
Vol. 29, Edition 291 August 22 - August 29, 2016Vol. 29, Edition 291 August 22 - August 29, 2016

ISSN:1522-2225

UniP rt
For Information and EnlightenmentFor Information and Enlightenment

epositioning the Department of Pure and Industrial
Chemistry for full accreditation of courses, engaging Rin ground-breaking research, enhancing staff-

students interaction and the quality of graduates produced
by the University, will form the cardinal goals of the new
Head of Department, Professor Gloria Obuzor, reports
Humphrey Ogu.

thThe 8 Valedictory Lecture of the

University will be delivered by

Professor Michael Oti of the

Department of Geology tomorrow,

Tuesday, August 23, 2016 at the

Ebitimi Banigo Auditorium at 3pm.
Details Next Week

~Editor

led other Principal and Senior Officers of
the University on a familiarization visit to
the new staging Base on Friday, August 12,
2016. The visit was aimed at formally
welcoming the officers and men to the
University and encouraging them to put in
their best in the battle against criminality
in the University and its environs.
Igwe said that he had already received
extensive brief about the crime burden in
the University and its neighbourhood,
declaring that he was happy to be in the

den of criminals. The CSP promised that
he and his men would do everything
possible to rid the area of criminal
elements and make it conducive for staff
and students of the University to freely
move around once again.
 “I understand that this area is a den of
criminals and I am happy to be in their
midst. I am extending an open invitation to
all the criminals that operate in this area to
come forward and be counted. I am here to

More on p3

he Officer-in-Charge of the newly
established operational Base of the TNigeria Police near the University

of Port Harcourt, Chief Superintendent of
Police Ben Igwe, has reiterated the resolve
of his men to eliminate all forms of
criminal activities in and around the
University within a stipulated timeframe.
Mr. Igwe gave the assurance when the
Vice-Chancellor, Professor Ndowa Lale,

VALEDICTORY LECTURE Side Bar

Read UniPort Weekly online @ www.uniport.edu.ng

More on p6

Story
on
p2

Story
on
p5

Story
on
p7

Story
on
p4

WISEcrack
Great minds have purposes,

others have dreams
WASHINGTON IRVING

Vol. 29, Edition 291 August 22 - August 29, 2016 ISSN:1522-2225

A Publication of the Information, Publications and Public Relations Unit, University of Port Harcourt, Nigeria

UniP rt

Published by University of Port Harcourt, Rivers State, Nigeria
Editor: WILLIAMS WODI - 08033093371 E-mail: ippr@uniport.edu.ng

A Publication of the Information, Publications and Public Relations Unit, University of Port Harcourt, Nigeria

he Centre for Gas, Refining and Petrochemical (CGRP),
Institute of Petroleum Studies (IPS), orgainsed a Public
Lecture delivered by a former Group Executive Director of T

the Nigerian National Petroleum Corporation (NNPC), Engineer
Alex Ogedegbe at the NLNG Building, along East/West Road on
Thursday, July 7, 2016. Our Cameraman, ,
captured highlights of the Lecture:

HEADMAN ALU

CGRP Lecture

Course Rep, CGRP Graduate Programme, Muyiwa
Komolafe, speaking on behalf of the students

Cross-sections of the participants at the Lecture

Dean, Faculty of Engineering,
Prof Maureen Etebu addressing the gathering

Director, Centre for Nuclear Energy Studies,
Prof Ayo Kuye, reading a citation on the Guest Lecturer

Dr. Chijioke Nwaozuzu of EEI making a contribution

thDV-C (Acad) Prof Fawehinmi (4 right) flanked on the right by
Dr. Oduola and on the left by Engineer Ogedegbe

and some students of the Centre

thDV-C (Acad), Prof Fawehinmi (4 right), flanked by Guest
 Lecturer, Engr Ogedegbe, Profs Nte, Kuye (left), Ag Director of

CGRP, Dr. Oduola, Profs Etebu, Iledare (right) and others

DV-C, Prof Hakeem Fawehinmi, declaring the event
open on behalf of the V-C, Prof Ndowa Lale

Guest Lecturer, Engineer
Alex Ogedegbe delivering the Lecture

R-L: Ag Director, CGRP, Dr. Koyejo Oduola, Profs
Iledare and Etebu, Engr Ogedegbe and

