

Bayero University Kano, Nigeria
www.buk.edu.ng

BAYERO UNIVERSITY KANO, NIGERIA

ANNUAL REPORT 2010

REPROGRAPHICS COMMUNICATIONS LTD. Tel: 09-291 0662, 064-430 390, 0803 453 1851 www.reprographicr.com

ANNUAL REPORT 2010

...and above every possessor of knowledge there is one more learned.

Bayero University Kano, Nigeria
www.buk.edu.ng

Annual Report 2010

...and above every possessor of knowledge there is one more learned.

2010 Annual Report

Bayero University, Kano

P.M.B. 3011, Kano. Nigeria.

www.buk.edu.ng

© BUK 2010

All Rights Reserved

Compiled and edited by members of the 2010 Annual Report Committee:

- Prof. Abdulrashid Garba
- Prof. Mustapha Ahmad Isa
- Prof. Shehu Dalhatu
- Prof. Fatima Batul Mukhtar
- Prof. Kabiru Isa Dandago
- Mustafa Ibrahim Chinade

Acknowledgements

This Annual Report came about through the cooperation and assistance of all faculties, departments, units and the boards and management of schools that have participated in this project. Most of all, we thank the Management of Bayero University Kano, particularly the Vice Chancellor, his deputies, and other principal officers. Special appreciations go to the Secretary in the office of the DVC Administration, Head of Documentation Unit and staff of the Publications Office.

CONTENT PAGE

1.	Crest and Motto	v
2.	Vice Chancellor	1
3.	Establishment of the University	2
4.	Faculties, Departments, Staff and Students in figures	3
5.	Statutory bodies of the University	17
6.	The University at a glance	20
7.	Faculties, Academic Centres, Schools and Units	23
8.	Graduates of the 28th Convocation	77
9.	Receipients of Honourary Degrees at the 28th Convocation Ceremony	78
10.	Bayero University Journals	80
11.	Town and Gown Relationship	81
12.	2010 Endowment Projects, Capital Projects, IGR	83
13.	Donations and Endownments	84
14.	BUK 2010 Pictorial	86
15.	Year 2010 at a Glance	88
16.	Some Visitors in 2010	94
17.	University's Financial Statements (Management Report)	95
18.	Sports and Recreation	97
19.	Conclusion	98

TABLES AND FIGURES

Table 1:	Number of Departments in Faculties
Table 2:	Academic Staff by Faculty and Gender
Table 3:	Non-teaching Staff by Division, Faculty, Gender and Category
Table 4:	Summary of Senior Non-teaching staff by Workplace and Gender
Table 5:	Summary of Junior Non-teaching Staff by Workplace and Gender
Table 6:	Undergraduate Students by Gender and Faculty
Table 7:	Summary Sub-degree Students by Faculty
Table 8:	Summary of Post-Graduate Students by Faculty
Table 9:	Academic Staff Promoted by Faculty and Gender, 2010
Table 10a:	Academic Staff Granted PhD Study Fellowship in BUK, other Nigerian Universities and abroad in 2010.
Table 10b:	Academic Staff Granted Masters Study Fellowship in BUK, other Nigerian Universities and abroad in 2010.
Table 10c:	Non-Teaching Staff Granted fellowship in 2010
Table 11:	Senior Non-Teaching Staff Promoted by Division, Faculty and Gender
Table 12:	Junior Non-Teaching Staff Promoted in 2010 by Division, Faculty and Gender
Table 13:	Officers of the University including Deans, Directors, Heads of Departments and Units
Table 14:	Summary Table of Research and Publications in Journals by the Faculty of Agriculture
Table 15(a):	Details of Courses Taught and Examined in First Semester 2009/2010 Session
Table 15(b):	Details of Courses Taught and Examined in Second of Semester 2009/2010 Session
Table 16:	List of Professional Certificate and Diploma Programmes
Table 17:	Graduates in the 2009/2010 Session by Faculty and Gender Bachelors Degree
Table 18:	Graduates in the 2009/2010 Session by Faculty and Gender Postgraduate Degree
Table 19:	Graduates in the 2009/2010 Session by Faculty and Gender Sub-degree
Table 20:	Status Report on 2010 Endowment Projects as at December
Table 21:	Status Report on 2010 Capital Projects as at December 29, 2010
Table 22:	Status Report on Internally Generated Revenue (IGR) Projects as at December 2010

CREST AND MOTTO

VISION

Bayero University shall be a world-class university in Africa, renowned for its excellence in teaching and research, and the quality of its products.

MISSION

To provide world-class academic and professional training and community service, and to conduct research for the advancement of society, and to produce high quality human resources with entrepreneurial skills for the development of the community, the nation and humanity

CORE VALUES

Humility and sacrifice; Discipline and Commitment; Integration and Internationalisation; Professionalism and Good Governance; Innovativeness and Creativity; Excellence and Best Practices.

CREST AND MOTTO

The insignia of the Citadel, is a shield, on which are a crescent and a star, rendered in beautiful Arabic calligraphy, an art form prevalent in the larger community.

Shield: Symbolic representation of the industry and learning Kano has been renowned for centuries. The shape is that of a tanned animal skin, alluding to the centuries old hides and skin industry; and a slate / tablet used throughout the sub-region in schools from ancient times to date.

Crescent: The calligraphy in the crescent unfurls into the phrase *Jami'atu Bayero Kano*, which in English translates to “Bayero University Kano”, alluding to the centuries-long local scholarship of a bilingual nature.

Star: The star-shaped calligraphy is the motto of the citadel, a graphic pun, excerpted from the Holy Qur'an. It echoes an eternal truth that also underlines the humility and sense of service the community has come to expect from its stars in the learning firmament: “... And above every possessor of knowledge, there is one more learned”.

Warm regards to the friends and supporters of Bayero University in Nigeria and beyond. As we make steady advancement into the 21st century, and as Bayero University marks three and a half decades of its existence as a full-fledged university, it is gratifying to report that it has grown from strength to strength. But it also becomes expedient to reaffirm our commitment to the pursuit of the noble objectives upon which the University was established, namely to be a world-class citadel of learning through service to the society, and humanity at large. Throughout this period, we have maintained an unflinching commitment to the core values of humility and sacrifice; discipline and commitment; integration and internationalisation; professionalism and good governance; innovation and creativity; excellence and best practice.

The Annual Report you have in your hands is a testimony to the humble, yet gratifying pursuit of our dream. It outlines strategies we have adopted and the result we have attained in the areas of teaching and learning, research and creativity, physical development, staff training, sports and recreation, community service, and international partnerships. In the pursuit of these goals, expectedly, the challenges have been quite daunting. With the support of numerous individuals and groups, however, a large portion of our dream has been realised. This Annual Report contains information on such support and many more. On behalf of the Management of Bayero University, therefore, I invite you to share herein our story for the year 2010.

Professor Abubakar A. Rasheed *mni*
Vice Chancellor, Bayero University, Kano

ESTABLISHMENT OF THE UNIVERSITY

The seed of Bayero University Kano was the Ahmadu Bello College set up in 1960, located within the School for Arabic Studies (SAS), in the old city of Kano. With the establishment of Ahmadu Bello University, Zaria, in 1962, it was renamed Abdullahi Bayero College. In 1964 it moved to a temporary site at the old Kano Airport Hotel, admitting its first set of ten undergraduate students for a B.A. degree programme of Ahmadu Bello University. This first set graduated in 1966 but it continued as a faculty of ABU until 1980. Before then the temporary site had attracted hostile fire during the civil war and had to move to its permanent site (present old campus) in the vicinity of Kabuga and Dukawuya gates on the Kano-Gwarzo road. The next phase of development occurred in 1975, when Abdullahi Bayero College was raised to the status of a University College with the right to award degrees on behalf of Ahmadu Bello University and was renamed Abdullahi Bayero University College, with its own

Governing Council. All University Colleges in the country were raised to the status of full-fledged universities in 1977 by the Federal Government and Abdullahi Bayero University College became Bayero University, Kano (BUK) (backed by the promulgation of BUK Decree no 79 of 1979). Dr. Mahmud Tukur, the Principal of the University College became its pioneer Vice-Chancellor (1977-78) leading the team that laid the foundation and initiated the process that gave rise to the present permanent site and the shape of the university as we know it today. The following had all been Vice Chancellors of Bayero University Kano after Dr. Mahmud Tukur: Prof. James O.C. Ezeilo (1978-79), Prof. Ibrahim H. Umar (1979-86), Prof. Dandatti Abdulkadir (1986-91), Prof. M. S. Zahraddeen (1991-95), Prof. B.B. Dambatta (1995-99), Prof. Musa Abdullahi (1999-2004), Prof. Danjuma A. Maiwada (Acting VC, 2004-05), and Prof. Attahiru M. Jega (2005-July 2010) Prof. A.A Rasheed (acting July-September 2010, confirmed September 2010 to date).

Historic BUK Sites (Clockwise from top left): (1) SAS (2) Old Kano Airport Hotel, site of Abdullahi Bayero College (ABC) (3) ABC Hostel Site (4) ABC Lecture Site

TABLE 1: NUMBER OF DEPARTMENTS AND PROGRAMMES IN FACULTIES, 2010

Faculty	Number of Departments	NUMBER OF UNDERGRADUATE PROGRAMMES
Agriculture	5	2
AIS	5	6
Education	6	7
SMS	7	7
Science	5	11
Law	3	1
Technology	4	5
Medicine	20	6
TOTAL	55	45

TABLE 2: ACADEMIC STAFF BY FACULTY AND GENDER

Faculty/Centre	Academic Staff		
	Male	Female	TOTAL
Agriculture	45	6	51
AIS	93	9	102
Education	84	10	94
SMS	108	23	131
Science	107	12	119
Law	24	4	28
Technology	84	3	87
Medicine	121	6	127
CSNL	14	3	17
AKCDRT	3	0	3
Library	11	2	13
Total	694	78	772

FACULTIES, DEPARTMENTS, STAFF AND STUDENTS IN FIGURES

TABLE 3: NON-TEACHING STAFF BY DIVISION, FACULTY, GENDER AND CATEGORY

Unit	Male Senior	Female Senior	Sub-Total	Male Junior	Female Junior	Sub-Total	Total
Office of the Vice Chancellor							
Vice-Chancellor's Office	13	2	15	25	3	28	43
Public Relations and Protocol	4	2	6	2	0	2	8
Security Division	10	0	10	193	8	201	211
Student Affairs Division	11	3	14	23	6	29	43
Sports Directorate	9	0	9	9	0	9	18
Internal Audit	11	-	11	1	0	1	12
Academic Planning Unit	4	1	5	4	0	4	9
Development Office	4	2	6	3	0	3	9
Strategic Planning Unit	3	2	5	2	0	2	7
Central Laboratory Complex	4	0	4	3	0	3	7
Registry Department							
Registrar's Office	19	5	24	8	1	9	33
Establishment Office	9	6	15	32	0	32	47
Academic Office	15	2	17	11	2	13	30
Publication and Documentation	3	2	5	4	0	4	9
Bursary Department							
Bursar's Office	5	0	5	1	0	1	6
Payroll Unit	6	2	8	2	0	2	10
Data Unit	6	0	6	1	0	1	7
Special Fund Unit	2	1	3	0	0	0	3
Students Accounts Unit	2	1	3	1	1	2	5
Cash Office	8	2	10	1	1	2	12
Stores Unit	6	0	6	2	0	2	8
Budget and Projects Units	3	1	4	1	0	1	5
Direct Teaching & lab. Cost	2	0	2	1	0	1	3
Admin. Office	0	2	2	10	2	12	14
Contract and Services	2	2	4	1	0	1	5
Invoices Unit	2	1	3	0	0	0	3
Investment Unit	1	0	1	0	0	0	1

FACULTIES, DEPARTMENTS, STAFF AND STUDENTS IN FIGURES

Computer Room	3	0	3	1	0	1	4
Loans & Advance Unit	2	2	4	1	0	1	5
Reconciliation Unit	4	1	5	0	0	0	5
E.T.F Unit	4	0	4	0	0	0	4
Out Post	9	3	12	2	1	3	15
University Library	28	7	35	48	4	52	87
Bindery Unit	5	0	5	0	2	2	7
University Health Services	41	35	76	38	22	60	136
School of Postgraduate Studies	9	3	12	2	0	2	14
Centre for the Study of Nig. Lang.	4	0	4	3	0	3	7
Aminu Kano Centre for Democratic Research and Training	5	3	8	7	1	8	16
Centre for Information Technology	21	3	24	14	1	15	39
C.I.T	21	3	24	14	1	15	39
G.S.U	3	1	4	2	0	2	6
Staff Model School	30	17	47	6	1	7	54
M.I.S	4	0	4	10	0	10	14
Physical Planning Development & Maintenance Services	48	1	49	116	0	116	165
Faculties							
Agriculture	21	5	26	30	1	31	57
Arts and Islamic Studies	9	3	12	17	2	19	36
Education	13	2	15	24	0	24	39
Law	2	1	3	10	2	12	15
Medicine	27	18	45	45	5	50	95
Science	34	6	40	45	1	46	86
Social and Management Sciences	14	7	21	28	1	29	50
Technology	50	5	55	41	0	41	96
Total	574	165	739	843	69	912	1,656

TABLE 4: SUMMARY OF SENIOR NON-TEACHING STAFF BY WORKPLACE AND GENDER

	Male	Female	TOTAL
Vice-Chancellor's Office	73	12	85
Registry	46	15	61
Bursary	67	18	85
Library	33	7	40
University Health Services	41	35	76
Centres- Units	135	28	163
Faculties/Department	120	47	167
TOTAL	515	162	677

Total Senior Non-Teaching Staff by Workplace

**TABLE 5: SUMMARY OF JUNIOR NON-TEACHING STAFF BY
WORKPLACE AND GENDER**

	Male	Female	TOTAL
Vice-Chancellor's Office	265	17	282
Registry	55	3	58
Library	48	6	44
Bursary	25	5	28
University Health Services	38	22	60
Centres- Units	170	4	174
Faculties/Department	242	12	254
TOTAL	843	69	900

TABLE 6: UNDERGRADUATE STUDENTS BY GENDER AND FACULTY

Faculty	Male	Female
Agriculture	390	93
Education	1,839	1,009
AIS	1,496	572
Law	660	299
Medicine	766	374
Science	2,130	1,272
SMS	3,523	1,489
Technology	1,425	64
Total	12,229	5,172

TABLE 7: SUMMARY OF SUB-DEGREE STUDENTS BY FACULTY

Faculty	Male	Female
Agriculture	0	0
Education	386	367
AIS	68	21
Law	122	20
Medicine	0	0
Science	378	332
SMS	1,669	875
Technology	0	0
Total	2,623	1,615

TABLE 8: SUMMARY OF POST-GRADUATE STUDENTS BY FACULTY

Faculty	Male	Female
Agriculture	31	6
Education	364	216
AIS	396	124
Law	101	40
Medicine	766	374
Science	394	182
SMS	2,036	476
Technology	284	18
Total	4,372	1,436

FACULTIES, DEPARTMENTS, STAFF AND STUDENTS IN FIGURES

TABLE 9: ACADEMIC STAFF PROMOTED BY FACULTY AND GENDER, 2010

Faculty	Male	Female	TOTAL
Agriculture	10	1	11
AIS	18	1	19
Education	10	1	11
SMS	20	5	25
Science	23	3	26
Law	4	0	4
Technology	8	1	9
Medicine	21	0	21
AKCDRT	3	0	3
CSNL	2	0	2
Library	1	0	1
Total	120	12	132

FACULTIES, DEPARTMENTS, STAFF AND STUDENTS IN FIGURES

TABLE 10a: ACADEMIC STAFF GRANTED PHD STUDY FELLOWSHIP IN BUK, OTHER NIGERIAN UNIVERSITIES AND ABROAD IN 2010.

Ph.D. Programme	Male	Female	TOTAL
In BUK	64	11	75
In other Nigerian Universities	26	3	29
Abroad	45	3	48

TABLE 10b: ACADEMIC STAFF GRANTED MASTERS STUDY FELLOWSHIP IN BUK, OTHER NIGERIAN UNIVERSITIES AND ABROAD IN 2010

Master Programme	Male	Female	TOTAL
In BUK	27	6	33
In other Nigerian Universities	10	0	10
Abroad	5	3	8

FACULTIES, DEPARTMENTS, STAFF AND STUDENTS IN FIGURES

TABLE 10c: TABLE 1: NON-TEACHING STAFF GRANTED FELLOWSHIP IN 2010

	Male	Female	TOTAL
Various Courses/Programmes	44	8	52

TABLE 11: SENIOR NON-TEACHING STAFF PROMOTED BY DIVISION, FACULTY AND GENDER

	Male	Female	TOTAL
Vice-Chancellor's Office	13	1	14
Registry	10	2	12
Bursary	22	6	28
Library	5	2	7
Centres/Units	5	2	7
Faculties	19	5	24
University Health Services	7	9	16
PPD&MS	9	1	10
Total	90	28	118

**TABLE 12: JUNIOR NON-TEACHING STAFF PROMOTED IN 2010
BY DIVISION, FACULTY AND GENDER**

	Male	Female	TOTAL
Vice-Chancellor's Office	10	0	10
Registry	2	0	2
Bursary	-	-	-
Library	-	-	-
Centres/Units	-	-	-
Faculties	6	0	6
University Health Services	3	1	4
PPD&MS	-	-	-
Total	21	1	22

VISITOR AND CHANCELLORS

President Goodluck Ebele Jonathan,
GCFR, President and Commander-in-Chief of the Armed Forces
of the Federal Republic of Nigeria

Chancellor, His Royal Majesty Alayeluwa Oba Okunade Sijuwade,
CFR, D.Ltt (Lagos), DCL., D.Sc (Lagos), D.Ltt (BUK), Olubuse II,
The Ooni of Ife

Pro-Chancellor & Chairman of Council
Ambassador Muhammadu A. Jumba, B.Sc., M.Sc., Arc, MNIA

Visitor: President Goodluck Ebele Jonathan, GCFR, President and Commander-in-Chief of the Armed Forces of the Federal Republic of Nigeria.

Chancellor: His Royal Majesty Oba Okunade Sijuwade, CFR, D.Ltt (Lagos), DCL., D.Sc (Lagos), D.Ltt (BUK), Olubuse II, The Ooni of Ife.

Pro-Chancellor & Chairman of Council: Ambassador Muhammadu A. Jumba, B.Sc., M.Sc., MNIA

Vice Chancellor: Professor Abubakar A. Rasheed, mni, B.A. (BUK), Ph.D. (ABU), M.A. (Nottingham) July 2010 to date; (Prof. Attahiru M. Jega up to July 2010).

PRINCIPAL OFFICERS

Vice-Chancellor
Professor Abubakar A. Rasheed, mni, B.A. (BUK), Ph.D. (ABU), M.A. (Nottingham)

DVC Academic
Prof. Muhammad Yahuza Bello
B.Sc, M.Sc (BUK), PhD (Arkansas)

DVC Administration
Prof. Abdulrashid Garba
NCE, B.A. Ed, M.ED (BUK), PhD (ABU)

Sani Ibrahim Amin, MNIM,
B.A Grd. Cert. Edu. (BUK), PGDPA (ABU), MBA (BUK)

University Librarian
Alhaji Misbahu Na'iyah
Katsina, B.Sc (ABU), MLS (ABU)

Bursar
Alhaji Abdu Gimba, B.Sc. (ABU), ACA, ACTI

STATUTORY BODIES OF THE UNIVERSITY

11TH GOVERNING COUNCIL

Pro-Chancellor & Chairman: Ambassador Muhammad A. Jumba

Vice Chancellor: Professor Abubakar Rasheed, *mni*, July 2010 to date (Prof Attahiru Jega, January to July 2010).

Deputy Vice Chancellor (Academics): Professor Yahuza M Bello from June 2010 to date (Professor Abubakar Rasheed, January to July 2010).

Deputy Vice Chancellor (Administration): Professor Abdurashid Garba.

Members: Surv. Biodun Aluko, Mohammed Ibrahim, Mr. Vincent E.E. Ogun, Hajiya Naja'atu Mohammed, Professor Kamilu Fagge, Dr Mahmud Lawan (from 14 April 2010), Dr A.B. Baffa (from 14 April, 2011) & representative of the Federal Ministry of Education.

Registrar and Secretary to Council: Sani Ibrahim Amin, March 2010 to date (Ag. Registrar Habiba A. Adeiza, Mrs., from January – March 2010).

SENATE

Vice Chancellor: Professor Abubakar Rasheed, *mni*, July 2010 to date (Prof. Attahiru Jega, January to July 2010).

Deputy Vice Chancellor (Academics): Professor Yahuza M Bello from November 2010 to date (Professor Abubakar Rasheed, January to July 2010).

Deputy Vice Chancellor (Administration): Professor Abdurashid Garba

University Librarian: Alhaji Misbahu Na'iya Katsina.

Other members: All Professors, Deans, Directors of Academic Units, Heads of Departments and Units and representation from Congregation.

CONVOCATION & CONGREGATION

The Chancellor is the Chairman of the Convocation while the Vice Chancellor is the Chairman of the Congregation.