Deputy Director, EEI, Dr. Nwaozuzu

HoD To Reposition Chemistry Dept
For Quality Research, Teaching

New UniPort Base Police Commander
Promises To Flush Out Criminal Elements

By Obinna Nwodim

My Priority Is
Full Accreditation

~Shaka

SERVICOM Unit Drills
Students On QA/QC

V-C Pledges Support For
ACCE Confab In UniPort

NHIS/NUC Team Evaluates
Lulu-Briggs Health Centre

Director, Emerald Energy Institute, Prof Wumi Iledare
(left) and Director, Centre for Research Management

and Development, Prof Alice Nte

Another cross-section of participants

 two-man delegation from the
National Health Insurance Scheme A(N H I S) a n d t h e N a t i o n a l

Universities Commission (NUC) has ended a
one-day monitoring visit to the O.B. Lulu-
H e a l t h C e n t r e t o e v a l u a t e t h e
implementation of the Tertiary Institution
Social Health Insurance Programme
(TISHIP) in the University of Port Harcourt.
Receiving the team comprising the Deputy
Director, NUC, Mr. Alex Ewuruje and
Principal Manager, NHIS Abuja, Mrs.
Misari Idiam, the Deputy Vice-Chancellor
(Administration), Professor Anthony Ibe,
who stood in for the Vice-Chancellor,
Professor Ndowa Lale, briefed the team on
the extent of implementation of the NHIS
and TISHIP programmes in the University
in line with the directive of the National
Universities Commission.
“The TISHIP programme is a health care
package offered to students in tertiary
institutions to ensure full access to quality
health care in university health care centres
and beyond. The scheme also covers referral
cases. It is available to registered full-time
undergraduate students of the University,
who have paid the approved charges for the
current academic session. Since 2014, the
NUC has been advocating and directing

universities to embrace and fully implement
the Scheme for the benefit of students and
staff,” Professor Ibe explained, adding that
the programme has been operational in the
University of Port Harcourt since the last
quarter of 2014.
Welcoming the delegation, Acting Director
of the Health Services Department, Dr.
Chinwe Ezirim, who disclosed that the
Scheme has facilitated the upgrade of
facilities at the Lulu- Briggs Health Centre,
noted that the challenges of inadequate
health personnel and bureaucratic
bottlenecks were seriously hampering
effective implementation of the Scheme in
the University.
In their recommendations, the visiting team
urged the University Management to
employ more health personnel and ease the
bureaucratic bottlenecks militating against
prompt access to approved funds. “The
TISHIP Committee should meet regularly,
at least, once a month while members are
advised to help ease the bureaucratic
bottlenecks. The Health Centre should be in
a position to carry out a drug audit to ensure
that drugs are used judiciously and also
embark on unannounced checks of the
Pharmacy,” they pointed out, expressing
satisfaction at the level of implementation of
the initiative by the authorities of the
University of Port Harcourt.

August 22 - August 29, 2016 PAGE 2 News CampusMetroAugust 22 - August 29, 2016 PAGE 7

GUIDEPOST

Vol. 28, Edition 291

Call: 08033093371

EDITORIAL BOARD
Prof Ndowa E. S. Lale - Publisher
Prof Eme Ekekwe - Editorial Chair
Dr. Austen Sado - Editorial Adviser
Williams Wodi - Editor

Photography
Headman Alu
Mitchell Ekiyor

Correspondents
Mercy Adeniji
Otikor Samuel
Humphrey Ogu
Ethel Timi-Johnson

Obinna Nwodim - Associate Editor

Secretariat
Gladys Amadi (Mrs)

Graphics
Chika King-James (Mrs)

Vol. 28, Edition 291

ew Dean of the Faculty of Humanities, Professor
Femi Shaka, has explained that he was motivated Nto seek the position to rectify the anomalies that