THE UNIVERSITY AT A GLANCE

**TABLE 13: OFFICERS OF THE UNIVERSITY, INCLUDING DEANS,
DIRECTORS, HEADS OF DEPARTMENTS AND UNITS**

No	Faculty and Dean	Department and Heads of Departments
1.	AGRICULTURE Prof. Mansir A. Bindawa	i. Agricultural Economics & Extension Dr. M.I. Daneji ii. Animal Sciences Dr. B.F. Muhammad iii. Agronomy Dr. M.A. Hussaini iv. Crop Protection Dr. S.R. Yusuf v. Soil Sciences Dr. J.M. Jibrin
2.	ARTS AND ISLAMIC STUDIES Prof. Saidu Babura Ahmed <i>nni</i>	i. Arabic Prof. Muhammad Sani Khamis ii. English and French Dr. Aliyu Kamal iii. History Dr. Asma'u Saeed (from April 2010 to date; Prof. Haruna Wakili, January-April 2010) iv. Islamic Studies Dr. Ibrahim Muhammad v. Nigerian Languages Dr. Hafiz Miko Yakasai
3.	EDUCATION Dr. Muhammad Ibrahim Yakasai	1. Adult Education Mohammed Sani Bala Hassan 2. Education Dr. Mansur Saleh Kiyawa 3. Physical and Health Education Dr. Rabi'u Mohammed 4. Library and Information Sciences Dr. Umar Garba Gama 5. Special Education Dr. Gaji Fatima Dantata 6. Science and Technical Education Prof. Abdalla Uba Adamu
4.	LAW Dr. A.B. Ahmed	i. Private and Commercial Law Dr. Aminu Kabir ii. Islamic Law Dr. N.A. Ahmad iii. Public Law Dr. A.B. Haruna
5.	MEDICINE Dr. Abdu Lawan	i. Anatomy Dr. Magaji Garba Taura ii. Physiotherapy Mal. Sani Abubakar iii. Physiology Prof. Muhammad El-Kashab Mabrook iv. Pharmacology Dr. Musa Muhammad Borodo v. Obstetrics & Gynaecology Dr. Jamilu Tukur vi. Radiology Dr. Abdulkadir Musa Tabari vii. Radiology Dr. Abdulkadir Musa Tabari

		<p>xiii. Community Medicine Dr. Zubairu Illiyasu</p> <p>xiv. Otorhinolaryngology Dr. Abubakar D. Salisu</p> <p>xv. Haematology Dr. Aisha Kuliya Gwarzo</p> <p>xvi. Pathology Dr. Ochicha Ochicha</p> <p>xvii. Chemical Pathology Dr. Isa Yahaya</p> <p>xviii. Density Programme Dr. Adeleke Kunfo</p> <p>xix. Medical Lab. Sciences Dr. Muhammad Yalwa Gwarzo</p> <p>xx. Medical Microbiology & Parasitology Dr. Azeez Akande</p> <p>xxi. Nursing Dr. Muhammad Sani Mijinyawa</p> <p>xxii. Ophthalmology Dr. Abdu Lawan</p>
6.	<p>SCIENCE Prof. Muhammad Sani Sule</p>	<p>i. Biochemistry Dr. H. Abubakar</p> <p>ii. Biological Science Dr. Y. Mustapha</p> <p>iii. Pure & Industrial Chemistry Dr. M.S. Gumel</p> <p>iv. Mathematical Sciences Dr. Aisha A. Halliru</p> <p>v. Physics Dr. G. Babaji</p>
7.	<p>SOCIAL AND MANAGEMENT SCIENCES Prof. Ali Suleiman Kantudu</p>	<p>i. Accounting Prof. Bashir Tijjani</p> <p>ii. Business Administration Prof. Murtala Sabo Sagagi</p> <p>iii. Economics Prof. Ummu Ahmed Jalingo</p> <p>iv. Geography Prof. Adamu Idris Tanko</p> <p>v. Mass Communication Dr. Umar Faruk Jibril</p> <p>vi. Political Science Dr. Haruna Muhammad Salihi</p> <p>vii. Sociology Dr. Sani Lawal Malumfashi</p>
8.	<p>TECHNOLOGY Dr. Adamu Umar Alhaji</p>	<p>i. Civil Engineering Eng. Hussaini Ahmed Daura</p> <p>ii. Electrical Engineering Dr. B.A. Gonoh</p> <p>iii. Mechanical Engineering Dr. A.B. Aliyu</p> <p>iv. Agricultural Engineering Eng. Habib Ahmed Imam</p>

9.	SCHOOLS, CENTRES AND UNITS	<p>i. Centre for the Study of Nigerian Languages (CSNL) Director Prof. Lawal Danladi Yelwa</p> <p>ii. Aminu Kano Centre for Democratic Research & Training (AKCDRT) Mambayya House Director Prof. Shehu Dalhatu</p> <p>iii. Centre for Information Technology (CIT), Director Dr. Muhtari Hajara Ali</p> <p>iv. General Studies Unit (GSU), Director Dr. Lawal Sani Taura</p> <p>v. School of Postgraduate Studies (SPS) Dean, Prof. Sadiq Isa Radda</p> <p>vi. Students Affairs Division (SAD), Dean, Prof. Muhamamd O.Bhadmus</p> <p>vii. Academic Planning Unit (APU), Director, Prof. Mustapha C. Duze</p> <p>viii. Advancement Office: Director, Mal. Ahmad Shehu</p> <p>ix. Security Division: Director, Col. A.A. Mohammed</p> <p>x. University Health Services: Director, Dr. Mohammad S. Ado</p> <p>xi. Physical Planning, Development & Maintenance Services (PPD&MS) Director, Arc. Sani Ali</p> <p>xii. Sports Directorate, Director , Dr Musa Garba Yakasai</p> <p>xiii. Bayero Consultancy Services Unit: Chairman, Prof. Kabiru Isa Dandago</p> <p>xiv. Internal Audit; Chief Internal Auditor: Alhaji Suleiman M. Bello</p> <p>xv. Management Information System; Director Prof. Mustapha Ahmad Isa</p> <p>xvi. Strategic Planning Unit; Executive Secretary Dr. Yusuf Adamu</p> <p>xvii. Equipment Maintenance Centre; In-Charge Salisu Abdullahi Babura</p> <p>xviii. Central Laboratory Complex; Chairman Eng. S.S. Adamu</p> <p>xix. Public Relations and Protocol Unit, Head, Mal. Mustapha Zahradeen</p> <p>xx. Academic Division, Academic Secretary Hajiya Fatima B. Mohammed</p> <p>xxi. Establishment Division, Establishment Sec. Mal. M.D. Nasiru</p> <p>xxii. Council and Legal Affairs, Deputy Registrar Legal, Barrister A.S. Umar</p> <p>xxiii. Housing Division, Secretary Housing, M. T. Jikamshi</p> <p>xxiv. Pension Unit, Head, Mal. Garba Dankano</p> <p>xxv. Publication & Documentation Division, Secretary Publication, Hajiya Halima Hayat</p> <p>xxvi. Human Resource Development Division, Coordinator, Mrs. O. Duro-Bello</p> <p>xxvii. Affiliation, Linkages and Research Unit, Coordinator, Mustafa Ibrahim</p>
----	-----------------------------------	---

FACULTY OF AGRICULTURE

Introduction

In August 2001, the National Universities Commission (NUC) approved the request of Bayero University to establish a Faculty of Agriculture. In May 2002, a pioneer set of one hundred and nine students were admitted into 100 Level of the new Faculty of Agriculture for the standard five-year Bachelor of Agriculture degree programme.

The Faculty has within a decade witnessed tremendous progress in terms of staffing, research, publications, promotions, conference/workshop attendance and collaborations with both local and international organizations. The number of departments rose from three at establishment in 2001 to five in 2009. These departments include: Agricultural

Economics and Extension, Agronomy, Animal Science, Crop Protection and Soil Science. Both the number and quality of academic and technical staff have increased. There were many publications, both local and international.

In 2006/2007 academic session, postgraduate programmes (M. Sc. And Ph. D) were started in the departments of Agricultural Economics and Extension, Agronomy and Animal Science. In 2007/2008 session, a Bachelor Degree in Agricultural Extension funded by Sasakawa Africa Fund for Extension Education (SAFE) was also introduced. The SAFE programme was introduced to cater for mid-career extension workers.

Academic Activities

The Faculty runs the undergraduate, Masters and

Ph.D programmes in the following areas of specializations.

i. Bachelor of Agriculture with options in Agronomy, Crop Protection, Soil Science, Animal Science and Agricultural Economics and Extension.

ii. B. Sc. Agricultural Extension.

iii. M. Sc and Ph. D programmes in Agronomy, Animal Science, Agricultural Economics and M. Sc. in Agricultural Extension.

The Faculty has so far produced four sets of Bachelor of Agriculture graduands. The first set B. Sc. Agricultural Extension students graduated during the 2009/2010 session. The result showed that two students graduated with First Class (Honours), 17 with Upper Second Class (Honours), seven with Lower Second Class (Honours) and one with Third Class (Honours).

Amongst other facilities, the

FACULTIES, ACADEMIC CENTRES, SCHOOLS AND UNITS

Faculty has a conventional agricultural library, Lanteel - an online agricultural database and an e-library with internet connectivity.

Staff Development

The Faculty being the youngest in the University had its share of Staff Training Fellowships. During the year, a total of seven academic staff pursued their Ph.D programmes overseas. Funding for these programmes was provided by McArthur Foundation and Education Trust Fund (ETF) with the full support of the University.

Research and Publication

The Faculty's vision on research

activities is to continuously address sustainable agricultural production and capacity building in fragile ecologically unstable Sudano-Sahelian region, thereby contributing to the nation's quest for National Food Security and Self-sufficiency. Currently, the Faculty is involved in the following research efforts among others. Some of the researches are funded from the University Research Grant while others are externally funded.

Members of the Faculty published articles and reports in many local and international journals, as shown in table 14.

Sample of University Funded Research Activities:

1. Evaluation of different tillage practices on crop productivity and soil physico-chemical properties.
2. Effect of gibberellic acid on growth and fruit yield of fluted pumpkin (*Telfairia occidentalis* L).
3. Soil carbon sequestration for sustainable crop yields in the Sudan Savanna.
4. Bio-efficiency of some plant derivatives on the suppression of cowpea Bruchids (*Callosobruchus maculatus* F.) development and damage in stored cowpea.

Prof. Mansir A. Bindawa, Dean

TABLE 14: SUMMARY TABLE OF RESEARCH AND PUBLICATIONS IN JOURNALS BY THE FACULTY OF AGRICULTURE

S/No	Department	Academic Staff	University Funded Research	Collaborative with Outside bodies	Publications by Staff
1	Agric. Ext.	21	5	6	13
2	Agronomy	25	5	3	31
3	Animal Sc	17	9	12	41
4	Crop Protection	11	-	-	7
5	Soil Science	8	-	-	13

Community Service

The University management mandated the Departments of Agronomy in the Faculty of Agriculture and Department of Biological Sciences in the Faculty of Science to implement a tree planting and environmental greening campaign, within and outside the University.

The Faculty organizes Farmers' Field Days to acquaint farming communities around the

university on the activities of the Department and exposes them to new varieties of crops and recent advances/opportunities in the field of Agriculture.

The Faculty has three orchards for the benefit of the community: a six hectre orchard along the Watari River in the University farm; a 2,000 seedling moringa plant plantation and a five hectre orchard.

The Faculty regularly hosts individuals and organizations such as the Press, and students

The Faculty organizes Farmers' Field Days to acquaint farming communities around the university on the activities of the Department and exposes them to new varieties of crops and recent advances / opportunities in the field of Agriculture.

of various institutions, on familiarization visits.

FACULTY OF ARTS AND ISLAMIC STUDIES

Introduction

The Faculty of Arts and Islamic Studies was the foundation faculty of the University. It started in 1960 as Faculty of Arabic and Islamic Studies under Ahmadu Bello College and it was later re-named Faculty of Arts and Islamic Studies under Abdullahi Bayero College, Kano, a name it retains. The Faculty comprises five Departments, namely Arabic, English and French, History, Islamic Studies and Nigerian Languages and Linguistics. The philosophy of the Faculty of Arts and Islamic Studies is the preservation, development and propagation of the culture, language, history and religion of its immediate environment as well as the wider environment of Northern Nigeria, Africa and the entire human society.

Academic Activities

The Faculty offers courses at B.A., M.A. and PhD levels in Arabic, Islamic Studies, English and French, History and Linguistics. Other programmes offered at the faculty where M. Phil in Arabic Language and Literature and Language, Post Graduate Diploma and M.A. in Development Studies by the Department of History Postgraduate Diploma in Teaching English as Second Language by the Departments of English and French, Postgraduate Diploma in Hausa Studies by the department of Nigerian Languages and Linguistics. The Faculty also run a Diploma in Arabic, Hausa and Islamic Studies (DAHIS). There are 100 male and ten female academic staff, making a total of 110.

Apart from these functional linkages, various departments in the Faculty have very good academic contacts with several African, European, American and Asian Universities.

Staff Development

In the year under review seven staff were elevated to the rank of Professor in the faculty, they are: Muhammad Sani Khamis, and Sarki Ibrahim from Arabic Department; Mustapha Muhammad, Kamal Aliyu and Muhammad Bhadmus from the Department of English and French; Jibril Hamman Yola and Muhammad Kabir Yunus from the Department of Islamic Studies. Two other staff of the Faculty namely Dr. Hafizu Miko Yakasai and Dr. Ibrahim Muhammad were promoted to the rank of Reader. In addition, many Faculty members were

promoted to the rank of Senior Lecturer and other ranks.

Research and Publication

Members of the faculty have engaged in research covering a variety of academic interests. The outcome of some of the research has been published as journal articles or chapters in books. Specifically, three staff members published books in the year under review: Professor Saidu Muhammad Gusau, *Adabin Hausa a Saukake* (Kano 2010); Dr. Ismaila Tsiga, *Autobiography as Social History: Apartheid and the Rise of the Black Autobiography*

Prof. Saidu Babura Ahmed mni, Dean
Tradition in South Africa (Ibadan Spectrum Books, 2010); and Dr. Ibrahim Maibushira, *Islam and Global Conflict Resolution* (2010 Department of Islamic Studies).

Major Achievements

In the year under review, the Department of Nigerian Languages and Linguistics of the Faculty has continued to pursue its linkage programme with the University of Warsaw in Poland, University of Naples in Italy, Beijing Foreign Studies University China, University of Sebha Libya, and the University of Hamburg Germany. Apart from these functional linkages, various departments in the Faculty have very good academic contacts with several African, European, American and Asian Universities.

Two Chinese students attending an intensive programme with Dr Aliyu Mu'azu, Hausa Studies

FACULTY OF EDUCATION

Introduction

The Faculty of Education was in 1972 a sub-department of the Faculty of Education, Ahmadu University, Zaria at the Abdullahi Bayero College, Kano. In October 1974 the sub-department became a full-fledged department. The department subsequently became a full Faculty of Education in October 1975. The Faculty comprised a single department until the 1977/1978 academic session when two departments, Library Science and Adult Education were added. Over the years more departments were established. They were the Department of Physical and Health Education, Department of Special Education and lately the Department of Science and Technical Education which

was established in the 2007/2008 session. This brought the total of departments in the Faculty to six.

Academic Activities

The Faculty offers degrees of Bachelor of Arts Education; Science Education; B.A.(Ed) Adult Education; B. A. and B.Sc. Library Science; Bachelors of Adult Education, Physical and Health Education and Special Education.

The Faculty also offers higher degrees at the Postgraduate Diploma, Masters and PhD levels, including PGDE, PG Diploma in Guidance and Counselling in the Department of Education; PG Diploma in Community Development and Extension Education in the Department of Adult Education, PG Diploma in Recreation and Tourism Management in the PHE

Dr. Muhammad Ibrahim Yakasai, Dean

Department and PG Diploma in Information Management in the Department of Library Science. It also offers an Advanced Diploma in Information Management. Ordinary Diploma Programmes include: Diploma in Library Science, Diploma in Educational Management, Diploma in Special Education and Diploma in PHE.

Research and Publications

Four publications were produced in the Faculty from 2009-2010, namely *Kano Journal of Educational Studies (KAJEST)*, *Essentials of Educational Research and Proposal Writing*, *Trends in Educational Research* and *Statistics in Educational Research*. *Journal of Education in Africa (JEA)*, an International Journal has been revived and is in progress for publication. In addition, individual staff members have had many of their research results published in various

outlets.

Major Achievements & Community Service

Teaching and Research activities in the Faculty its Departments have been by an infrastructure, some of which are electronically based, including:

(i) A New Education Resource Centre/E- Library fully connected to the internet designed to facilitate research and teaching;

(ii) The Physio-Laboratory of the Physical and Health Education Department

(iii) The Information Technology Centre of the Department of Library and Information Sciences;

(iv) The Life-Long Learning Resource Center of the Department of Adult Education and Community Services;

(v) The Education Technology Centre; The Special Education Laboratory.

FACULTY OF LAW

Introduction

The Faculty of Law was established in 1978. It has been running academic and professional programmes leading to the award of the degree of Bachelor of Laws (LLB) in Common Law and Islamic Law, LLM (Masters in Law), Master in Business and Commercial Law (MBCL) and Ph.D. These are aimed at providing advanced intellectual training for the high level manpower and development needs of the country. The LLB programme had received the accreditation of both the National University Commission and the Council for Legal Education with an admission quota of 200 students. From the beginning, Faculty has been administered

as a single academic unit. However, three departments, namely Departments of Islamic Law, Public Law, as well as Private and Commercial Law were created.

Academic Activities

The Faculty has developed a number of policies aimed at providing a conducive atmosphere for learning. In this respect, the faculty has an exclusive building to itself, which is not shared with any other department or unit. The Law library is also exclusive to the faculty and is situated near the faculty building. Arrangements are in advanced stage to providing computing facilities with Internet access to both postgraduate and undergraduate students. The

Dr. A. B. Ahmed, Dean

faculty has one room for Moots and Mock trial, which is used for practical legal training offered by the faculty. The court room has all the required facilities of a court room and can accommodate up to 100 students at a time.

Research and Publication

The Faculty has two bi-annual

Arrangements are in advanced stage to providing computing facilities with Internet access to both postgraduate and undergraduate students. The faculty has one room for Moots and Mock trial, which is used for practical legal training offered by the faculty. The court room has all the required facilities of a court room and can accommodate up to 100 students at a time.

journals, one published by the Faculty and the other by the Department of Public Law. Arrangements have reached advanced stage by the two remaining Departments to go to press with their own departmental journals. In addition to these, there was a book on legal research published by the Faculty within the year. There was also collaborative research with the Department of Accounting on Corporate Governance and Tax Administration conducted within the year. There were individual researches by the senior academics in the Faculty and publications, such

as the book by Dr. N. A. Ahmed on Administration of Islamic Criminal Law; Dr Kabir published a book on Research Method, compendium of International Economic Law Instruments (Triumph Publishing Co. Ltd, 2007) and Obligation and Rights of Parents Under the Childs Right Act: A Shariah Perspective, (Zakara Communication and Publication Ltd, Kaduna).

Community Service

The Faculty continued to provide teaching services to the Faculties of Social and Management Sciences and Technology in the teaching of

company law, business law and engineer and society, to their respective undergraduate students. Faculty staff are also engaged in other community services. For example, representation in the Kano State Justice Sector Reform Team engaged in reforming and improving justice delivery to the Community, the Board of Trustees Usman Bn Affan Islamic Trust, Muslim Community of Health Technology Funtua, Governing Council of Aminu College of Islamic Legal Studies, and the Governing Council Institute of Advanced Legal Studies.

FACULTY OF MEDICINE

Introduction

The Faculty of Medicine was established in the 1984/85 academic session with the introduction of Bachelor of medicine, Bachelor of surgery (MBBS) courses. The faculty currently has the following department: Anatomy, Physiotherapy, Physiology, Pharmacology, Obstetrics and Gynecology, Radiology, surgery, Medicine Anesthesia. Psychiatry, Pediatrics, Community Medicine, Chemical Pathology & Immunology, Medical Microbiology and Parasitology, Hematology Otorhnoharyngology, Nursing, Medical laboratory Science, Radiography. The faculty of Dentistry has been established with five departments. The target of the faculty of medicine is to compete favorably in both research and teaching spheres at the National and international level. Toward this goal, the creation of college of Health Science was proposed in 2009.

Academic Activities

Four new programs have taken off in 2009. These are Bachelor of Nursing, Radiography, Medical Laboratory Science and Dentistry. Also the school of postgraduate studies has approved the commencement of postgraduate training in some departments. This includes MSc in Physiology and Pharmacology. Community Medicine is commencing MPH in collaboration with \university

Dr. Abdu Lawan, Dean

of Sheffield.

Staff Development

About 10 academic staffs are sponsored through MacArthur, ETF for their PhD programs in Nigeria and abroad from departments of Physiotherapy, Anatomy, ENT, Pharmacology and Physiology.

Research and Publication

The staffs of the faculty, in collaboration with Departments, were engage in various research activities and have published the results of these endeavours in various national and international journals. Staff of the faculty also attended various conferences and workshops/seminars during the periods under review.

Academic staff members attended various conferences and workshops such as:

- (i) International street medicine symposium
- (ii) Research Ethics workshop
- (iii) SOGON conference
- (iv) West African College of Surgeons Annual conference in Senegal

- (v) CBME activities organized by the Nigerian Medical Association
- (vi) Annual scientific conference of the Medical Laboratory Scientist of Nigeria
- (vii) Public lectures on HIV, Diabetes mellitus and Obesity

Community Service

The faculties continue to provide practical experiences to Bayero University, Kano Students in the Department of Biochemistry, Biological sciences and chemistry during their SIWES programs. The faculty also conducted the CBME and SP programs and continued to play a vital role in the management of patients from all over Kano state, and other part of Nigeria by the provision of diagnostic clinical services on daily basis. The technical staff in collaboration with AKTH laboratory staff rendered contingency services such water analysis and others for the state and its neighbour. The faculty also participated in the provision of health education and services at various communities in Kano state during the field posting of its medical student. The program was originated by CBME and SP of the faculty of medicine. Generally, the faculty was active in training of competent doctors especially in infectious disease management, prevention and control for the state, nation and the world at large for the benefit

FACULTY OF SCIENCE

Introduction

The Faculty of Science became an active academic unit of the university in 1976/1977 session. It began with four departments i.e. department of Biological Sciences, Chemistry, Physics and Mathematics. The Department of Biochemistry was transferred to this Faculty from Faculty of Medicine in 2001/2001 academic session. The Department of Mathematics was later renamed Department of Mathematical Sciences, and started B. Sc. Computer Science in 2003/2004 academic session. The Department of Chemistry started B. Sc. Industrial Chemistry in 2004/2005 academic session, and the department was renamed Department of Pure and Industrial Chemistry. In December 2010, the Senate approved the splitting of Department of Biological Sciences to 4 departments (i.e. Microbiology, Applied Biology, Zoology and Botany/Plant Science). The first Dean of the Faculty was Professor G. G. Parfitt.

Academic Activities

The Faculty currently offers one sub-degree (Diploma in Industrial Chemistry), 12 undergraduate (B. Sc. Applied Biology, Biochemistry,

Botany, Chemistry, Computer Science, Electronics, Geography, Industrial Chemistry, Mathematics, Microbiology, Physics and Zoology), 4 Postgraduate Diploma (in Biological Sciences, Chemistry, Computer Science and Industrial Physics), ten M. Sc. (in Applied Biology, Biochemistry Botany, Chemistry, computer Science, Mathematics, Microbiology, Physics and Zoology) and eight Ph.D (in Applied Biology, Biochemistry, Botany, Chemistry, Computer Science, Mathematics, Microbiology, Physics and Zoology) programmes.

Staff Development

Many academic staff members in the Faculty earned higher degrees in 2010. In addition to the several who earned M. Sc. Degrees, the following earned PhD degrees:

Prof. Muhammad Sani Sule, Dean

Many of the academic and laboratory staff assist Kano University of Science and Technology, Wudil, Katsina State University, Gombe state University etc., with teaching of courses, student supervision and laboratory training.

1. Dr. A. J. Alhassan,
Ph.D Biochemistry,
BUK.
2. Dr. Alhassan M. Wudil,
Ph.D Biochemistry,
BUK.
3. Dr. Fatima S. Koki,
Ph.D Chemistry,
BUK.
4. Dr. Nafi'u Hussain,
Ph.D Mathematics
United Kingdom.
5. Dr. K. A b d u ,
Ph.D Chemistry,
United Kingdom.

In addition many staff members were promoted to various ranks in 2010. The following were promoted to Professor: Professor B. S. Aliyu, Prof. A. Y. Hamisu, Prof. T. I. Oyeyi and Prof. F. B. Mukhtar all from Biological Sciences department. The following were promoted to Reader: Dr. Y. Mustapha, Dr. A. H. Kawo and Dr. I. I. Indabawa, from Biological

Sciences, Dr. A. O. Musa from Department of Physics and Dr. H. N. Aliyu and Dr. M. Adoum from the Department of Pure and Applied Chemistry.

Research and Publication

The Faculty Journal i.e. Bayero Journal of Pure and Applied Sciences published two editions of volume 3 in 2010. In addition the Biological and Environmental Sciences Journal for the Tropics published by the Department of Biological Sciences published 2 editions of volume 7 in 2010.

Staff members of the Faculty are engaged in research in various areas/topics. The outputs of many of the researches are published in journals, both with and outside the country.

Community Service

The Faculty has been producing qualified manpower in the areas of Basic Sciences for Kano State and the nation. Many of the

academic and laboratory staff assist Kano University of Science and Technology, Wudil, Katsina State University, Gombe state University etc., with teaching of courses, student supervision and laboratory training. Other assistance included curriculum development and procurement of laboratory equipment and library holdings. In addition many staff engaged in other community service such as public lectures and enlightenment, Board membership of governing and non-governmental organizations etc.

Many senior academic staff of the Faculty are engaged as External Examiners to undergraduate and Postgraduate programs of other Nigerian Universities.

Some of the staff members are engaged in assisting with administering and/or marking of SSCE, NECO and UTME examinations.

Major Achievements

Amongst other achievements, the Department of Biological Sciences hosted the 1st Annual Workshop of Kano Botanic Garden in February, 2010. The Department of Pure and Industrial Chemistry, in conjunction with the Kano/Jigawa chapter of Chemical Society of Nigeria organized the Annual Chemsearch Conference in November, 2010.

FACULTY OF SOCIAL AND MANAGEMENT SCIENCES

Introduction

The Faculty of Social and Management Sciences, Bayero University, Kano Nigeria houses seven Departments: Accounting, Business Administration, Economics, Geography, Political Science, Sociology and Mass Communication. The department run a number of academic and professional programmes at the sub-degree, undergraduate and postgraduate levels. The staff of the Faculty belong to some professional and academic bodies at the national and international levels. The Faculty conducts itself and relates cordially with the University community and the larger society.

Academic Activities

The seven departments run seven B.Sc. Programmes, seven M.Sc. and seven Ph.D. programmes. They also run professional Masters, nine Postgraduate Diploma and seven sub-degree programmes. A number of the programmes offered in the departments of the faculty are largely self-financing. These are: Master of Business Administration and Postgraduate Diploma in Management Studies (Department of Business Administration, Master in Banking and Finance and Postgraduate Diploma in Banking and Finance (Department of Economics), Masters in Public Administration and

Postgraduate Diploma in Public Policy and Administration (Department of Political Science), Master in Treasury Management and Postgraduate Diploma in Accounting and Finance (Department of

Prof. Ali Suleiman Kantudu, Dean

Accounting), Master in Environmental Management, Postgraduate in Environmental Management, Postgraduate Diploma in land Administration and Postgraduate Diploma in Soil Evaluation (Department of Geography), Masters in Crime Management and Postgraduate in Social Policy (Department of Sociology). The Department of Mass Communications also offers Postgraduate Diploma in Mass Communications (PGDMC), Master (M.Sc.), Doctor of Philosophy (Ph.D) in Mass Communications. These faculty programmes are at the fore-front in generating revenue for the University, through tuition fees, sales of application

forms, registration charges, etc.

Staff Development

The year saw the promotion of nine Readers to Professors: Aliyu Sulaiman Kantudu (effective 2009) and Dr. Bashir Tijjani (Department of Accounting), Dr. Aminu Kado Kurfi (effective 2009) and Dr. Murtala S. Sagagi (Business Administration), Dr. Shehu U. Aliyu Rano (effective 2009) and Dr. Ummu Ahmed Jalingo (Department of Economics), Dr. Adamu I. Tanko (Department of Geography), Dr. Shehu Dalhatsu (Department of Political Science) and Dr. Salisu Abdullahi - effective 2006 (Department of Sociology). Five senior lecturers were also promoted to Readers: Dr. Bamidele Adepoju and Dr. Garba B. Bello (in the Department of Business Administration), Dr. Binta Tijjani Jibril (Department of Economics), Dr. Maharazu A. Yusuf (Department of Geography) and Dr. Hassan Bawa Gusau (Department of Political Science). Four staff moved from lecturer I to senior lecturer position: Dr. Mustapha Muktar, Dr. Mansur Idris, Dr. Amina Abubakar Isma'il (Department of Economics). Nineteen other staff were promoted to various positions, and while 12 staff had completed their Ph.D programme, 23 are on Ph.D

study fellowship in Nigeria, United Kingdom and Malaysia.

Research and Publication

The Faculty of Social and Management Sciences is at the fore-front on research activities, especially on social, political, economic, accounting and general management issues. These research activities are carried out by both staff and students of the faculty. In addition, some departments such as Geography and Sociology were involved in collaborative research projects with some International Organizations and Universities such as University of Sussex, Ford Foundation, and Cleveland State University, Ohio, USA. The staff members are encouraged to extract papers from the research project reports for presentation at the Faculty Seminar, or at any other appropriate forum for discussion and some of the papers are published in the faculty journal or other journals within the university and elsewhere. Six major journals are published in the faculty namely; the *Journal of Social and Management Studies* (JOSAMS) now *Bayero Journal of Social and Management Studies* (BAJOSAM), which is published by the Faculty, the *Bayero International Journal of Accounting Research* (BIJAR), which is published by Accounting Department, the *Bayero Business Review* (BBR), which is published by

the Department of Business Administration, the *Bayero Journal of Communications Studies* (BJCS) which is published by the Mass Communications Department, the topics on Nigerian Economy, which is published by the Economics Department, the Sociologist, which is published by the Department of Sociology. In addition, the faculty had published the following books: Readings in social Sciences Research, Mathematics for social science, issues in Nigeria's social problem, introduction to social science and poverty in Nigeria: causes, manifestations and solutions while governance, leadership and the Nigerian economy and Nigerian politics, society and environment will be out before the end of the year.

Community Service

Community service has been offered by the staff of the faculty in various ways. Currently, the Chairman of the Independent Electoral Commission (INEC), Professor Attahiru Muhammadu Jega, is a member of staff of the faculty. He also served on the Electoral Reform Committee. Others include, Dr, Mustatapha Muhammad Namadi and Dr, Aisha Abdu Ismail serving as commissioners in Kano. A member of the faculty also served on the Kano State Constitutional Amendment and Electoral Reform Committee – 2009/2010. Several staff in the faculty are serving in various boards, councils and commissions at the state and federal levels. They have also serving as members and officials in numerous

professional and community based organizations.

In addition, most of the professional programmes run by the faculty have produced a lot of eminent personalities in both the private and public sectors of the Nigerian economy and beyond.

Major Achievements

The following achievements were specifically recorded by the Department of Mass Communications:

- (i) Establishment of BUK town Community radio, 98.9 FM on test transmission since October 2009.
- (ii) Acquisition of more than 380 new books and monographs to re-stock the departmental library.
- (iii) Secured commitment from Multilinks Nig. Ltd to establish a fully equipped internet cafe with free bandwidth, to support teaching and learning in the university but housed in the department.
- (iv) Restocking of PG e-library / resource centre with ten desktop computers (from VC's office), with full internet connectivity. A UN agency also donated a desktop computer unit and a printer to the department.
- (v) Establishment of Hausa Home Video Resource Centre, dedicated to documenting the activities of the vibrant local and regional Kano cinematographic industry, aka Kannywood.

FACULTY OF TECHNOLOGY

Introduction

The Faculty of Technology was established in 1978 with the aim of meeting the growing need for expertise in the Civil, Electrical and Mechanical Engineering professions then and recently Agricultural, Irrigation and Computer and most recently Mechatronics Engineering. The main objective was to train and produce engineers with the required qualities and capabilities to meet the increasing need for professional engineers in the country. Since its inception, the Faculty has had different Deans, with Prof. B. Young as its first Dean. The present Dean, Engr. Dr. Adamu U. Alhaji is the tenth Dean.

Currently, the Faculty has four departments that are housed in three different blocks, the main block, the T-block and the Electrical Engineering block. The main block houses the Dean's office, Department of Mechanical Engineering and Department of Civil Engineering. The T-block houses the Department of Agricultural Engineering, the Faculty library and the Faculty Computer laboratory. The Electrical Engineering block houses the Department of Electrical Engineering.

Academic Activities

The Faculty runs five bachelor degree programmes, including

Dr. Adamu Umar Alhaji, Dean

Bachelor of Engineering in Agricultural Engineering; Bachelor of Engineering in Civil Engineering; Bachelor of Engineering in Computer Engineering; Bachelor of Engineering in Electrical Engineering; and Bachelor of Engineering in Mechanical Engineering;

There are also nine postgraduate programmes in the Faculty: PhD

in Civil Engineering; PhD in Electrical Engineering; PhD in Energy Studies; PhD in Production Engineering; Master of Engineering in Civil Engineering; Master of Engineering in Electrical Engineering; Master of Engineering in Energy Studies; Master of Engineering in Production Engineering; and Postgraduate Diploma in each of Civil, Mechanical and Electrical Engineering.

Staff Development

The Faculty has a total of 89 academic and 59 technical staff in addition to administrative staff. During the year under review, three staff of the Faculty obtained PhD degrees from 3 different universities in Malaysia. This is in addition to a PhD degree obtained locally

by another staff member. Several Masters degree were also obtained by staff in various departments. 20 academic staff of the Faculty got promotions to various ranks including 3 who were promoted to the rank of senior lecturer and one to professor.

Research and Publication

There are many research groups in the Faculty. These include

- i. Soft computing and Artificial Intelligence research group
- ii. Electronics /Telecommunications research group,
- iii. Power and Machines research group

iv. Control and Instrumentation research group

v. Production Engineering research group

vi. Energy research group
The main source of research grants has been the university research committee, the ETF (Education Trust Fund) and the MacArthur Grants. These have provided support for over 20 staff of the Faculty who are currently working for their higher degrees in Nigeria and other countries like Malaysia and the United Kingdom. The Faculty participated in the NUC Voyage of Discovery Programme in March 2010 where research findings were presented to the outside world.

The Faculty also participated in the NUC, NURESDEF fair for 2009/2010 at Nsukka (Nov. 2010) where the newly developed pilot plant for the production of biodiesel from Jatropha won the Best prize in Science & Technology throughout the Nation.

The Faculty journal, *Journal of Engineering and Technology* published two issues in the year. In addition to several local international journal publications, staff of the Faculty published more than 20 international indexed journal papers. Several local and international conferences were also attended by members of staff, resulting in many publications in peer-reviewed conference proceedings.

CENTRE FOR THE STUDY OF NIGERIAN LANGUAGES

Introduction

The Centre for the Study of Nigerian Languages, Bayero University, Kano, was established during the 1969/70 session to continue the work of the "Hausa Language Board", of the defunct Northern Region of Nigeria. The original aim for the establishing the Centre then, was to promote the use of Hausa, Fulfulde and Kanuri languages, literature and cultures. It assumed its current name during the 1970/71 session since Fulfulde, Kanuri, Jukun, Bade, etc., were added to the list of languages. It started as the first center of its kind in Northern Nigeria when Abdullahi Bayero College (B.U.K. of today) was a campus of Ahmadu Bello University, Zaria. It started with one academic staff (the Director) and two administrative staff – a secretary and a typist.

It was then proposed that the aim of establishing the Centre could only be achieved by research, documentation, publications, training of the staff, translation, conferences, workshops, seminars and engaging in teaching. It was also proposed then that there should be a well equipped standard language laboratory and library for the use of both the staff of the Centre and its associates/affiliates both in

Nigeria and abroad. The Centre was expected to not only collect materials/manuscripts pertaining to the languages mentioned above, but also to seriously examine the tradition and culture of the Hausa, Fulfulde and Kanuri, and then make available the results of its research to the universities, other schools and institutions of higher learning and the general public.

The Centre started as a single unit with the status of a Faculty in the administrative structure of the University. It is headed by a Director, who is appointed by the Vice-Chancellor. Professor Paul Newman was the first director of the Centre. He initiated the recruitment of indigenous staff as well as encouraged expatriate staff to conduct research in Hausa, Kanuri, Fulfulde, Tiv, and many other smaller Nigerian Languages notably, Ngizim, Bolanci, Kare-Kare and, Kanakuru. Now the current Director is Professor Lawan Danladi Yalwa.

The major challenges the Centre faced during its inception were lack of trained manpower, facilities and, office space. At the beginning there were no qualified indigenous research fellows to conduct research for meeting the objectives of the unit. Thus, the early research into Nigerian languages was conducted by expatriate research fellows from several countries, notably, U.S.A, Japan, Sudan

and the U.K. Between 1974 and 1979 the Centre employed many Nigerian graduates as well as trained some of them to acquire higher degrees in fields such as Linguistics, Folklore, and Comparative Literature.

Academic and Other Activities

Even though the Centre is mainly a research, not a teaching unit, it is pertinent to note that all the academic staff of the Centre have for long been offering teaching assistance at some departments of the University. Some of the staff are actively involved in teaching and supervision of projects at the Department of Nigerian Languages and other places.

Research and Publications

The Centre's research activities are mainly in the fields of linguistics, literature, culture and anthropology, popular

CENTRE FOR THE STUDY OF NIGERIAN LANGUAGES

culture, film studies, translation, terminology, lexicography and lexicostatistics, rare manuscript collection, documentation and management. Others include the recording of folktales, songs, legends, proverbs etc. These activities were carried out in mainly Hausa, Kanuri and Fulfulde Languages. Some of the major publications in these areas can be divided into two.

The Centre has published over fifty publications ranging from books and journals to occasional publications covering Hausa, Fulfulde, Kanuri and other Nigerian Languages. Its annual journal **Harsunan Nijeriya** is very famous among Hausa scholars all over the world. In addition, five proceedings of International Conferences have been published on Hausa and one on Fulfulde.

The Centre's *Kamusun Hausa* has been re-printed. It has more than thirty two thousand entries.

The “**Proceedings of the Hausa International Conference on Hausa Language, Literature and Culture**” was published by the Centre and printed by Ahmadu Bello University Press. The book on “**Terminology and Technical Terms**” in some selected disciplines (**Kebabbun Kalmomi**)

written by the staff of the Centre is now ready for publication.

Three seminars were organized by the Centre in 2010:

- i. “To be or not to be in language representation” delivered at the Centre by Professor Nina Pawlak of the Department of

The Centre was expected to not only collect materials / manuscripts pertaining to the languages mentioned above, but also to seriously examine the tradition and culture of the Hausa, Fulfulde and Kanuri, and then make available the results of its research to the universities, other schools and institutions of higher learning and the general public.

African Languages and Cultures, University of Warsaw, Poland on Thursday 12th August, 2010.

- ii. “The History of Hausa Orthography” delivered at the Centre by Professor John E. Phillips, from the University of Hirosaki, Japan on 20th September, 2010.
- iii. “Trend in Hausa Films: A Discourse Aspects of Analysis” delivered at the Centre by Isa Yusuf Chamo, a PhD student from the Department of African Languages and

Cultures, University of Warsaw, Poland on 27th September, 2010.

A lecture, “The Old Kanembu on the Crossroads of Linguistic Analysis and Manuscript Studies” was delivered at the Centre by Professor Dmitry Bondarev, from the SOAS, University of London.

A workshop was conducted on a book on Terminology (**Kebabbun Kalmomi Na Biyu**) and the editing work has been completed. It is actually a result of a group work done by CSNL academic staff.

Community Service

It is pertinent to note that no degree or diploma programs are run by the Centre since its functions are fundamentally meant to be conducting research and promoting the teaching and learning of Nigerian languages. Nonetheless, the Centre has organized many professional training courses for translators working in the mass media, the legislature, and the judiciary. Furthermore, many students from overseas have spent summer sessions or whole semesters learning Hausa at the Centre. Students from Great Britain, U.S.A., Germany, China, and Libya have, at different times, over the years, received training at the Centre.

AMINU KANO CENTRE FOR DEMOCRATIC RESEARCH AND TRAINING, MAMBAYYA HOUSE

Introduction

The Centre was founded in November 2000 as a research and training unit of the Bayero University, Kano. Mambayya House started work initially as part of the defunct Centre for Democratic Studies (CDS) established in 1989. However, when the CDS was scrapped in 1996, the Federal Government donated the House to Bayero University, Kano. The then Secretary to the Government of the Federation formally handed over Mambayya House to the Vice-Chancellor, Bayero University, in March 1999.

In response to the urgent need to search for answers to the complex questions raised by the developing democratic order in Nigeria, and to contribute to the consolidation of the gains of a flourishing democracy, Bayero University,

Kano established the Centre in November 2000. The Centre seeks to achieve its aims through focused and well-reasoned programmes and activities. It is a non-profit making organization, and operates as a relatively autonomous organ within the University's organizational structure, subject to the University's regulations in respect of accountability and academic standard.

The Centre's mission is to improve the political skills of Nigerians, and promote as well as consolidate Nigeria's growing democratic heritage and practice, through theoretical and applied research as well as training and policy analysis.

The Centre's ultimate goal is to assist in finding practical solutions to national problems created by the undemocratic

vestiges and culture of the past, and entrench an enduring democratic culture and practice in the country. In particular, the Centre's 16 specific objectives are as follows:

Activities in the Year 2010

In the year 2010, the Centre organized and hosted the following activities:

January 20, 2010: Public Lecture on "Researching Intra Household Relations with Multi Methods"

The Centre organised a lecture on a topic entitled: "Researching Intra Household Relations with Multi Methods". Professor Cecile Jackson of Overseas Development Group (ODG), University of East Anglia, United Kingdom delivered the lecture which was held at Garba Bida Committee Room located at Sa'adu Zungur Auditorium Complex of the Centre. The lecture exposed the audience to different techniques of researching intra Household Relations.

January 21st, 2010 A One-Day Workshop on Women and Political Participation in Kano State: The Past, The Present and The Future

In collaboration with the Office of the Special Assistant (I) to the Kano State Governor on Women Affairs, Hajiya A'ishatu Yakubu Maijama'a, the Centre organised and hosted a one day workshop on the theme: *Gudumawar Mata a*

In response to the urgent need to search for answers to the complex questions raised by the developing democratic order in Nigeria, and to contribute to the consolidation of the gains of a flourishing democracy, Bayero University, Kano established the Centre in November 2000.

Harkokin Siyasar Kano: Jiya, Yau da Gobe, meaning (Women and Political Participation in Kano State: The Past, The Present and The Future).

February, 2-3, 2010: A Two-Day Methodology Workshop on Consortium Development Partnership (CDP) Research Project Phase II: Financing Political Party Aspirants for Elections in Nigeria

The workshop on the theme: *“Methodology Workshop on CDP Research Project Phase II: Financing Political Party Aspirants for Elections in Nigeria”* was organised and by the Centre and hosted at Bello Ijumu Committee Room on Tuesday 2nd and Wednesday 3rd, 2010. The workshop brought a group of researchers from Bayero University, Kano, Lagos State University and University of Ibadan.

February 20, 2010: Public Lecture on Academic Vocation In An Age of

Commoditization

The Centre organized and hosted an academic lecture entitled: *“The Academic Vocation in an Age of Commoditization”* delivered by Professor Gavin Williams of St. Peter's College, Department of Politics and International Relations, University of Oxford. The lecture was chaired by the Vice Chancellor, Bayero University, Kano, Professor Attahiru Muhammadu Jega, (OFR).

March 9, 2010: A One-day Stakeholders Forum on Education in Kano State

The Centre organized a Stakeholders Forum on Education in Kano State, with support from Education Sector Support Programme in Nigeria, Kano (ESSPIN, Kano). The theme of the discussion was *“The State of Education in Kano State; Achievements, Challenges and the Way Forward”*. The objective of the forum was to bring together both serving and retired educationists at all levels as well as other stakeholders to reflect on the achievements and challenges of basic and higher education in Kano State and chart a Way Forward.

March 20, 2010: Lecture on “Assessing the Role of the Judiciary in the Development of Democracy in Nigeria”

In its efforts to enrich the general public about the workings of Nigeria's democratic development, the Centre

organised a public lecture on the theme: *“Assessing the Role of the Judiciary in the Development of Democracy in Nigeria”*.

March 30, 2010: A One-day Workshop on Budget Analysis and Monitoring of Kano State 2008-2010 Budgets.

The Centre organized a one-day workshop on the above-captioned subject with support from State Accountability and Voice Initiative (SAVI) Kano. SAVI is one of four new projects in Nigeria by the Department for International Development (DFID), the UK international assistance agency. The objectives of the workshop were: to produce a three year (2008, 2009, 2010) comparative analysis of the budgets in relation to health, education, water and women affairs; and to provide a forum for discussion and debates on the 2010 budget as passed into law and to monitor the allocation in respect to the budget provisions in selected MDAs.

April 16, 2010: A DFID Funded Training Programme

The Centre signed a partnership contract with Education Sector Support Programme in Nigeria, Kano (ESSPIN Kano) on April 16, 2010. The contract engaged the Centre to work in partnership with ESSPIN Kano and the

AMINU KANO CENTRE FOR DEMOCRATIC RESEARCH AND TRAINING, MAMBAYYA HOUSE

respective Local Government Education Authorities (LGEAs) and School Based Management Committees (SBMCs) in schools and communities within three ESSPIN pilot LGAs. The purpose of the partnership is to improve the education service delivery in primary and Junior Secondary Schools, and to increase the capacity for communities and Civil Society to articulate demands for better quality education.

April 17, 2010- Annual Aminu Kano Memorial Lecture

The Centre organized and hosted the Annual Public Lecture in memory of the Late Malam Aminu Kano, which was held at the Centre's Sa'adu Zungur Auditorium. Malam Adamu Fika, CFR (*Wazirin Fika*) presented a paper at the occasion on the theme: *"The Role of the Opposition in the Attempt to Establish Democracy in Nigeria"*. The event was attended by prominent NEPU-PRP supporters, disciples of the late Malam Aminu Kano, students, and members of the University Community, politicians, associates and the family of the late Malam. The Wamban Katagum Alhaji Aminu Saleh was also in attendance.

April 21 – 24, 2010: A Four – Day IFESH/CALM Project Close out Programme

The Centre in collaboration with the International Foundation for Education, Self

– Help (IFESH)/Conflict Abatement through Local Mitigation (CALM) project office in Kaduna organized a 4 – day close out programme for Kano State member of the Conflict Management and Mitigation Regional Council (CMMRC) on peace in Kano State.

May 28, 2010: A World Bank Funded Capacity Building Programme

The Centre signed another contract on May 28, 2010 with Kano State Education Sector Project (K-SESP) for the provision of SESP School Development Scheme – Training and Capacity Building Service. The specific locations covered under the contract are the eighty two primary, Islamiyya and Junior Secondary Schools in Rimin Gado Local Government Area and the duration being nine months over one year beginning from June 2010–Feb 2011.

July 3, 2010 - A Roundtable Discussion on "The Path to Credible Elections in Nigeria"

The Aminu Kano Centre for Democratic Research and Training, Mambayya House, Bayero University, Kano organized a Roundtable Discussion on *"The Path to Credible Elections in Nigeria"* on Saturday July 3, 2010. The event was in honour of the new INEC Chairman Professor Attahiru M. Jega (OFR), the former Vice Chancellor of Bayero University, Kano and the first Director of Mambayya

House. The main objective of the forum was to assemble key individuals and other stakeholders with vast experience and knowledge of Nigerian politics and electoral processes to chart a pathway to the conduct of credible elections towards democratic consolidation in Nigeria.

July 28, 2010 - A One-Day Training Workshop on Leadership for Bayero University Student Leaders

The Student Affairs Division, Bayero University, Kano in collaboration with the Aminu Kano Centre for Democratic Research and Training, Mambayya House organized a one-day training workshop for leaders of Student Union Government (SUG) of the university.

August 7, 2010 – Public Lecture on "Challenges of Rebuilding Nigeria"

The Centre organized and hosted a public lecture on the theme: *Challenges of Rebuilding Nigeria* on August 7th, 2010. The lecture was delivered by the former

The purpose of the partnership is to improve the education service delivery in primary and Junior Secondary Schools, and to increase the capacity for communities and Civil Society to articulate demands for better quality education.

Chairman of the Economic and Financial Crime Commission (EFCC), Malam Nuhu Ribadu. **October 30, 2010 A Book Launch entitled “Civil Society Organisations and Democratisation in Nigeria: The Politics of Struggles for Human Rights”**

The Centre organized a launching of a book entitled *Civil Society Organisations and Democratisation in Nigeria: The Politics of Struggles for Human Right*, held at the Centre's Auditorium Complex on Saturday, October 30th, 2010. The book was written by the Assistant Director (Research and Documentation Unit) of the Centre Dr. Habu Mohammed. **November 24 to 25, 2010 - A 2-day International Workshop on “Pro-Democracy Movement in Nigeria: Assessing Five Decades of Struggles”**

The Centre in conjunction with the Centre for Research and Documentation (CRD), Kano and the Politics of Development Group (PODSU), Department of Political Science, Stockholm University, Sweden organized a 2-day international workshop on the theme *“Pro-Democracy Movement in Nigeria: Assessing Five Decades of Struggles”*.

Publications and Research Projects

The following were the

publications of the Centre in the period under review:

- i. 2009 Mambayya House Annual Report
- ii. 2008 Conference proceedings on The Nigerian Youth: Political Participation and National Development.
- iii. Mambayya House Journal of Democratic Studies, 2009

The Centre carried out the following research project:

- ? With the Overseas Development Group, University of East Anglia, Norwich, UK conducted House Hold Survey and Experimental Research Project on Intra-Household Resource Allocation in Northern Nigeria - Phase II

The following research project is on-going:

- ? Financing Political Party Aspirants for Elections in Nigeria

The following training projects are on going:

- ? Education Sector Support Programme in Nigeria (ESSPIN)
- ? State Education Sector Project (SESP)

Community Service

During the year under review the Aminu Kano Living History Museum received a total of seven hundred and twenty four visitors, from among which three hundred and fourty were students, three hundred and seventy two were Nigerians and twelve individuals were foreigners. Students' visits are in groups in form of excursion organized by their respective schools. Individual visitors are particularly from the higher institutions of learning.

SCHOOL OF POSTGRADUATE STUDIES

Introduction

The Bayero University, Kano's School of Postgraduate Studies was established on October 1989. The School's pioneer Dean was Professor Munzali M. Jibril who gave it a sound foundation. Afterwards, the School was headed by six Deans. The School of Postgraduate Studies generally coordinates all the postgraduate programmes in the University. Hence, the overall function of the School revolves around the clearing of all postgraduate programmes prior to submission to the Senate Business Committee and the University Senate. Furthermore, the School scrutinizes submission for the introduction of new postgraduate programmes by Departments and does so with respect to applications for admissions by candidates. The school is administered by a Dean, a Deputy Dean, a Secretary to the School and other support staff.

Academic Activities

When the School of Postgraduate Studies was established in 1989, it ran only two conventional higher degrees: Masters; and Ph. D degrees. Gradually, the postgraduate programmes at Bayero University, Kano expanded. Currently, the School of Postgraduate Studies coordinates 123

Prof. Sadiq I. Radda, Dean

programmes comprising Ph.Ds, Academic Masters, Professional Masters and Postgraduate Diplomas. At present, all the Faculties in the University offer postgraduate programmes. In the recent past, the University Senate approved the introduction of M.Phil degree programme. This is to enable candidates with a CGPA of 3.50-3.99 at their Masters level to register for the programme and when successful they may proceed to the Ph.D level.

Major Achievements

The School of Postgraduate Studies has recorded some major achievements recently, namely, the introduction of new postgraduate courses as follows:

i. Postgraduate Diploma in Agricultural Engineering, Postgraduate Diploma in Community Development and Extension Education, Postgraduate Diploma in Hausa Studies, Postgraduate Diploma

in Accounting and Finance, Postgraduate Diploma in Information Management, Postgraduate Diploma in Recreation and Tourism Management, and Postgraduate Diploma in Social Policy and Administration;

ii. M. Sc. Soil Science, M. Eng. (Mechanics Engineering), M. Eng. (Agricultural Engineering) with Specializations in: (a) Farm Power and Machinery Engineering (b) Soil and Water Engineering (c) Processing and Storage Engineering.; M. Sc. in Animal Science with Specializations in: (a) Pasture Production and Range Management (b) Ruminant Nutrition and Management (c) Monogastric Nutrition and Management (d) Animal Production and Physiology (e) Animal Breeding and Genetics (f) Animal Products and

The School of Postgraduate Studies generally coordinates all the postgraduate programmes in the University. Hence, the overall function of the School revolves around the clearing of all postgraduate programmes prior to submission to the Senate Business Committee and the University Senate.

Processing; Masters in Public Relations, Masters in Community Development, Masters in Extension Education, Masters in Adult and Non-formal Education, Masters in Management, Masters in Agronomy, Masters in Agricultural Economics and Extension, Masters in Computer Science, Masters in Treasury Management and Masters in Crime Management, Prevention and Control;

iii. Doctor of Philosophy in Animal Science with

Specializations in: (a) Pasture Production and Range Management (b) Ruminant Nutrition and Management (c) Monogastric Nutrition and Management (d) Animal Production and Physiology (e) Animal Breeding and Genetics (f) Animal Products and Processing; Doctor of Philosophy in Agronomy, Doctor of Philosophy in Agricultural Economics and Extension, Doctor of Philosophy in Accounting and Doctor of Philosophy in Medicine.

iv. In 2009/2010 the School

moved to its permanent site located at the New Campus and with improvements in its financial position, the School now has a fully equipped IT Library and a conventional library. This is to provide additional reading and research facilities to its teeming population of Graduate students.

The School of Postgraduate Studies is located at its Main Office in the Main Campus of the Bayero University, Kano.

GENERAL STUDIES UNIT

Introduction

The General Studies Unit was a 1990 successor of the former School of General Studies. It was established to organize and teach the general studies courses at the degree level, in conjunction with various faculties. The General Studies Unit is headed by a Director, who is the academic and administrative head, and who is appointed by the Vice Chancellor. The Director is assisted by three programme coordinators and two boards,

namely: the Board of Examiners and the Board of the General Studies Unit.

Academic activities

Currently, the Unit is running five General Studies courses: GSP 1401/2401 - Use of English; GSP 2201 – Foundation of Nigerian Culture; GSP 2203 – Science, Technology and Society; GSP – 2202 – Nigerian Government and Economy; GSP 2222 – Peace Studies and Conflict Resolution. The General Studies Courses were made compulsory for all level

two students in Nigerian Universities, by the National Universities Commission except GSP 1401/2401 (Use of English) which is compulsory for all fresh students in both levels one and two.

The following tables show, the Courses taught and examined by the Unit during the first and second Semester of 2009/2010 session with the number of students per course, the number of lecturers per course and the performance of the students in the examination.

TABLE 15a: DETAILS OF COURSES TAUGHT AND EXAMINED IN FIRST SEMESTER 2009/2010 SESSION

No	Courses Taught & Examined	No. of Students Taught	Pass	Fail	No. of Lecturers
1	1401/2401(Use of English)	2207	2184	23	13
2	2201 (FNC)	1596	1545	51	7
3	2202 (NGE)	1911	1854	57	5
4	2203 (STS)	961	896	65	7
5	222 (PCR)	1860	1774	86	13

TABLE 15b: DETAILS OF COURSES TAUGHT AND EXAMINED IN SECOND SEMESTER 2009/2010 SESSION

No	Course Taught & Examined	No. of Students Taught	Pass	Fail	No. of Lecturers
1	1401/2401 (Use of English)	3856	3821	35	13
2	2201 (FNC)	1609	1591	18	7
3	2202 (NGE)	1328	1229	99	5
4	2203 (STS)	1529	1501	28	7
5	2222 (PCR)	2523	2405	118	13

CENTRE FOR INFORMATION TECHNOLOGY

Introduction

The former Computer Centre, now Centre for Information Technology, was established over two decades ago, and was charged with the responsibility of providing computing services and ICT capacity development for the University and its immediate environment. To achieve the goals, it has several well equipped computer laboratories, such as the NDIC Lab with 100 networked computers, the Nura Imam Laboratory with 50 networked computers, the PTDF Twin Laboratory with 50 computers each, two CISCO Laboratories each with 20 networked computers and an Oracle Lab with 19 networked computers for the teaching of both regular and specialized courses.

Academic Activities

The Centre runs regular academic activities that include: Four Months Certificate In Computer Studies; Six Month Professional Diploma in Computer Studies; Six-Month Higher Professional Diploma in Computer Studies; Four-Week Undergraduate Intensive Computer Training; Four-Week Undergraduate Auto-CAD Intensive Computer Training; and Four Week Summer Computer Training for Secondary Schools Students. In addition to the

above, the Centre also runs the following specialized courses:

- i. CISCO Certified Network Associate Training (CCNA)
- ii. CISCO IT Essential Certificate
- iii. CISCO Fundamentals of Wireless certification
- iv. Oracle Fundamentals

ICT Support and Development

These other activities were also carried by the Center in 2010:

LAN/Internet Provision

The network team has continued to maintain the daily routine checks of all her Network hubs in both campuses in order to maintain Internet network stability. Eventually, almost 80% of the University Academic Areas in the two main campuses were covered during the period under review as follows:-

New Campus

Administration Building, Department of Nigerian Languages, Department of political Science, Department of Sociology, Department of Geography, Department of Education, Department of Accounting, Department of Agriculture, Department of Business studies, Development Office,

Department of Mass communication, Department of Arabic studies, Department of History, Faculty of Technology, Department of Special Education, Professorial offices, University Library (New Campus), Department of Electrical Engineering, University SIWES Office.

CENTRE FOR INFORMATION TECHNOLOGY

Old Campus

Health Services Unit, Faculty of science (Mathematical sciences, Physics), Department of Biological sciences, Department of Chemistry, Faculty of Law, University Library (Old Campus), ASUU Secretariat, Centre for Nigerian Languages, University Central Lab (Old Campus).

Also Voice over Internet Protocol (VoIP) phone has been implemented at various departments and faculties for easy communication amongst all the departments.

Wireless Network

The Wireless Network Team has continued to provide and maintain all wireless services in all the campuses. In the period under review they were able to deploy the wireless services to more than thirty sites.

Network Support

We also carried out the following network services

1. Segmentation of the entire BUKLAN
2. Installation of dhcp / dns / web proxy/firewalls/queues
3. Implementation of captive portal on the Network
4. Generation and distribution of the Network login credentials to the University community

Power Back Up

For the stability of the network and provision of an

uninterrupted Internet services, the Centre has deployed power back up system to all access points and essential Nodes within its network. The typical points are as follows:

PPD&MS hotspot, Agric

hotspot, Mass comm Wireless hotspot,

Technology hotspot, Special Edu hotspot, Electrical Dept hotspot, Theatre (3) hotspot, Dr. Jimoh's House hotspot, Junior Staff Quarters hotspot, Court Road hotspot, Mambayya hotspot, History Department and Mass communication Department, etc.

Solar Module Installation

Due to the scarcity of electricity at some Campus sites, the Centre decided to strengthen the power back up with the solar panels. Staff Quarters on the two campuses and Court Road, as well as Mambayya House are typical places where solar panels are installed.

The Wireless Network Team has continued to provide and maintain all wireless services in all the campuses. In the period under review they were able to deploy the wireless services to more than thirty sites.

hotspot, Business Admin

STAFF MODEL SECONDARY SCHOOL

Introduction

The Staff Model Secondary School, formerly called Staff Secondary School, Bayero University Kano, was established in the early 1980s to cater for the secondary education of the children and wards of Bayero University staff and the larger Kano society. In addition to the school management, headed by the Principal, the Staff Model Secondary School also has a Governing Board, headed by Dr. Sagir Adamu Abbas of the Faculty of Education. The change in name, in 2009, was part of reform aimed at improving the quality of teaching and learning in the school.

Achievements

The following were the major achievements of the Model Secondary School in the recent past:

- i. Renovation work by the Management of Bayero University worth N15 million
- ii. Settlement of retired staff gratuity for seven years worth over N6.8 million by BUK management
- iii. Provision of 500 arm chairs and other items of furniture in the school assembly hall to facilitate the conduct of national examinations
- iv. Increase of staff

salaries and allowances by 25% as directed by the school's Board of Governors, which has greatly boosted staff morale

- v. Remarkable contribution by the PTA through fixing tiles in 8 staff offices, as well as providing 12 computer tables and chairs, 45 staff desks, and six office cabinets
- vi. Construction by BUK management of a standard football field to be used during the West African University Games (WAUG)
- vii. Provision, by the Board of Governors, of 420 tables and desks for students
- viii. Construction of additional classrooms, which increased the

number from 16 to 20, thereby making it possible to reduce congestion and maintain a maximum population of 35 students per class

- ix. JSCE registration has been obtained from the KERD. This would enable the school to categorize students as science or arts students at the senior secondary level as well as allow parents to make good career choices for their children and wards
- x. Adoption of the National Pensions Scheme for members of staff so as to ensure timely release of staff pension and gratuity on their retirement from service.

STAFF PRIMARY SCHOOL

Introduction

Bayero University Staff Primary School was established in 1970 to cater for the educational needs of the children of the University staff. Formally an LEA school in the defunct Native Authority, it was renamed Bayero University staff school in 1977, following the upgrading of the status of the Abdullahi Bayero College to a university. The school is recognized by the National Universities Commission (NUC) as a support service department of the University. At the apex of the school administration is the School Board, which governs the school directly and reports back to the University Authority. The appointment of the Board members is for 2 years and renewable for another two years. The current Chairman is Malam Musa A. Auyo.

The school is headed by a Principal, Alhaji Haruna Muhammad Shanono, assisted by Vice-Principals (Academic, Administration, Special Duties, Administration Annex, and Senior Masters Administration, Academics, Special Duties and Examination Officer) and a range of Teachers of various subjects.

Academic Activities

In the year under review, all the graduate class 6 pupils of the school got placement into Junior Secondary Schools

mostly in the state's schools but more pupils went to private schools especially BUK Staff Secondary School, Bilal Academy, Nassara Academy, Musa Iliyasu College, Kuntua Science School and others. The school participated and won 2nd and 3rd positions respectively in the athletics competition organized by Gwale L.E.A. held on 18th – 20th April, 2010 among the primary schools in Gwale L.G.E.A.

Also, the Macmillan Book Publishing Company of Nigeria organized an Academic Excellency Team spirit competition among 50 special schools in Kano state. The school pupils took part in the Mathematics and English competition, came 2nd among the competing schools, they won a trophy, a power generating set and some books for the school.

Staff Development

- i. All the teachers in the Staff Model Primary School in December 2010 attended a one week computer training workshop and now computer literate. This computer training workshop was organized by the Staff Training Unit in conjunction with Centre for Information Technology (C.I.T).
- ii. The 25 teaching staff pending promotion cases have been cleared successfully during the 2009/2010 – 2010/2011 promotion exercise to various higher ranks.
- iii. Study leave:- Mrs Rifkatu Shuaibu Hildi and Mrs. Ladi Benjamin Akuso have

STAFF PRIMARY SCHOOL

been given in – service awarded by the University and they are now studying B.Ed Social Studies at F.C.E Kano Campus ABU Zaria.

- iv. Mallam Sule .O.Ademoh has successfully completed his M.Ed. programme in March, 2010 under the Faculty of Education Bayero University, Kano.

Achievements

- i. The transformation

process of the school into a model type aimed at improving the quality of teaching and learning in the school has reached an advanced stage.

- ii. Classes have been decongested to 35 pupils per class
- iii. Completed the renovation of the school.
- iv. All classrooms are fully supplied with sufficient pupils furniture.
- v. Completed Home Economics laboratory
- vi. Converted two class rooms to special rooms

for library and computer training

- vii. Wall fencing of the school and the sport field with strong gates
- viii. Account of the school from 2009 – 2010 have all been audited.
- ix. Installation of 40 KVA generator for the school.
- x. Construction of additional car park for the school.

ACADEMIC PLANNING UNIT

Introduction

The Academic Planning Unit (APU) was created in 1989 under the Vice Chancellor's Office. The Unit primarily addresses issues of data collection, management and use for the overall sustainable academic development of the University. Specifically, it oversees, among other things, the coordination of the university's effort at obtaining and analyzing data relevant for ensuring and evaluating goal attainment. The specific functions of the Academic Planning Unit (APU) include: planning for and the coordination of all academic activities; obtaining, managing and use of data for curriculum

The Unit primarily addresses issues of data collection, management and use for the overall sustainable academic development of the University.

development, improving teaching skills and strategies, ensuring the adequacy of learning environment for students and the creation of conducive environment and atmosphere for research and community service; repositioning the University as an institution of higher learning along global demands and

requirements; interaction with faculties and departments on issues pertaining to quality assurance; conducting academic planning visits to faculties and departments especially for accreditation purposes; and preparing programmes for NUC and professional accreditations; resource verification and academic visits.

Staff Development

The Unit was recently professionalized with the establishment of an Academic Planning Cadre within the staff profile of the University. This means that APU can now recruit its own staff that will grow within the Unit and rise to the rank of Deputy Director.

(L-R) The then VC Professor A. Jega (1st left) listens as then DVC Prof. A. A. Rasheed (2nd left) responds to a question, from Dean FAIS, Prof. S. A. Babura (standing on the right) at a Seminar for HODs and Deans organised by the Academic Planning Unit (APU) on accreditation.

STRATEGIC PLANNING UNIT

Introduction

The realization of the need to identify and address the then growing problems of Bayero University in order to achieve meaningful infrastructural and academic development in the University necessitated the establishment of the Bayero University Strategic Planning Unit (SPU) under the Vice-Chancellor's office in 2001. To achieve this, the Unit coordinated the preparation of the first University's strategic plan document for the period of 5 years 2004-2008. The formulation of the strategic plan was an inclusive and collective enterprise of the entire university and its stakeholders. The plan provides the university's strategic direction, the "road map" to its future.

The functions of the Strategic Planning Unit include:

- ? To coordinate the development of a strategic plan for the

university

- ? To oversee the implementation of the strategic plan in collaboration with the central strategic planning committee
- ? To gather relevant data concerning the plan
- ? Monitoring and evaluation of the plan
- ? To review the plan when it expires

Major Achievements

- i. The completion and compilation of thirteen sub-committees report, departmental and individual memos on Bayero University strategic plan development process.
- ii. The Unit embarked for a ten days retreat which afforded opportunity for the harmonization of various subcommittees' reports and other memos.
- iii. Following the retreat in item (ii) above the unit produced a draft copy of Bayero University Strategic Plan.

In its bid to solve the problem of inadequate work space, the unit has refurbished and occupied the former NUNET office.

STUDENTS' AFFAIRS DIVISION

Introduction

The Student Affairs Division administers the non-academic matters of students. It is therefore responsible for the welfare, discipline, and extra-curricular activities of students in the University. The overall goal of the activities of the Division is to compliment the academics of the semester system and the maintenance of peace among and between the students and the university administration. The Division that was hitherto under the Registry was upgraded to deanery in 1989 and placed under the Vice-Chancellor's Office. The Division is therefore presently headed by a Dean who is assisted by three Deputy Deans, one each for the two campuses and the other one, a female, specifically in charge of female students' matters. There is also a Deputy Registrar who is the head of the administration and responsible to the Dean. Specifically, the Division is responsible for the following:

- i. Orientation programme for fresh students.
- ii. Production and issuance of students' I.D. cards.
- iii. Management of students' hall of residence.
- iv. It is the secretariat for Students Disciplinary Committee.
- v. Setting up Counselling

Prof. M.O. Badmus, Dean

and Human Resource Centre.

- vi. Provision of transportation services to students at subsidised rates.
- vii. Coordination of students' union activities and activities of other clubs and societies.

Major Activities in 2010

In the year under review, the Students' Affairs Division carried out two major activities namely:

- i. The successful conduct of the Students' Orientation Exercise for 2009/2010 session.
- ii. The mobilization of 4,845 corps members for various NYSC batches.

Major Achievements

The major achievements

recorded in the year under review are as follows:

- i. Maintenance of peaceful co-existence and cordial relations between the university administration, Students, and other students' bodies on campus.
- ii. Some staff of the Division attended and participated in workshops and seminars on students' management in the year under review.
- iii. The Division submitted a blue-print to the University on setting up a counselling and human resource centre.
- iv. Setting up of I.D. card production room at the Division.

EQUIPMENT MAINTENANCE CENTRE

Introduction

The Equipment Maintenance Centre (EMC) has maintained its primary activities of ensuring that acquired teaching and research equipment and installations are sustained and continue to remain serviceable during their life expectancy. The unit operate hand in hand with the Academic Planning unit (APU) through which the University not only provides these equipment and installations, but also serves as their custodian. Both EMC and APU are units directly under the Vice Chancellor's Office.

Activities in 2010

In the year 2010 the EMC was also fully involved in the following:

- i. Keeping an inventory of teaching and research equipment and other facilities in the university.
- ii. Carrying out general and specialist repairs and maintenance activities in the university,
- iii. Providing expertise to the university in all areas concerned with the efficient acquisition and use of teaching and research equipment.
- iv. Coordinating the work and functions of technologist across the university especially in the areas of their training and re-training.

- v. Specifications, procurement and installations of teaching and research equipment in conjunction with the APU and user departments.
- vi. Provision of technical services during examinations, especially in areas of emergency lightening.
- vii. Engraving/labelling of acquired of teaching and research equipment across the university.
- viii. Partook fully in the specifications, procurements and site preparations of science equipment to the departments of Crop Science, Soil Science, Chemistry, Biological Sciences, Biochemistry and Central lab Complex sourced with the intervention of the International Foundation of Science (IFS).

Partook fully in the specifications, procurements and site preparations of science equipment to the departments of Crop Science, Soil Science, Chemistry...

- ix. LOC membership for International Foundation of Science (IFS) Regional Conference and Workshop successfully held at the Bayero University.

Staff Development

During the period covered by the report, the EMC employed two new staff – Assistant Technical Officers (Mechanical and Electrical), thus bringing the number of staff in the unit to four.

SECURITY DIVISION

Introduction

The Security Division is directly under the Vice Chancellor's Office. It is saddled with the responsibility of enforcing all university rules and regulations. It is also charged with the responsibility of protecting lives and properties in the campuses, including the university communities located outside the campuses. To achieve its role, the Division is guided by the following objectives:

- a. to ensure that the university buildings and perimeters are protected.
- b. to manage its own security personnel and other security agents providing services to the university.
- c. to develop a programme to prevent theft and pilferage.
- d. to develop contingency procedure to protect the university in the event of criminal attack, students' unrest or any other incident.
- e. to provide security coverage at all university approved events.
- f. to maintain contacts and liaise,

as necessary, with external security agencies such as the Nigeria Police, SSS, FRSC, NDLEA, NSCDC, etc.

The University Security Division is being proactive. However, we do not go outside the law to enforce the law. We investigate to arrest in order to avoid involving innocent citizens.

- g. to develop a total asset protection programme to cover accidents prevention, work safety, fire prevention and damage control.
- h. to assist the university procurement services in the purchase of specialized technical security items and systems.
- i. to issue and maintain all security documents.
- j. to perform any other duty that may be assigned by the Vice Chancellor from time to time.

Major Achievements

In present day Nigeria, crimes and criminality have not only increased in degree, scope and dimensions, but also witnessed an unprecedented rise in techniques, mode of operation, sophistication and rate of occurrence. Therefore in the year 2010, the Division initiated various ways and means of curtailing crimes and protecting lives and properties. These measures include:

a. community policing: There has been an increase in the involvement of members of the University community in policing the campuses and outposts.

Members of the University were actively involved and made to be aware of the Need to report all cases of suspected crimes or breaches. This enables us to know and act promptly as the University Law Enforcement outfit what we have heard so that it is nipped in the bud.

b. Increase in Surveillance: In order to curtail the level of crime in an Environment like the university, we evolved a constant, effective surveillance and intelligence gathering mechanism. The University Security

Division has its personnel deployed at all strategic and vulnerable areas to monitor all activities that could be termed negative. The

SECURITY DIVISION

University Security is ably assisted by plain clothes operatives from Rijiyar Zaki Division of the Nigeria Police, State Security Service and the CIB. We have intensified night patrols on both campuses.

c. Inter service Cooperation: There is a cordial and good working relationship with other external security agencies such as the Nigeria Police, SSS and the National Drugs Law Enforcement Agency. All cases of arrests in the campuses involving non students are immediately referred to the relevant security agency for further investigations and possible prosecution. Special raid operations were conducted

with men from the NDLEA at suspected den of Indian hemp smokers from time to time or when the need arises.#

d. Prompt Investigation and Disposal of Cases: The University Security Division is being proactive. However, we do not go outside the law to enforce the law. We investigate to arrest in order to avoid involving innocent citizens. All cases were promptly treated and referred to the relevant university committee for disposal. Cases were treated with pragmatic seriousness they deserve.

The University Security Division is charged with the responsibility of protecting lives and properties in both campuses, including the university communities located outside the

campuses. Generally, the security challenges are not peculiar but universal. In order to achieve our aims and objectives we have evolved an effective community policing, increase in patrolling, surveillance/intelligence gathering and improved in our inter service cooperation with other relevant security agencies e.g. the Police, SSS, NDLEA and CIB. Similarly we have improved in our response to distress calls and prompt investigation/disposal of cases. There has been a tremendous achievement in our roles and it is hoped that we shall continue to strive hard in order to meet the challenges.

MANAGEMENT INFORMATION SYSTEM (MIS) UNIT

Introduction

The Management Information Systems (MIS) Unit of Bayero University was established in 1995. Its original aim was to source, process and store data on both staff and students for the use of the University Management and, by extension, the National Universities Commission (NUC).

The MIS Unit is headed by a Director and manned by 15 staff, broken down into 4 senior staff (data administrators and chief computer operators), and 11 junior staff (computer operators, 2 administrative secretaries and 1 messenger).

Function and Responsibilities

For the year 2010, the MIS Units handled the following tasks:

- i. Online applications for PG and Sub-degree programmes
- ii. Post-UTME screening (marking of OMR answer scripts)
- iii. Students' online registration
- iv. Management of student records
- v. Management of staff records
- vi. Generation and issuance of academic transcripts
- vii. Proposed production of the new staff ID cards

Future Plans

The MIS, in addition to its current mandate, plans to provide an integrated

The MIS, in addition to its current mandate, plans to provide an integrated platform for different administrative units of the University to meet their data needs.

platform for different administrative units of the University to meet their data needs. Specifically, it plans to:

- (i) Design an efficient payroll system for the Bursary Division
 - (ii) Establish a Project Monitoring System
 - (iii) Set up a University Security Database
- Develop a Health Services System

Departments of Accounting and Business on the New Campus, Gwarzo Road.

ADVANCEMENT OFFICE

Introduction

The Bayero University, Kano Alumni Office was incorporated in February 2001 and started operations in 2002. The Alumni Office which later metamorphosed into Development Office in March 2005 was initially responsible for identifying the products of BUK, whether in Nigeria or abroad and establishing BUK Alumni Association Branches across the country. The Office was also to be In-charge of Convocation Register.

However, as a result of recommendation by CASE / MacArthur Audit Team in January 2009, the management of the University decided to change the name of the Development to Advancement Office, with some modification in its structure and additional responsibilities.

The Advancement Office is under the Office of the Vice Chancellor, and has the following administrative structure:-

(i) A Development Board under the chairmanship of AVM (Dr.) Nura Imam (Rtd), CFR, with all the Principal Officer of the university as

members, as well as some prominent personalities of diverse background.

(ii) The Office is headed by a Director with four main units as follows:-

- a) Development
- b) Communication

- c) Alumni Relations
- d) Advancement Service and Research

The Directorate has ten staff.

Functions of the Advancement Office

The primary function of the Advancement Office is the coordination and management of private fundraising for the University from a broad spectrum of internal and external constituencies; it also takes care of the university's public and Alumni Relation. Specifically functions of the Advancement Office revolve around the following activities:-

(i) **Advancement Services and Research:** Provide and implement strategies to achieve and integrated Advancement programs including setting clear objectives.

(ii) **Development Functions:** Setting appropriate attainable fundraising goals as well as identifying possible donors and funding opportunities for realizing the set goals.

(iii) **Alumni Relations Functions:** Develop meaningful relationships between the University and key stakeholders

including alumni, friends of the University and the local community to secure their support.

(iv) **Communication Functions:** Develop and implement strategies that provide series of profile-raising events to communicate with major prospects and stakeholders including thank-you events and other forms of stewardship.

Major Activities and Achievements

Alumni Relations

This is one of the major

ADVANCEMENT OFFICE

functions of Advancement Office which promotes the level of alumni and other stakeholders' participation in the development of the University. As a hub around which remarkable strides revolve, the following activities had taken place under the year review (2010).

The Faculty of Law organized a reunion of the class of 1986 on 2nd January, 2010, which provided a forum for the renewal of contact between the Alumni, their former colleagues and lecturers. During the event an alumnus donated the sum of **N500,000.00** for the enhancement of the Faculty of Law Library.

Also, MBA chapter of class 1990 Science, Medicine,

Science Education and Technology (SCIEMET 86-88) staged many more activities along their years of graduation or area of specialization.

The Office organized a novelty match between the University's Staff and Alumni of the University. It also hosted Alumni Cultural Night during the 28th Convocation Ceremony held on the 29th February, 2010. Organized the 1st Distinguished Symposium in April, 2010, in commemoration of late Dr. Tajudeen AbdulRaheem also initiated prize for the best graduating student in political Science – **N500,000**. In the spirit of catching them young the Advancement Office had proposed some pre-Alumni activities with a view to preparing current students for

alumni roles after graduation.

Marketing

Other key functions of the Advancement Office are the projection of image of University Development, the production of communication materials and raising awareness about and understanding the Advancement activities within the University.

The Office played an important role towards the hosting of the recent West African University Games (WAUG) tagged Bayero University, Kano (2010) held from 23rd -30th January 2010. The Office had its design and production of the University T-shirts and caps. The sport men and women served as a forum for interaction and unity amongst

ADVANCEMENT OFFICE

students of the sub-region. The Office also successfully hosted CASE/MacArthur workshop for Principal Officer of the University, some Senior Management Staff, Deans and Directors and Advancement Staff from 17th to 18th June, 2010.

The Office participated in the activities of conference of Alumni Association of Nigeria University (CAANU) which provides a forum for unity and promotion of Alumni participation in educational Advancement Bayero University hosted the event in March 2010.

There was the presentation of Teaching and Learning Equipment by Mobil Producing Nigeria Unlimited as a corporate gift. This was solicited for by the Office, as an aspect of fundraising for the University. The Office also carried out sale of souvenirs.

Some Achievements of the University Development Board

- (i) **Improvement of Power Situation on the Campus:** The Development Board had been able to link up with the Officials of PHCN both at National and State level and had made tremendous progress on the power situation.

- ii. The University Development Board is in the process of entering into a consulting agreement with *Price Water House Coopers* to build a power plant in the university in a facsimile of the Independent Power Project.

- iii. **Students' Hostels:** The Development Board is considering a consulting agreement with the *Price Water House Coopers* for the construction of students' hostel through Public Private Partnership with the University's equity contribution being the land.

- iv. The University

Development Board is following up on the following projects:-

- (a) Construction of Departmental Office block and 250 Twin Lecture Theatre by Yobe State Government.
- (b) Construction of Qur'anic Science Institute by Kano State Government.
- (c) Construction of Departmental Office block by Alhaji Abdussamad Isyaku Rabi'u
- (d) Construction of 33 / 11 KVA Injection Sub-

BAYERO UNIVERSITY CONSULTANCY SERVICES UNIT

Introduction

The Bayero University Consultancy Services Unit (Bayero Consult) is wholly owned by the Bayero University, Kano-Nigeria. It offers multi-disciplinary Consultancy services to government and private sector clients across the country and abroad.

With the huge human resources of the University academic departments and professional units, Bayero Consult provides full range of services in Educational Management Engineering, Marketing, Information and Communication Technology (ICT), Feasibility Studies, Surveys, Project Management, General Management, Accounting, Internal Control System, Public Finance, etc. The Unit has developed a high level of expertise that enables us respond to the changing needs of its clients and the general public.

Since its inception (in 1985), the Unit's mission has been the provision of timely quality services at competitive prices for the satisfaction of its numerous clients. This has earned the Unit a growing number of satisfied clients and a solid core of repeat of similar services. The Unit places emphasis on professional growth and self-improvement. Its personnel are recognized and respected for their expertise, knowledge-based delivery, competence and innovation. As a result, the staff and resource persons are motivated to excel by combining intellect with technological development to provide innovative and creative solutions to the presented problems of our clients.

Consulting Activities

Bayero Consult is truly a multi-disciplinary consulting firm. For each need (workshop or Project) the Unit assembles a team of specialists (from the

academic, professional units of the university and beyond) that strives to provide value adding service or realistic solution to identified problems, using its team approach method.

Some of the Consultancy Services that have been provided by the Unit from **1st January – 31st December, 2010** were:

- i. Teacher Professional Development (TPD), Educator/mentor programme for the Kano State Education sector project at Wudil Local Government Area, may 2010.
- ii. Training of Trainers Workshop for Kano State Universal Basic Education Board (SUBEB).
- iii. 2 0 1 0 U B E C Intervention Capacity Building Training workshop for Federal Teachers Scheme (FTS) participants on

FACULTIES, ACADEMIC CENTRES, SCHOOLS AND UNITS

- Mathematics, English, Social Studies, Integrated Science and Information Technology in ten states: Kano, Kaduna, Katsina, Sokoto, Kebbi, Yobe, Taraba, Adamawa, Borno and Jigawa.
- iv. Procurement and installation of 11kV cable in the Closed Ring Main system at staff Quarters, New Campus, Bayero University, Kano.
- v. 3-Day Workshop for 12 procurement, office and Logistics staff of an NGO named Partnership for Revived Routine Immunization in Northern Nigeria (PRRINN).
- vi. Pre- UTME and Post-UTME Coaching to prepare prospective candidates for admission into Nigerian Universities.
- vii. Third and Fourth Batches of the Executive Certificate Course on public Speaking, Report Writing and Speech Writing.
- It continues to run about 13 “home based” professional certificate and diploma programmes in conjunction with the relevant departments of the University

ACADEMIC ACTIVITIES

TABLE 16: LIST OF BAYERO CONSULT-COORDINATED PROFESSIONAL CERTIFICATE AND DIPLOMA PROGRAMMES

DEPARTMENT	PROGRAMME	ENTRY QUALIFICATION	DURATION
Mass Communication	Professional Diploma in Mass Communication (PDMC)	3 Credits in SSCE or NECO	1 year
	Advanced Diploma in Mass Communication (ADMC)	Diploma in Mass Communication, NCE or any other Diploma	1 year
Centre for Information Technology	Certificate in Computer Studies (CCS)	3 Credits in SSCE or NECO	4 Months
	Professional Diploma in Computer Studies (PDCS)	Diploma, CCS, SSCE + Computer Knowledge	6 Months
	Higher Diploma in Computer Studies (HPDCS)	Degree, HND, PGD or Equivalent	6 Months
Adult Education and Community Services	Advanced Diploma in Educational Management (ADEM)	Diploma, NCE or Equivalent	1 year
	Professional Postgraduate Diploma in Educational Management (PPGDEM)	First Degree, ADEM or Equivalent	1 year
Physics	Professional Diploma in Electronics	3 Credits in SSCE, Grade II or NECO one of the credits must be in Mathematics or Physics	1 year
Physical & Health Education	Advanced Diploma in Sport Management and Coaching (ADSMC)	Diploma in PHE or Equivalent	1 year
Arabic Department	Certificate in Functional Arabic	Open to all people with little or no knowledge of Arabic	1 year
	Professional Diploma in Arabic Studies	3 Credits in SSCE, Grade II or NECO one of the Credits must be in Arabic	1 year

BAYERO UNIVERSITY CONSULTANCY SERVICE UNIT

	Executive Certificate in Public Speaking Speech and Report writing	Govt. Functionaries, Parliaments, Biz. Exec. Chairmen, Councilors, P.As, S.As to Executives Public & Private organizations	10 Weeks
	UME & Post UME Couching	Sec. School Leavers, SSS III	10 Weeks

Community Service

Bayero Consult is an important arm of the University that demonstrates the University's commitment towards discharging Corporate Social Responsibility (CSR), through various community services. This is demonstrated through numerous capacity building and professional programmes the Unit conducts.

Each of the “home based” programmes cited above is a community service programme meant to draw the larger community close to the

University. The Capacity building workshops that are periodically organized for public and private sector organizations are not only meant to generate revenue for the University, but also to facilitate the “Town and Gown” relationship. As the Unit reaches out to other institutions for installation of information system and other support services, it is clear that the University is all out to carry everybody along in discharging its mandate of teaching, learning, research

and meeting the needs of the host community.

With the huge human resources of the University academic departments and professional units, Bayero Consult provides full range of services in Educational Management Engineering, Marketing, Information and Communication Technology (ICT), Feasibility Studies, Surveys,...

CENTRAL LABORATORY COMPLEX

Introduction

The Central Laboratories Complex is equipped with modern analytical equipment that provides research services to the staff and Students of the University. The Central Laboratories Complex is partitioned into

- i. General Laboratory
- ii. Atomic Absorption Spectrophotometer (AAS) Room
- iii. Gas Chromatography (GC) Room
- iv. High pressure Liquid Chromatography (HPLC) Room
- v. Scanning Electron Microscope (SEM) Room
- vi. Nuclear Magnetic Resonance (NMR)

Activities

The activities of the Central Laboratories Complex are centered within the provision of the following analytical services to the science based faculties of the University as well as industries within the State.

- i. Elemental Analysis using Atomic Absorption Spectrophotometer.
- ii. Electrolyte/Exchangeable bases determination using Flame Emission.
- iii. Potentiometry and Conductivity Measurement.
- iv. Optical activity determination using Polarimeter.
- v. Spectroscopy Using HPLC, GC & UV-Visible.

vi. Electron Microscopy

vii. Photomicrography.

This year the activities of the Central Laboratories Complex have increased tremendously as the number of Students that patronized the Laboratory for samples analysis has increased significantly.

From June 2010 to date about 74 students analyzed their samples by using the Atomic Absorption Spectrophotometer, 44 used Flame Photometer, 40 pH meter, 18 Conductivity meter, 56 Photomicrography and 3 used colorimeter as shown below.

There is increased demand for the use of deionised water by students which is conspicuously shown in the figure.

CENTRAL LABORATORY COMPLEX

Equipment Used

During the year under review, we had a number of visitors from both within and outside the University community. These include M.Sc and Postgraduate Diploma students, from Biochemistry, Chemistry and Biological sciences departments respectively enquiring on the availability of instrument for their planned projects.

Achievements

Under the present management the Central Laboratories complex has made tremendous achievement in terms of procurement of consumables and new equipment as follows:

- (i) Digital Microscope eyepiece Camera
- (ii) Universal

- Programmer PM3 for Microchip
- Microcontroller devices
- (iii) Filament for Scanning Electron Microscope
- (iv) 2.5KVA UPS
- (v) Laser jet colour printer
- (vi) Computer set

These additions which were based on students demand would still increase the activities of the laboratory in the coming years.

The L.T. Freezer (-40°C) which was not functioning is now repaired and fully functional. Our Scanning Electron Microscope, High Performance Liquid Chromatography and Gas Chromatography machines are also fully functional. The work bench of the laboratory was reconstructed using concrete cement and ceramic tiles.

Future Plans

The future vision of the Central Laboratories Complex is gradual expansion and transformation of the Laboratory into a full-fledge research Laboratory, in addition to the current services offered. This requires acquisition of modern analytical facilities as well as a new building to house the complex.

Plans are also in advanced stage to establish linkage and collaboration with other similar Institutions in and outside the country

Staff Development

The management of the laboratory has continued to encourage Staff development which resulted in the attendance of Musa Garba Beli and Balarabe Nuhu Dalhat to a training workshop on Gas Chromatography and High Performance Liquid Chromatography organized by FINLAB Nigeria Limited in Lagos. Sunusi Abdullahi Ringim and Haruna Yakubu also attended another training workshop on Amino Acid analyser and Photomicrography organized by Nigeria Institute of Science Laboratory Technology (NISLT) Ibadan.

SPORTS DIRECTORATE

Introduction

The Sports Directorate was created with the sole objective of coordinating, organising and conducting sports activities for both staff and students. Thus, the University community through an organised sports programme will be able to facilitate learning (education) or rehabilitation adjustment or to achieve leisure time pursuits. Therefore, there is need to provide for both human and structural manpower, the philosophy here is to create a good programme in a conducive environment which is our greatest accomplishment.

The sports Directorate is also responsible for recommending and preparing the facilities and materials/equipment which best serves the specific nature of every individual staff/student alike. However a

schedule is adopted to balance the sports programme for the university community.

Achievements

One of the major sports achievement of the university in 2010 was the successful hosting

of the West African University Games (WAUG) in football and hockey championship which was tagged 'BUK 2010' and the university teams emerged 3rd in the two events

respectively.

Another student who was among the contingent that represented the university at WAUG TATT championship held in Akure won a bronze medal in the 400m event.

BUK have fully participated during the NUGA preliminaries held at Federal University of Technology Minna. Fortunately BUK qualified to participate in the NUGA proper at UNIBEN in the following events – Taekwondo, Judo, Athletics, Basketball and Badminton.

BUK Basketball team participated at the 4th Annual Suleja Emir Cup invitational championship held at Suleja and emerged winners of the championships.

PUBLIC RELATIONS AND PROTOCOL UNIT

Introduction

This Unit was established on June 15, 2005 under the Vice Chancellor's Office with the following major responsibility; covering official functions within and outside the university in which the Vice Chancellor or any Principal Officer is involved. The Head of the Unit, who is also the Information, Public Relations, Protocol and Passages Secretary; has since been responsible for covering official functions either within or outside the university in which the Vice-Chancellor or

any of the University Principal Officers was involved. He has also been involved in writing rejoinders or organizing press briefing and conferences, planning special events e.g. convocation, matriculation, endowment and funds raising activities, university games, special ceremonies, meetings of the Vice Chancellor, visits of top government officials, etcetera. This Unit was also been involved in processing applications for securing of Visas, air tickets, warrants, transport, passage matters, as well as proper keeping of all tickets issued, and

liaison with the Nigerian immigration Service. This Unit, since transfer from the Office of the Registrar under Publication and Documentation to the Office of Vice Chancellor, has become more vibrant, effective and efficient in service delivery.

This Unit was also been involved in processing applications for securing of Visas, air tickets, warrants, transport, passage matters, as well as proper keeping of all tickets issued, and liaison with the Nigerian immigration Service.

INTERNAL AUDIT UNIT

Introduction

Internal Audit is a Unit under the office of the Vice-Chancellor. The Unit was established by law to assist the University Management in the discharge of their financial duties. Specifically, the Unit focuses on accountability, internal control mechanism and the improvement of management efficiency. The Unit is also meant to promote the establishment and maintenance of effective internal control at a reasonable cost; and to assist in ensuring compliance with established policies and procedures set up by the Management.

The Unit is headed by the Chief Internal Auditor and who is assisted by eight senior professional and one junior staff. Each staff is allocated certain duties and responsibilities for smooth running of the Unit. Almost all of Senior Staff are holders of a first degree; among them are two members of professional bodies such as ICAN and ANAN, while two others have reached an

advanced stage in the examinations of both ICAN and ANAN.

The function and responsibilities of the Unit consist of; examining in depth from time to time all the University accounts, books and other records, documents, and make periodic reports to the Vice-Chancellor. The Internal Auditor notifies the Vice-Chancellor of any financial irregularity – real or suspected, including those affecting cash, stores or property without delay.

Major Achievements

This unit has only eight senior professionals expected to cover all areas of responsibilities as enshrined in the University's financial regulations. In doing so, the impact of the Unit's services is felt in all parts of the University. This can be attested to, by the quick execution and processing of payments and verifications.

REGISTRY DEPARTMENT

Introduction

The Registry is the Department in the University where all administrative matters are handled. The Registrar coordinates the affairs of the Registry, in addition to being the Chief Administrative Officer of the University responsible to the Vice-Chancellor for the day-to-day administration of the University. The Registrar is also the Secretary to the University Governing Council, the Senate, the Congregation and the Convocation. The Department operates a six division structure, namely, Academic, Council and Legal Affairs, Establishment, Housing, Human Resource Development and Publications & Documentation Divisions, headed by four Deputy Registrars and two Principal Assistant Registrars respectively.

The Registrar's Office

In addition to the general coordination of the Registry and other units, the Registrar's Office continued to house the Council Affairs and Legal Matters Division.

The Academic Division

The Academic Secretary is the head of this division. The division handles the processing of admissions of students into undergraduate and sub-degree programmes in the University. It continued to coordinate end of semester and post-UTME

entrance examinations, registration of students, record keeping, verification and certification of results, etc. It also assisted the Registrar in providing secretarial services to the Senate, Senate Committees, the Convocation Committee, Security Advisory Committee and all other committees on academic matters.

Establishment Division

This division continued to handle the recruitment, placement, promotion and discipline of staff across all cadres and ranks. The Establishment Secretary heads the division. The division broken into two major sections – Senior and Junior Staff divisions, also coordinated the training of academic staff and assisted the Registrar in providing secretarial services to the Council, Council Committees, Budget Committee, Academic Staff Development Committee, Committee of Deans and Directors, Capital Projects Monitoring Committee, and other ETF Projects.

Implementation Committee (EPIC) amongst others.

Housing Division

The Housing Secretary, heads the division. The main activities of the division continued to be the custody and allocation of university houses, serving as the secretariat of the Staff Housing Allocation Committee and the Works and Maintenance Committee, including regulating

commercial ventures, repairs of university vehicles and the auction of unserviceable ones.

Pensions Unit

Headed by the Pensions Unit Head, this unit handled issues of pensions of University staff. It coordinated the activities of the Pensions Fund Administrators patronised by the University staff. It also maintained liaison with the National Pensions Commission, Abuja and other relevant Government Ministries and Agencies on pension matters. The Unit also provided secretarial services to the University Pensions Board.

Publications and Documentation Division

This division is in charge of publishing and documenting University publications. Such publications include the Weekly Bulletin, University Quarterly News Magazine, Bulletin Extra, Convocation Booklet (Order of Proceedings), Staff List, and Calendar of Events. The

In addition to the general coordination of the Registry and other units, the Registrar's Office continued to house the Council Affairs and Legal Matters Division.

REGISTRY DEPARTMENT

Publications Secretary also assists the Registrar in providing secretarial services to the Congregation. The Publications Secretary oversees the affairs of the Division.

Council and Legal Division

The Deputy Registrar (Council and Legal) is the head of the Unit which handles all the council and legal matters of the University. It advises the Management on all legal issues and vets and prepares agreements and MOU for the University. The Unit responds to all legal issues on behalf of the University and liaises with the external solicitor handling

court cases involving the University.

Human Resource Development Division

The Staff Training Coordinator heads this Division. It handles the training of all non-teaching staff across various cadres. It arranged a number of in-house training programmes for staff within the university. The Coordinator also served as Secretary to the Non-teaching Staff Training Committee, in addition to other duties that might be assigned by the Registrar.

Affiliation, Linkages and Research Unit

A Coordinator heads this Unit. The Unit serves as the secretariat of the Senate Committee on Affiliation and the Senate Committee on Research. This involves coordinating the application process of the over twenty tertiary institutions seeking recognition or affiliation with BUK for their courses, including the verification visits. On research, it coordinates the application process for accessing and accounting for disbursed research funds from the University and outside bodies. The Unit tracks the more than 25 research, staff and student exchange as well as collaboration related linkages the University has with other Universities within and outside the University.

BURSARY DEPARTMENT

Introduction

The Bursary Department is the administrative arm of the University concerned with accounting functions. It is headed by a Bursar who is the Chief Financial Officer of the University. He advises the Vice-Chancellor, who is the Chief Accounting Officer for the day-to-day administration and control of the financial resources of the University. He formulates financial policies and administers all financial matters.

As at 31st December, 2010, the Department has seventeen (17) Units and a staff strength of 114 through which its business of

Accounting and Financial administration is conducted.

Each Unit, except administration, performs inter-related/independent roles within the traditional accounting framework of checks and balances.

Majority of the senior staff are holders of First Degrees or HNDs and many are members of legally recognized professional bodies such as ICAN, CITN and ANAN.

Major Achievements

The major accomplishment of the Bursary Department in 2010 has been the successful discharge of its primary responsibilities. It

maintained a strong internal control system in the conduct of accounting functions. Many staff have become professionally qualified and as such 23 senior staff received promotion in 2010. The year witnessed the greatest number of staff passing their ICAN and ANAN examinations.

As all the senior staff have undergone Computer courses, the Department has moved very close to full computerization in 2010. The major challenge is to provide each senior staff with a Computer (desk top or lap top).

THE UNIVERSITY LIBRARY

Introduction

The Bayero University Library Complex comprises of Main Library which is the Headquarter and eight other branches. The Main Library is located in the New Campus of the University while the branches are spread across the various campuses of the University. Presently, the library has over 300,000 books and subscribes to thousands of journals both local and international. In addition to print collection, the Library subscribes to number of electronic data bases like EBSCOHOST, JSTOR and HINARI.

Accomplishments

During the year 2010, the University Library was able to accomplish a lot in many areas ranging from automation, books and journals acquisition, staff development, readers services and books processing.

Automation

e-Learning unit

The Library was able to upgrade its automation software known as virtua from 2009.3.0 version to 2009.3.3 version. The Library has also upgraded one of its off-line electronic databases – LanTeeal with current journals in the area of Agricultural Science, Rural Economics and Microbiology.

Electronic Resources for Libraries of tertiary institutions of North Western Nigeria.

Collection Development

The books and journals collection of Bayero University Library has grown appreciably within the year 2010. Using its grant from ETF and LDF the Library has acquired books in various fields run by the University. The Library subscribed to number of local and international journals. The international journals were acquired through Journals Donation Project (JDP) and Protecting African Libraries Scheme (PAL) of the Association of Commonwealth Universities.

Virtual server

Another giant stride made by the Library in the area of automation, was the establishment of a new unit known as eLearning Unit. Within the short period of its establishment, the unit was able to host training on Use of

THE UNIVERSITY LIBRARY

Plan for 2011

The University Library is planning to execute a number of projects for the year 2011.

i. The Library is planning to furnish its reading carrels. The Library has more than twenty unfurnished reading carrels located in different floors of the Main Library. Therefore, it is the hope of the Library to furnish these carrels in the year 2011 for the use of Lecturers and Senior Scholars.

ii. It is also planning to commence its digitization project in the coming year. The project will digitize the manuscripts of the Library which includes works of Islamic scholars from the Northern part of Nigeria and some unpublished theses.

iii. The Library will enter in to its second phase of automation project. It will launch the iportal and the circulation module of Virtua.

PHYSICAL PLANNING, DEVELOPMENT & MAINTENANCE SERVICES (PPD & MS)

Introduction

The Physical Planning Development and Maintenance Services derived its existence from the former Estate Department and the Physical Planning Unit merged in 2002. The merger was in compliance with directives by the NUC to re-organize and restructure the two departments for efficiency, cost saving and better performance. The Department is headed by a Director and has seven sections as follows: Administration, Architectural and Building Section, Civil and Structural Division, Costs and Evaluation, Electrical, Land and Planning, and Mechanical Sections.

Major Activities

The responsibilities of PPD&MS in 2010 included:

- i. Physical Planning and spotting of development projects
- ii. Design, construction and supervision of all buildings in the University
- iii. Landscaping, horticulture, roads, drainages. Sewage, water supply, electrical, and telephone services
- iv. Routine maintenance of plants and power installations and equipment
- v. Preparation of costs, estimates, and bill of quantities
- vi. Preparation of pre-qualification and tender documents, etc.

A comprehensive list of projects handled by the department is provided under Capital Projects, Internally Generated Revenue Projects, and ETF Special Intervention Projects in this Annual report.

STATUS OF 2010 CAPITAL PROJECTS AS AT DECEMBER 10, 2010

(I) TEACHING AND RESEARCH EQUIPMENT (AMOUNT APPROPRIATED = N52.397M)

a. Supply of Science and Technical Equipment to various departments:

- **Contractor:** MC Donald Scientific Emporium
- **Contract Sum:** N19,622,908.00
- **Completion Period:** 8-Weeks
- **Date Commenced:** November 10, 2010
- **Date of Completion:** January 05, 2011
- **Amount Paid:** N2,943,436.20
- **% Completion achieved:** Nil
- **Remarks:** They complained of non-release of advance payment to date.

b. Supply of computers and other items to various departments:

- **Contractor:** Jewel Integrated Nig. Ltd
- **Contract Sum:** N31,006,800.00
- **Completion Period:** 8-Weeks
- **Date Commenced:** November 10, 2010
- **Date of Completion:** January 05, 2011
- **Amount Paid:** N11,937,618.00
- **% Completion achieved:** 31%
- **Remarks:** 50% of Advance payment recovered in the first valuation.

(i) REHABILITATION OF ACADEMIC BUILDING (AMOUNT APPROPRIATED = N10.80M)

- **Contractor:** Malamin Kasuwa Nig. Ltd
- **Contract Sum:** N10,962,647.01
- **Completion Period:** 9-Weeks
- **Date Commenced:** November 08, 2010
- **Date of Completion:** January 10, 2011
- **Amount Paid:** N4,165,805.86
- **% Completion achieved:** 35%
- **Remarks:** Requested for a waiver of advance payment in the first valuation to enable them to place order for the screen house.

(iii) REHABILITATION OF STUDENTS HALLS OF RESIDENCE (AMOUNT APPROPRIATED = N10.80M)

- **Contractor:** Star Max Expert Services Ltd
- **Contract Sum:** N14,686,765.06
- **Completion Period:** 6-Weeks
- **Date Commenced:** November 10, 2010
- **Date of Completion:** December 29, 2010
- **Amount Paid:** N2,203,014.76
- **% Completion achieved:** 45%
- **Remarks:** They have not requested for valuation to date.

(iv) (a.) **Rehabilitation of Campus Roads:**
(amount appropriated = N67.5m)

- **Contractor:** Bakabo Nig. Ltd
- **Contract Sum:** N30,586,759.10
- **Completion Period:** 12-Weeks
- **Date Commenced:** October 11, 2010
- **Date of Completion:** January 14, 2011
- **Amount Paid:** N4,588,013.87
- **% Completion achieved:** 40%
- **Remarks:** They are getting ready for the surface dressing.

(b.) **Rehabilitation and asphalting of road at new campus**

- **Contractor:** H & M Nig. Ltd
- **Contract Sum:** N48,549,009.34
- **Completion Period:** 12-Weeks
- **Date Commenced:** October 11, 2010
- **Date of Completion:** January 03, 2011
- **Amount Paid:** N7,282,351.35
- **% Completion achieved:** 35%
- **Remarks:** Asphalting work is outstanding.

(v) **LAND COMPENSATION: (AMOUNT APPROPRIATED N27.00M)**

- Bayero consult was mandated to pay the compensation to the people to be resettled to make way for the Faculty of Agriculture to expand their farm.

- The committee to ascertain the actual compensation value is still working hard to verify the figures already provided.

(vi) **WATER CONNECTION FROM GUZU GUZU DAM TO NEW CAMPUS; (AMOUNT APPROPRIATED N37.80M)**

- *Enhancing of Water Supply On Both Campuses*
- **Contractor:** San Mah Nig. Ltd
- **Contract Period:** N42,945,593.10
- **Completion Period:** 25-Weeks
- **Date Commenced:** November 09, 2010
- **Date of Completion:** May 03, 2011
- **Amount Paid:** N6,441,838.97
- **% Completion achieved:** 12%
- **Remarks:** They are yet to collect their advance payment.

(vii) **CONSTRUCTION OF ACADEMIC BUILDINGS:**

(AMOUNT APPROPRIATED = N37.80M)

a. *Construction of Dean's Office, Faculty of Social Sciences;*

- **Contractor:** Marxc & Construction Ltd
- **Contract Sum:** N19,046,703.29
- **Completion Period:** 15-Weeks
- **Date Commenced:** November 30, 2010
- **Date of Completion:** March 15, 2011
- **Amount Paid:** N2,857,005.49
- **% Completion achieved:** 5%
- **Remarks:** Site was confirmed and taken over.

b. *Construction of Dean's Office Faculty of Management Sciences;*

- **Contractor:** T. S. Construction Ltd
- **Contract Sum:** N19,046,703.29
- **Completion Period:** 15-Weeks
- **Date Commenced:** November 30, 2010
- **Date of Completion:** March 15, 2011
- **Amount Paid:** N2,857,005.49
- **% Completion achieved:** 5%
- **Remarks:** Site was only confirmed and taken over.

(viii) **CONSTRUCTION OF 500-SEAT THEATRE AT OLD CAMPUS;**

(AMOUNT APPROPRIATED = N46.464M)

- **Contractor:** Saltz resources Ltd
- **Contract Sum:** N88,446,376.47
- **Completion Period:** 30-Weeks
- **Date Commenced:** October 12, 2010
- **Date of Completion:** May 10, 2011
- **% Completion achieved:** 12%
- **Remarks:** Work at the sub-structural level

(ix) **CONSTRUCTION OF FACULTY OF DENTISTRY COMPLEX;**
(AMOUNT APPROPRIATED = N300.00M)

a. *Construction Of Faculty Complex Lot A*

- **Contractor:** Design 360 Ltd
- **Contract Sum:** N114,252,356.00
- **Completion Period:** 18-Weeks
- **Date Commenced:** November 03, 2010
- **Date of Completion:** March 09, 2011
- **Amount Paid:** N17,137,853.40
- **% Completion achieved:** 16%

- **Remarks:** Work at sub-structural level.

funds and his inability to meet the sponsor.

b. Construction of Faculty Complex Lot B

- **Contractor:** Matrix Resources Ltd
- **Contract Sum:** N112,650,033.00
- **Completion Period:** 18-Weeks
- **Date Commenced:** November 03, 2010
- **Date of Completion:** March 09, 2011
- **Amount Paid:** N16,897,504.95
- **% Completion achieved:** 18%
- **Remarks:** Work at sub-structural level.

b. Construction of Institute of Qur'anic Sciences

- **Sponsor:** Kano State Government
- **Contractor:** Skeie Nig. Ltd
- **Contract Sum:** N147m
- **Completion Period:** 36-weeks
- **Date Commenced:** July 2009
- **Amount Paid:** Not known
- **Percentage Completion:** 10%
- **Remarks:** The contractor said they requested for valuation and review of the contract but they received no reply.

(X) STATUS REPORT ON ETF SPECIAL INTERVENTION PROJECTS AS AT DECEMBER 2010

The ETF Board of Trustees made various allocations to some departments of the University through some notable individuals. The departments are:-

- Department of Biochemistry N370m
- Faculty of Education N50m
- Department of History N10m
- Department of Science & Techn. Education N20m
- Mambayya House N15m
- Central allocation for computers N20m

Preparation for award of the contracts is under way.

a. Construction of Political Science Department

- **Sponsor:** Yobe State Government
- **Contractor:** Abbas Ali Gambo and Sons
- **Contract Sum:** N74,525,355.50
- **Completion Period:** 18-weeks
- **Date Commenced:** September 11, 2008
- **Amount Paid:** Not known
- **Percentage Completion:** 65%
- **Remarks:** The contractor abandoned the work when the structure was roofed. The University has set up a task force for its completion, using part of N44m sent in by the state government.

(xi) STATUS REPORT ON INTERNALLY GENERATED REVENUE (IGR) PROJECTS AS DECEMBER 2010

Construction of 500-twin lecture theatre at new campus

- **Contractor:** Bakabo Nig. Ltd
- **Contract Sum:** N171,505,549.82
- **Completion Period:** 26-Weeks
- **Date Commenced:** August 03, 2010
- **Amount Paid:** N87,988,835.53
- **% Completion achieved:** 70%
- **Remarks:** Wall, floor and ceiling finishing being fixed.

b. Construction of 250-Twin Lecture Theatre

- **Sponsor:** Yobe State Government
- **Contractor:** Abbas Ali Gambo and Sons
- **Contract Sum:** N70,206,762.49
- **Completion Period:** 18-weeks
- **Date Commenced:** September 11, 2008
- **Amount Paid:** Not known
- **Percentage Completion:** 35%

(xii) STATUS REPORT ON ENDOWMENT PROJECTS AS AT DECEMBER 2010

a. Construction of Department of Islamic Studies

- **Sponsor:** Abdussamad Isyaku Rabi'u
- **Contractor:** Mimariya Nig. Ltd
- **Contract Sum:** Not known, around N75m
- **Completion Period:** Not Known
- **Date Commenced:** August 2009
- **Amount Paid:** Not known
- **Percentage Completion:** 70%
- **Remarks:** The contractor was complaining of paucity of

Remarks: The Building was abandoned after the stepped floor was cast. The University is making arrangement to complete the structure using part of the N44m sent in by the state government and its IGR.

UNIVERSITY HEALTH SERVICES

Introduction

The University Health Services Department is responsible for both curative and preventive health care provision for the University Community. The Department which started as a small unit manned by a Nursing Superintendent in 1967, has gradually grown to its current size of two Clinics (one each in the Old and New Campuses) and 2 health posts (one each at the Zoo Road Staff Residence and the Physiotherapy Complex, Dala). Services offered include general outpatients' consultations, admissions, maternal and child health services, specifically antenatal, family planning and child welfare services. Others are dental, ophthalmic and minor outpatient surgical procedures, as well as pharmaceutical and diagnostic (laboratory and x-ray) services. The Department also provides Environmental Health Services.

Major Activities

During the year 2010 a total of 62,482 patients were attended to; 670 were admitted and 69 referred to other Hospitals. 58 deliveries were conducted while two deaths were recorded.

Staff Matters

Nineteen (19) staff members were employed within the year under review. These included 1 Senior Medical Officer, 1 Senior Dental Surgeon, 12 Nursing Officers, 1 Medical Laboratory Technician among others.

Twenty five (25) Senior Staff and 8 junior staff were promoted. A senior staff completed a one year study fellowship while another senior staff and 3 junior staff are currently on study fellowship. In the same vein, 9 other staff were sponsored for conferences and seminars within the year under review.

Major Achievements

The following were the accomplishments of the University Health Services:-

- i. The rehabilitation of the structure for the

School of Physiotherapy Health Post was completed, furnished and provision of services commenced in May, 2010.

- ii. A new dental unit was purchased and installed. This has replaced one of the two old units whose parts have become obsolete.
- iii. A contract for the sinking of a borehole and construction of an overhead tank in the Old Campus Clinic was completed. This has adequately settled the problem

Services offered include general outpatients' consultations, admissions, maternal and child health services, specifically antenatal, family planning and child welfare services. Others are dental, ophthalmic and minor outpatient surgical procedures, as well as pharmaceutical and diagnostic (laboratory and x-ray) services. The Department also provides Environmental Health Services.

- iv. of water scarcity in the Clinic. The Department carried out medical examination on students for the 2009/2010 session. 12,119 students were examined, and a total of 572 disease conditions were encountered.
- v. A new Ambulance was purchased for the Clinic. This has improved the efficiency of transporting patients to and from the Clinic.
- vi. To meet up with expansion and to replace worn-out/non-functional furniture, various items of furniture e.g. air-conditioners, refrigerators, office tables and chairs, fire extinguishers and office fans worth N3,770,600.00 were provided

GRADUTES OF THE 28TH CONVOCATION

**TABLE 17: GRADUATES IN THE 2009/2010 SESSION BY FACULTY AND GENDER:
BACHELORS DEGREE**

Faculty	Male	Female	Total
Agriculture	49	7	56
AIS	528	213	741
Education	862	394	1,256
Law	230	67	297
Medicine	91	28	119
Science	763	323	1,086
SMS	676	423	1,099
Technology	216	25	241
Total	3,415	1,480	4,895

**TABLE 18: GRADUATES IN THE 2009/2010 SESSION BY FACULTY AND GENDER:
POSTGRADUATE DEGREE**

Faculty	Male	Female	Total
*Agriculture	28	5	33
AIS	242	50	292
Education	437	38	475
Law	52	30	82
Medicine	-	-	0
Science	252	45	297
SMS	1,427	357	1,784
Technology	90	8	98
Total	2,528	533	3,061

TABLE 19: GRADUATES IN THE 2009/2010 SESSION BY FACULTY AND GENDER: SUB-DEGREE

Faculty	Male	Female	Total
Agriculture	-	-	0
AIS	25	15	40
Education	118	119	237
Law	64	24	88
Medicine	0	-	0
Science	95	55	150
SMS	675	343	1,018
Technology	0	-	0
Total	977	541	1,493

Prof. Idris Alhaji Abdulkadir, DVM, PhD

(Awarded Doctor of Science, Honoris Causa)

Born on 9th July, 1945 in Zaria City, Professor Idris Abdulkadir is a renowned Professor of Veterinary Medicine and former Executive Secretary of the National Universities Commission (NUC); former chairman, Heritage University Planning Committee; Chairman, Governing Council of Kaduna State University; former Chairman Committee of Pro-Chancellors of State Universities; former Dean and HOD of the Department of Veterinary Medicine, ABU Zaria; and a Member or Chair of some 18 academic and community-based committees in Nigeria. Prof. Abdulkadir is also a scholar and researcher of repute, and an outstanding education administrator, a humble and self-effacing community leader, and a man of courage, morality and commitment.

Air Vice Marshal Nura Imam (Rtd), USAF, FSS, psc, CFR

(Awarded the degree of LLD, Honoris Causa)

AVM Nura Imam is a retired Air Vice Marshal of the Nigerian Air force; former Member of the Armed Forces Ruling Council of the Federal Republic of Nigeria; former Minister of Mines and Power, former Chairman of Nigerian Aluminium Smelting Company of Nigeria (ALSCON); former Chairman, Nigerian Energy Commission (NEC); former Chairman, Utilities Service Commission (UCC); and presently the Chairman of Julius Berger (Nigeria) Plc. Born on 12th October 1945 at Galadanchi Quarters in Kano, AVM Nura Imam rose through the ranks to become a brilliant Air force officer, a wise leader and manager, a dedicated business man and industrialist and a Chair of the Bayero University Development Board. As an Air force officer, he achieved expertise in Air assault and defence, and was trained in several foreign countries, including Germany, the United Kingdom, the Netherlands and France.

Prof. Aliyu Babatunde Fafunwa, CON

(Awarded the degree of LLD, Honoris Causa)

Mogajin

Born in the 1920's in Western Nigeria, Prof. Fafunwa is a rare Nigerian intellectual; the most recognized Professor of Education in Nigeria; former Minister of Education, former Dean of Education, University of Nigeria Nsukka; former Acting Vice chancellor of Nsukka, former Dean and Director, Institute of Education, University of Ife; former President, Nigerian Academy of Education; and an exemplar of the cream of Nigerian academics. Popularly known by Nigerian students as Babs Fafunwa, this gentle man has ran the entire gamut of the Nigerian education system by serving in various capacities in Nigeria and abroad. He is presently an Emeritus Professor at Obafemi Awolowo University, and he is as well the Jagun Ademola of Ife, the Ardo of Zaria Nomadic Community, the Ok Ibneath of Ogba land and the Asiwaju of Ikoyi-Ile and the Gari of Gungu Island in Jebba.

Alhaji Aliko Dangote, OON, CON

(Awarded the degree of LLD, Honoris Causa, deferred from the 27th Convocation)

products, real estate, telecommunication, steel, oil and gas, beverages and logistics as its specialties.

Born in Marmara Ward in the ancient city of Kano in 1957, Aliko Dangote is a man of wealth and wisdom; one of the leading and most successful business men on the entire African continent; the CEO of the mega-business empire known as the Dangote Group. He is a man of dual-heritage, namely the wealth and business acumen of Sunusi Dangote (his father) and Sunusi Dantata (his maternal grandfather); a man with a desire to transform Nigeria into Africa's most industrial nation by extending the frontiers of the Dangote Group to Ghana, Zambia, Senegal, the United Kingdom, China and the UAE. With combined virtues of diligence and intelligence, he has turned the Dangote Group into a business octopus that embraces concerns in cement, sugar, salt, flour, pasta, noodles, poly

1. Bayero International journal of Accounting Research
2. Journal of Social and Management Studies(JSMA)
3. Journal of Education in Africa
4. *Harusuna Nijeriya*
5. Bayero Journal of Pure and Applied Sciences (BAJOPAS)
6. NUESA TEKNICA: The Bayero University Engineering Student's Journal
7. The Journal of Management Students Association: BUK Chapter
8. Mambayya House Journal of Democratic Studies
9. A Harvest of Voices from the Classroom: A Language day collection of Bayero University Staff School, Kano
10. WAJLLC: BayeroUniversity, Kano - Nigeria
11. Al-Ijtihad
12. Journal of Engineering and Technology
13. Bayero University Journal of Public Law (BUJPL)
14. CHEMSEARCH Journal
15. Topics on the Nigerian Economy
16. Journal of Trends and Issues in Primary Education (JTPE)
17. Dirasat Arabiyyah
18. Journal of Research in Health and Sports Science
19. Dirasat Islamiyyah
20. Social Mirror
22. Bayero Business Review
23. FAIS Journal of humanities
24. Bayero Journal of Interdisciplinary Studies
25. Readings in Applied Psychology
26. Bayero Journal of Physics and Mathematical Sciences
27. Kano Journal of Educational Studies (KAJEST)
28. Nigerian Journal of Basic and Clinical Sciences
29. Savannah Journal of Agriculture
30. Bayero Journal of Social and Management Studies (BAJOSAMS)
31. Journal of Adult Education and Community Services: An International Journal
32. Inter-Disciplinary Journal of humanities and Social Sciences
33. BUK Journal of Comparative Law
34. ALGAITA Journal of Current Research in Hausa Studies
35. Bayero Sociologist a Journal of Sociologist
36. Kano Studies
37. The Journal of General Studies
38. Journal of Applied and Pure Sciences
39. Biological and Environmental Sciences Journal for the Tropics (BEST)

The university attaches importance to town and gown relationship. Towards achieving this, a number of children from communities around the university continue to be admitted into the university's staff primary and secondary schools. And in the admission exercise for undergraduate and post graduate students a significant number of slots were given to the neighbouring communities. In addition, the present university administration has on a very regular basis organized meetings with traditional rulers (*Masu Unguwanni*, and *Dagatai*) of the neighboring communities, including the annual breaking of Ramadan fasting (*iftar* or *shan ruwa*). They also participate in some activities of the University. Even as the University Community continue to worship along with the largest community at its two Juma'at Masjids on its two campuses during the year it opened a new

Even as the University Community continue to worship along with the largest community at its two Juma'at Masjids on its two campuses during the year it opened a new children's park and its expanded clinic to its neighbours.

children's park and its expanded clinic to its neighbours (picture on next page).

As usual in previous years, the sports consultative forum, in its efforts to strengthen the

Town and Gown relationship had organized a number of football, basketball and badminton matches with communities and organizations that the university relates with.

The Aminu Kano Centre for Democratic Research and Training, Mambayya House has also been contributing towards strengthening the relationship between the university and the general public. Such efforts include:

- In collaboration with the Office of the Special Assistant (I) to the Kano State Governor on Women Affairs, Hajiya

A'ishatu Yakubu Maijama'a, the Centre organised and hosted a one day workshop

on the theme: *Gudumawar Mata a Harkokin Siyasar Kano: Jiya, Yau da Gobe*, meaning (Women and Political Participation in Kano State: The Past, The Present and The Future).

- In its efforts to enrich the general public about the workings of Nigeria's democratic development, the Centre on 20 March 2010, organised a public lecture on the theme: ***“Assessing the Role of the Judiciary in the Development of Democracy in Nigeria”***.
- The Centre signed a partnership contract with Education Sector Support Programme in Nigeria, Kano (ESSPIN Kano) on April 16, 2010. The contract engaged the Centre to work in partnership with ESSPIN Kano and the respective Local Government Education Authorities (LGEAs) and School Based Management Committees (SBMCs) in schools and communities within three ESSPIN pilot LGAs
- The Centre organized and hosted the Annual Public Lecture in memory of the Late Malam Aminu Kano, which was held at the Centre's Sa'adu Zungur Auditorium. Malam Adamu Fika, CFR (*Wazirin Fika*) presented a paper at the occasion on the theme: ***“The Role of the Opposition in the Attempt to Establish Democracy in Nigeria”***. The event was attended by prominent NEPU-PRP supporters, disciples of the late Malam Aminu Kano, students, and members of the University Community, politicians, associates and the family of the late Malam. The Wamban Katagum Alhaji Aminu Saleh was also in

attendance.

- The Centre in collaboration with the International Foundation for Education, Self Help (IFESH)/Conflict Abatement through Local Mitigation (CALM) project office in Kaduna organized a 4 day close out programme for Kano State member of the Conflict Management and Mitigation Regional Council (CMMRC) on peace in Kano State, on 21-24 April 2010.

Bayero Consult, through its activities, demonstrates the University's commitment towards discharging Corporate Social Responsibility (CSR) and facilitating the town and gown marriage.

Sharing a new children's park (above) and clinic (below).

2010 ENDOWMENT PROJECTS, CAPITAL PROJECTS, IGR

Table 20: STATUS REPORT ON 2010 ENDOWMENT PROJECTS AS AT DECEMBER

STATUS REPORT ON 2010 ENDOWMENT PROJECTS AS AT DECEMBER 29, 2010								
S/N	Project	Completion Period	Contractors	Projects Costs (₦)	Date of Commencement	Amount Paid (₦)	Percentage Completion	Sponsor
1.	Construction of Department of Islamic Studies	Not Known	Mimariya Nig. Ltd.	75,000,000.00	August 2009	Not Known	70%	Abdussamad Isyaku Rabi
2.	Construction of Institute of Qur'anic Sciences	36 Weeks	SKEIE Nig. Ltd.	147,000,000.00	July 2009	Not Known	10%	KanoState Government
3.	Construction of Political Science Department	18 Weeks	Abbas Ali Gambo & Sons	74,525,355.50	September 11, 2008	Not Known	65%	YobeState Government
4.	Construction of 250-Twin Lecture Theatre	18 Weeks	Abbas Ali Gambo & Sons	70,206,762.49	September 11, 2008	Not Known	35%	YobeState Government

Table 21: STATUS REPORT ON 2010 CAPITAL PROJECTS AS AT DECEMBER 29, 2010

S/N	Project	Completion Period	Contractors	Projects Costs (₦)	Date of Commencement	Amount Paid (₦)	Percentage Completion	Remarks
1.	Supply of Science & Technical Equipments to Various Departments	January 05, 2011	MC Donald Scientific Emporium	19622,908.00	November 10, 2010	2,943,436.20		Work in Progress
2.	Supply of Computers and Other Items to Various Departments	January 05, 2011	Jewel Integrated Nig. Ltd.	31,006,800.00	November 10, 2010	11,937,618.00	31%	Work in Progress
3.	Rehabilitation of Academic Buildings	January 10, 2011	Malamin Kasuwa Nig. Ltd.	10,962,647.01	November 08, 2010	4,165,805.86	35%	Work in Progress
4.	Rehabilitation of Students Halls of Residence	December 29, 2010	Star Max Expert Services	14,686,765.06	November 10, 2010	2,203,014.76	45%	Work in Progress
5.	Rehabilitation of Campuses Roads	January 14, 2011	Bakabo Nig. Ltd.	30,586,759.10	October 11, 2010	4,588,013.87	40%	Work in Progress
6.	Rehabilitation and Asphalting of Road at New Campus	January 03, 2011	H & M Nigeria Ltd.	48,549,009.34	October 11, 2010	7,282,351.35	35%	Work in Progress
7.	Enhancing of Water Supply on Both Campuses	May 03, 2011	SAN MAH. Nig. Ltd.	42,945,593.10	November 09, 2010	6,441,838.97	12%	Work in Progress

Table 22: STATUS REPORT ON INTERNALLY GENERATED REVENUE (IGR) PROJECTS AS AT DECEMBER 2010

S/N	Project	Completion Period	Contractors	Projects Costs (₦)	Date of Commencement	Amount Paid (₦)	Percentage Completion	Remarks
1.	Construction of 500 Twin Lecture Theatre at New Campus	February 14, 2011	Bakabo Nigeria Ltd.	171,505,549.82	August 03, 2010	87,988,835.33	80 %	Work in Progress

MacArthur Foundation Grants Performances in the Year 2010

Bayero University received a number of grants from the MacArthur Foundation over the decade starting from the year 2000. The grants helped in executing development projects in the University even beyond 2010. Mostly these covered areas such as ICT, Faculty of Agriculture, Staff Development, Library Development, etc. The latest major institutional grant awarded to the University is grant #90552-07 as reported in the 2009. The biggest project in this grant is the staff development project, which

takes about 66% of the \$3,100,000 grant.

In the year 2010 the number of beneficiaries who are sponsored for PhD studies abroad by means of this grant increased from 14 to 20. Most of the beneficiaries are studying in Malaysia or Africa, where the fees tend to be lower than in Europe. Nevertheless four beneficiaries have been sponsored for PhD in the UK, Netherlands and Germany. In addition the number of non-academic staff sponsored for training to update their skills rose from 24 in 2009 to 29 this year.

The Department of Nursing and the Faculty of Dentistry, which are also established with the assistance of the grant, keep growing since their inception in 2008. A total of 149 students are now registered in these units, with 77 students in Nursing and 72 in the Dentistry programmes. The renovation works for the Department of Nursing have been completed. The work includes the theatre, classrooms and the HOD's Office. The students and staff of the Department of Nursing are expected to move into the renovated buildings soon.

The execution of the grant experienced some lull in 2009 as a result of the four months

**Dr ROBERT GALLUCCI PRESIDENT OF MACARTHUR FOUNDATION'S VISIT
TO BUK AND VICE CHANCELLOR 24 SEPT. 2010 (2)**

DONATIONS AND ENDOWMENTS

strike embarked by the staff unions in all Nigerian universities. As soon as the staff returned to work quick measures were taken to mitigate the effect of the strike. The Grants Liaison Officer and the Chairman of the MacArthur Grants Implementation Committee (MAGIC), under the direction of the Vice-Chancellor, quickly drafted a revised action plan, which was immediately endorsed and carried out. As a result of this quick action many of the projects were kick-started. In particular, the Research and Linkages project, which was put on hold for a long time, was started. Visits were arranged to and from the

University for the purposes of linkages and collaborations with universities in Malaysia, United Kingdom, Uganda, South Africa, Singapore, etc. Some memorandum of understanding has already been signed with the University of Warsaw, Institute of Oriental Studies and with Saint Mary's University in the Philippines. These and similar collaborations will be enhanced

by sponsoring trips to and from the partner universities.

Regarding the Entrepreneurship Education project, the University Council has approved the establishment of the Centre for African Entrepreneurship Research and Training in Bayero University. The Centre is expected to

become a regional entrepreneurship education centre. The renovation of the Centre will start sometime in 2011. The first entrepreneurship education sensitization workshop took place in February 2010. Our entrepreneurship collaborators, the University of Essex in the UK have been invited and attended the workshop.

The other major project

embarked upon by the University in the year 2010, which is also supported by the MacArthur Foundation is the establishment of the Centre for Dryland Agriculture (CDA). A total sum of US\$43,000 grant has been awarded as Planning Grant by the Foundation. The Planning Grant will be used to sponsor two workshops (national and international workshops). A lot of information is expected to be collected after these workshops and be used as input to the proposal to the MacArthur Foundation. There would be visits to relevant institutions and organization in and around Nigeria for the purposes of securing collaborations and support.

After the planning process, a proposal will be sent to the MacArthur Foundation seeking for financial support. If successful, the grant obtained would be used to sponsor the establishment of the CDA, researches in dryland agriculture, training and conferences. The recurrent expenditures of the CDA, which is estimated to be about N42,000,000 in the first year, will be shouldered by the University.

BUK 2010 IMAGES

Indoor Sports hall

Administrative Block

Meeting in session at Senate Chamber

Mahmud Tukur Theatre

Asiya Bayero Female Hostel

Refuse Collection

Centre for African Entrepreneurship

Laboratory Chemicals Storage

BUK 2010 IMAGES

1

2

4

3

2010 Students's Matriculation (Clockwise from top left): (1, 2, 3) Principal Officers, Deans and Students at the occasion

Visitors (4) Chinese students from Beijing visiting BUK pose with some Senior Staff

1

2

4

3

Honouring Prof. Babs Fafunwa (Clockwise from top left): (1, 2) the Fafunwas at the occasion
(3, 4) BUK Principal Officers and well-wishers celebrate the Honourary Degree conferred on the educationist

YEAR 2010 AT A GLANCE

J A N U A R Y 2 0 1 0

BUK Chancellor Clocked 80

The Chancellor of Bayero University, Kano and Ooni of Ife, Oba Okunade Sijuwade, Olabuse II celebrated his 80th birthday on Friday 1st January, 2010.

WAUG BUK Hosted West Africa

Bayero University played host to 24 African universities that competed in football and hockey at the 3rd West African Universities Games (WAUG), tagged BUK 2010. The championship was held from January 21 to 31, 2010. Nassarawa State University, Keffi, clinched the 3rd WAUG, while ABU Zaria grabbed gold medals in hockey for both male and female.

F E B R U A R Y 2 0 1 0

BUK Cancelled Students' Registration

The registration of 41 postgraduate students of BUK was cancelled by the University Senate. These were students in the Masters programmes of Treasury Management and Accounting, who registered through questionable means. The Senate approved the cancellation at its 291st meeting held on Wednesday 3rd February, 2010.

M A R C H 2 0 1 0

Former President of MacArthur Foundation Honoured

Bayero University organized a grand dinner reception in honour of Dr. Jonathan Fanton, the immediate past President of the MacArthur Foundation for his numerous contributions to the growth and development of the university, on Saturday 20 March, 2010 at the Peking Chinese Restaurant.

New Director of Security Appointed

Colonel Auwalu Muhammad (Rtd) was appointed as the BUK Director of Security. The appointment took effect from 16th March, 2010.

Sani Ibrahim Amin Emerged as the new Registrar

The University Council endorsed the appointment of the former Academic Secretary, Alhaji Sani Ibrahim Amin, as the new Registrar.

BUK held its 28th Convocation

Bayero University Kano held its 28th Convocation Ceremony for the conferment of PhDs, Masters, first degrees and diplomas to 3,958 graduands. Also four distinguished Nigerians, Professor Aliyu Babatunde Fafuwa; AVM Nura Imam (rtd), Professor Idris Alhaji Abdulkadir and Alhaji Aliko Dangote were honored with honorary degrees (Dangote's award was carried over from the 27th Convocation).

YEAR 2010 AT A GLANCE

A P R I L 2 0 1 0

BUK Conducted 42nd Congregation

Bayero University held its 42nd Congregation on Wednesday 14 April, 2010 at Musa Abdullahi Auditorium. Senior staff members of the University spent several hours deliberating issues that affected the growth and development of the university. The meeting elected congregation representatives into the Council Senate and other university committees.

Professor Haruna Wakili Appointed Jigawa State Commissioner of Education

Professor Haruna Wakili of the Department of History was appointed by the Jigawa State Governor as Commissioner of Education.

Registrar Reshuffles Admin Staff

In a bid to restructure and reposition the Registry Department for enhanced productivity, the Registrar, Alhaji Sani Ibrahim Amin, reshuffled twenty one senior administrative staff into various units and divisions of the department.

Prof. Roqayyatu Rufa'i Appointed as Education Minister

The then Acting President, Dr. Goodluck Ebele Jonathan appointed Professor Ruqayyatu Ahmad Rufa'i as Minister of Education. She was sworn in on Tuesday 6 April, 2010.

M A Y 2 0 1 0

DVC (Admin) Commissioned Children's Parks

The Deputy Vice-Chancellor (Administration), Professor Abdulrashid Garba, commissioned two children's parks at the old and new campuses, on Saturday 15 May, 2010.

Bayero University Commemorated the Late Dr. Tajudeen Abdulraheem

Bayero University Kano commemorated the former Deputy Director, LIN Millennium Development Campaigns for Africa and alumnus of the University, Dr. Tajudeen Abdulraheem on 26th May, 2010. The First Distinguished Alumni Symposium was organized in honour of the late Pan-African.

British High Commission donated Books

The British High Commission to Nigeria donated 400 books to BUK in its efforts to boost tertiary education in Nigeria through its spokes-person Mr. Jonathan Bacon, on Thursday 13 May, 2010.

Dr. M.G Yakasai Assumed Office as New Director of Sports

Following the completion of the tenure of Alhaji Isyaku Ibrahim as the Director of sports, the Vice Chancellor approved the appointment of Dr. Musa Garba Yakasai of the Department of PHE to serve as the new Director.

YEAR 2010 AT A GLANCE

The Development Office Changed Name to Advancement Office

In a bid to restructure the Development Office and strengthen its capacity, the Management of Bayero University has renamed it as the Advancement Office with some modification of functions.

BUK Mourned Late President Umaru Yar'Adua

Bayero University joined Nigerians and other people around the world to mourn the death of Alhaji Umaru Musa Yar'Adua, the former President of the Federal Republic of Nigeria on Wednesday 5th May, 2010.

JUNE 2010

Pro-Chancellor Commissioned Convocation Arena & WAUG Secretariat

The Chairman of the Governing Council, Ambassador Muhammad Adamu Jumba, in company of some members of the Council and Principal Officers commissioned the ultra-modern Convocation Arena, WAUG Secretariat, and a multi-purpose hall at the new campus on Thursday 4th June, 2010.

Prof. Jega Confirmed as the new Chairman of INEC

The Senate on Thursday 24th June, 2010 unanimously confirmed the nomination of the former Vice-Chancellor, Professor Attahiru Muhammad Jega, OFR, as the new Chairman of the Independent National Electoral Commission (INEC).

JULY 2010

DVC (Admin) Commissioned Computer Centers at the Faculty of Law

The Deputy Vice-Chancellor (Administration), Professor Abdulrashid Garba commissioned two computer centers at the Faculty of Law.

Prof. Rasheed Assumed Office as Acting VC

Professor Abubakar Adamu Rasheed of the Department of English and French on Monday 5th July 2010 assumed office as the Acting Vice-Chancellor after his nomination by the University Council.

Business Admin's Adeiza won NIM's Young Manager Award

A lecturer in the Department of Business Administration, Mallam Adams Adeiza emerged overall winner of the North-West's zonal Nigerian Institution of Management (NIM) Young Manager Competition.

BUK awarded N3 billion ETF Special Grant

Bayero University and five other universities drawn from the six geo-political zones in the country received the sum of N3 billion each from the Education Trust Fund (ETF) as part of its Special Intervention Grant for Tertiary Institutions.

AUGUST 2010

BUK Honoured Prof. Jega of INEC

Bayero University honoured its immediate past Vice-Chancellor and the Chairman of INEC, Professor Attahiru Muhammad Jega, OFR, on Saturday 7 August, 2010.

YEAR 2010 AT A GLANCE

UK Government Approved Grant for BUK-Essex University Pact

The Government of the United Kingdom(UK), through the British Council, approved a grant for the collaboration between the University of Essex, England and BUK under the Education Partnership of Africa (EPA) project in the area of entrepreneurship education, research and knowledge exchange.

Prof. Rasheed Emerged as BUK's 9th Vice-Chancellor

Professor Abubakar Adamu Rasheed, *mni*, emerged as the 9th Vice-Chancellor of Bayero University Kano after the Governing Council approved his appointment based on the deliberation on the report of the Selection Board. The appointment took effect from Wednesday 18th August, 2010.

Mobil Donated N2.9m to BUK

The Mobil Producing Company Nigeria Unlimited, an operator of the NNPC/ MPN Joint Venture doled out N2.9m to BUK to procure and install modern teaching and learning equipment.

S E P T E M B E R 2 0 1 0

BUK Mourned Dr. Yahaya Faruku Chedi

The University mourned the death of Dr. Yahaya Faruku Chedi of the Department of Arabic. He passed away on Monday 30 August, 2010.

WAUG Items Donated to Orphanages

The left over items from the 3rd West African University Games (WAUG) football and hockey championship, 2010, were donated by the University to orphanages in Kano.

BUK Awarded Scholarship to Students

Bayero University released the names of students who distinguished themselves during the 2008/2009 academic session by emerging as the best students for the collection of a scholarship awarded to them by the University.

O C T O B E R 2 0 1 0

Council Confirmed Prof. Yahuza Bello asnew DVC (Academic)

The University Governing Council confirmed Professor Muhammad Yahuza Bello as Deputy Vice-Chancellor (Academic) with effect from 4th October, 2010.

YEAR 2010 AT A GLANCE

NOVEMBER 2010

Former Speaker, Bankole Delivered Lecture on Good Governance

Bayero University played host to the former Speaker of the House of Representatives, Honorable Olademeji Sabur Bankole, as he delivered a lecture on Good Governance, organized by the Student Union Government (SUG).

Nigerian Accounting Standards Board Conducted a Seminar

The Nigerian Accounting Standards Board conducted a two-day seminar, from 9th to 10th November 2010, organized by the University's Accounting department.

Minister attended Conference on the State of the Nigerian Economy

The Department of Economics held the first National Conference on the State of the Nigerian Economy with the Minister of National Planning Dr. Shamsudeen Usman delivering a key note address entitled "An Insight into the State of the Nigerian Economy".

Inter-Campus Football League Held

A football competition was held between the old and the new campus.

Dr. Habu Mohammed's Book launch fetched N18 million

Around N18 million was realized at the launching of a book on civil society organizations and democratization in Nigeria, written by Dr Habu Mohammed, Assistant Director (Research and Documentation), Aminu Kano Centre for Democratic Research and Training, Mambayya House.

Class of Year 2000 Celebrated 10th Year Anniversary

The 2000 Alumni class of BUK celebrated its 10th year graduation anniversary to enable the reunion of its members.

BUK Celebrated Prof. Dahiru Yahaya's 40Years of Excellence in Scholarship

A celebration galore enveloped the serenity of the University as Professor Dahiru Yahaya of the Department of History marked 40 years of phenomenal scholarship and gigantic contribution to the development of society.

BUK Condolled Family, Arabic Department over Dr.Rafiq's Death

The Management of BUK offered its condolences to the family of Dr. Rafiq and the Department of Arabic over the death of Dr. Rafiq Ahmad, who died in October, 2010.

YEAR 2010 AT A GLANCE

DECEMBER 2010

DVC (Admin) Received SUG Award of Excellence

The Deputy Vice chancellor (Administration), Professor Abdulrashid Garba, was honored along with Nura Garba of the Information and Publications Office with the Investiture of the Student Union Government Award of Excellence at the SUG's week.

Informatics Institute to Boost ICT in BUK

The Informatics Institute of Information Technology pledged to reintegrate BUK's IT system through effective and workable synergy that would create an enabling playing field for reshaping the information technology system.

Dr. Radda Appointed Dean of PG School

The Vice-Chancellor, Professor Abubakar Adamu Rasheed, mni, on behalf of the Senate approved the appointment of Dr. Sadiq Isah Radda as the new Dean, School of Postgraduate Studies. The appointment took effect from 10th December, 2010 for a two year term.

Reconstitution & New Mandate for the Committee of Deans and Directors

The University Management reconstituted the Committee of Deans and Directors (CDD) and assigned a new mandate to it. In particular, academic staff development and training (previously under the defunct Academic Staff Development Committee (ASDC) has now been transferred to CDD.

BUK HONOURS FORMER VC, PROF. ATTAHIRU JEGA IN AUGUST, 2010

Former VC, Prof. Dandatti Abdulqadir (left) greets Prof. Ibrahim Umar (1st right)

New VC, Prof. A. A. Rasheed (1st left) looks on as former Ag. VC Prof. D. Maiwada, greets Pro-Chancellor Amb. A. Jumbo (middle).

Pro-Chancellor and Chairman Governing Council, Amb. A. Jumbo and former Provost, Abdullahi Bayero College, Prof. Galadanci (1st right) admire a plaque giving to Prof. Jega (middle)

Former VC, Prof. Sani Zaharadeen at the occasion.

SOME VISITORS IN 2010

January:	Professor Mathew Adejanye, Ohio, USA; Ahmed Gana Mohammed; Ahmed Hassan; Maikidi Zakari	June:	Senator Abubakar Atiku Bagudu; Prof. Umar Hambagda; Senator Mohammed Ahmed Inuwa
February:	His Royal Majesty Oba Okunade Sijuwade; Ambassador Muhammadu A. Jumba	July:	Igwe Jude Gabriel
March:	Hajiya Aishatu Jibril Dukku; Sanusi Lamido Sanusi; Dr Odewunmi S.G.; Ambassador Jean Pierre Gay; Muhammad Taher Zadeh, Boras, Sweden; Susan Scheneur, Morteson Centre, Illinois, USA; Professor Kalu I.U. Kalu	August:	Professor O.A. Ojongbede; Professor Attahiru Jega; Nura Imam (Rtd); Bolaji Sherigbi; M. Tanko; Professor Nina Pawlak, Warsaw, Poland; Ibrahim .Umar
April:	Dr Siro Masinde	October:	Dr Till Forster, Germany; Sule Y.Sule
May:	Isa Zailani; Jonathan Bacon; Abdullahi S. Mohammed; Lawan Adamu	November:	Hon. Oladimeji Sabur Bankole; Jim O. Obazie; Dr Shamsudeen Usman
		December:	George Kong; Garaham Jones; Dr G.B.Kumo; Dr Ikechukwu Nwakuche

Mr Jonathan Bacon (1st right) British High Commissioner in Nigeria is given a plaque by the DVC Administration, Prof. Abdurashid Garba (1st left).

Former Macarthur Foundation President, Dr. Jonathan Fanton admires a local gift giving by then VC Prof. A. M. Jega March 2010.

GENERAL OVERVIEW

Bayero University, like any other government-owned Universities in Nigeria to a large extent relies on government funding to take care of its personnel and overhead costs including the execution of capital projects.

The University has completed its plans to enhance its internal revenue sources, with a view to minimizing reliance on government recurrent

grants. The administration has re-organized and re-strategized all its revenue centers in a number of ways for them to be effective, efficient and economical in generating revenue through various programmes that are beneficial to the larger society.

There is the hope that in the near future, the University will become self-reliant on the financing of most of its capital projects, even as tuition fees are not introduced on undergraduate programmes.

Summary of Recurrent Revenue and Expenditure

	2009	2010
<i>Major Recurrent Revenue sources:</i>	#'000	#'000
Federal Government Grant	2,788,443	4,660,531
Non-Government Income (IGR)	1,140,984	596,096
	<u>3,929,427</u>	<u>5,256,627</u>
<i>Major Recurrent Expenditure sources:</i>		
Personnel Cost	2,605,894	4,157,170
Overhead Cost	1,298,405	899,217
	<u>3,904,299</u>	<u>5,056,387</u>
Surplus/Deficit	25,128	200,240

Source: BUK Performance Reports 2009/2010

ANALYSIS OF REVENUE AND EXPENDITURE

The summary above shows that there was an increase in the Federal Government recurrent grants from 2009 to 2010 by N1,872,088,000 and a decrease in IGR by N544,888,000 (translating

to 48% of the 2009 IGR). This is due to the rescheduled analysis of some of the revenue in 2010 Financial Year.

The main sources of the University's IGR are: tuition fees on Professional programmes

(Diplomas, Advanced Diplomas, Postgraduate Diplomas and Masters), sales of forms, tuition fees on regular Maters and Ph. D programmes, income from investments, rents and properties, and Consultancy Services.

The Federal Government

recurrent grants and the internally generated revenue (IGR) are used to cover personnel cost and overhead cost. The personnel cost is about all the academic and non-academic staff emoluments, while the overhead cost is all about the administrative, academic and other recurrent expenditure of the University.

The summary above shows that while there was an increase of N1,551,276,000 in personnel cost

from 2009 to 2010, there was also a decrease of N399,188,000 in overhead cost from 2009 to 2010. This was as a result of the stringent financial measures taken to control expenditures in academic activities in all the departments, faculties and other research centers in the University as dictated by the University administration. The increase in personnel cost was as a result of the approval of a 'peculiar allowance' to all Federal Universities.

For the 2009 and 2010 comparative

years, the University was able to record surplus in its recurrent financial statements, even though there was a decrease in the IGR from 2009 to 2010 caused mainly by the delay in revenue analysis.

Apart from the continued prudence, transparency and accountability demonstrated by the University administration in the year under review, it is also praise worthy to note that the University attracted huge donations on physical structures from stakeholders.

SPORTS AND RECREATION

Obviously the year 2010 has been a wonderful year for Bayero University Kano. Most importantly the restructuring of the former Sport Unit in to a functional Directorate, by giving it autonomy in order to meet the challenges involved in Sports Developmental activities. Presently, the Directorate is headed by a Director and assisted by a Deputy with one Assistant Director and other subordinate staff, ranging from the senior to junior cadre. This is in recognition of the fact that Sports serves as the tool, taking an advantage of

readymade interest and skills of both staff and students, in order to facilitate and promote their health and mental wellbeing.

The university management amongst other measures of encouragement purchased Taekwondo and Judo mat following the student athletes outstanding performance at the previous championships. And also the completion of football and hockey pitch was achieved during the year under review, and it has already been put to use by both staff and students.

A novelty match was held in the year between BUK team (left) and retired footballers of Kano State Club (right) - the team pose before the match

CONSTRUCTION OF SPORTS FACILITIES

Bayero University Kano has over the years been developing sports programmes to an international standard by providing adequate and modern type of sporting facilities. The following listed facilities indicates the most recently completed projects by the University in 2010.

- i. Completion of mini stadium with tartan track and indoor auxillary gymnasium at

the New Campus.

- ii. Completion of three standard Hockey pitches at both New and Old Campus.
- iii. Completion of two football fields at the New Campus.
- iv. Completion of WAUG secretariat which has been designated as an office and lecture hall for both PHE department and Sports directorate respectively.

CONCLUSION

The year 2010 has been very peaceful, eventful and successful. Academic and administrative activities were carried out in a very peaceful atmosphere. Students' activities individually and collectively have equally been smooth during the year under review. Similarly, the University Management has also maintained a very cordial relationship with the neighbouring communities and friends of the University. We are hoping to maintain and improve on the existing achievements the University has recorded in the year under review.