resulted in Interim Accreditation status for all, but one
Department in the Faculty that was once the flagship of
academic excellence in the University.
“I was thoroughly scandalised to notice that the oldest
Faculty in the University secured full accreditation only
in the Department of Foreign Languages and
Literatures. That embarrassing development was a huge
scandal that would not have made the founding fathers of
the Faculty proud. I felt I could do something to change
the situation with the support of my colleagues and
Management of the University. We all recall that the
pioneer Dean of the Faculty of Humanities, the venerable
Emeritus Professor Ebiegberi Alagoa, put our
programmes on a solid pedestal which was emulated by
other Faculties in those good old days,” Professor Shaka
told our Correspondent.
 “It is not that my predecessors did not try their best
while they were in charge of the Faculty; it was just that
they each had to contend with serious challenges that
scuttled their ambition to take the Faculty to higher
grounds. I am on a mission to deploy all my networks and
persuasive powers to secure better funding that would
help us reposition the Faculty to scale through the next
accreditation exercise. It is an important mandate that I
cannot compromise for anything else,” Professor Shaka
disclosed.
Describing his cardinal vision as ascertaining what led to
the loss of accreditation in so many Departments, the
Dean vowed to speedily reverse the sordid scenario. “My
vision is to get all Departments in the Faculty to gain full
accreditation status in February, 2017, when we are due
to go through another accreditation exercise. Luckily, I
am a member of the reconstituted University-wide
Accreditation and Affiliation Committee headed by
Professor Julian Osuji. My membership of that
important Committee has enabled me to clearly
understand how to assess and rectify deficiencies in
programmes offered by the various Departments in the
Faculty.
“Deficiency in critically required infrastructure,
shortage of staff in some vital areas and inadequate
funding grossly undermined our accreditation status last
time and we would not want such challenges to
undermine our quest for full accreditation for all the
Departments on my watch. We are working hard to
achieve the right staff mix by rank and staff-students
ratio—important factors that denied us full
accreditation during the last exercise. I know why we
failed in the exercise last time and we will not allow such
an embarrassing situation to arise again. The best way to

cure an ailment is through proper diagnosis by a
competent physician and the right medication.
“My other priority is to move the Faculty to the new
ultra-modern edifice dedicated to the memory of one of
Africa's literary giants, Dr. Elechi Amadi, who was a
Writer-in-Residence in the University. I also want to
ensure that younger colleagues are properly mentored
and monitored to follow in the established academic
tradition that we passed through to arrive at where we
are today. We also wish to expose younger academics to
the proper format for writing papers that would be
acceptable to Editors of International journals,
including how they can gain global visibility,” Professor
Shaka said.
The former Head of the Department of Theatre and Film
Studies further disclosed that concerted efforts were
being made to reach out to Governor Nyesom Wike, who
is a distinguished Alumnus of the University, to persuade
him to complete and commission the Elechi Amadi
Faculty of Humanities building. He further pleaded with
the Governor not to forget such an important project
that was undertaken by the Rivers State Government
under his predecessor—especially now that the man
after whom the imposing complex was named recently
passed on. “We want the body of Elechi Amadi to be laid
in state inside the building as a befitting final mark of
honour to the master craftsman,” the Dean disclosed.
Professor Shaka also disclosed that he had already set up
the Faculty of Humanities Staff Welfare Committee
headed by Mrs. Antonia Okogwu, to set up a fund that
would extend financial support to members in
distress, explaining that plans have already been
concluded to establish a mini-Cooperative Society
that would help cushion the impact of the
prevailing economic crunch in the country.
“We know that our students are becoming
increasingly more conscious of their rights; it is
the duty of a listening Dean to be sensitive to their
aspirations in these days of Aluta. I have
appointed a vibrant and purpose-driven young
Lecturer in the person of Dr. Ovunda Ihunwo to
act as Staff Adviser to the students. He is
expected to interface with the students on their
areas of concern before things get out of hand
and snowball into crisis situations,” the Dean

further disclosed.
On his position on the quality of programmes offered by
faith-based Institutions affiliated to the University,
Professor Shaka regretted that he was yet to pay an on-
the-spot assessment of such places, insisting that they
must be properly scrutinised to ensure that they do not
deviate from the same quality we offer our students here.
“We have a duty to mentor and closely monitor their
course content and faculty to ensure that they do not
compromise minimum quality benchmarks. I intend to
visit all of them soon to have a first-hand account of what
they are doing at such affiliate Institutes to safeguard our
hard-earned institutional integrity as a Faculty and
University,” the Dean said.

APPOINTMENT
Dr. Helen Imafidor, Department of Animal and
Environmental Biology, Faculty of Science,
appointed Acting Director, Community Service
Programme. The two-year appointment which
took effect from August 16, 2016 terminates on
August 15, 2018.
Dr. Chizindu Alikor, Department of Internal
Medicine, Faculty of Clinical Sciences, College
of Health Sciences, granted Regularisation of
Appointment as Lecturer I, effective April 20,
2015.

PROMOTION
Dr. Theodore Allison, Department of Anatomy,
Faculty of Basic Medical Sciences, College of
Health Sciences, promoted to the rank of
Lecturer I, effective October 1, 2015.

RENEWAL OF ADJUNCT APPOINTMENT
Professor K.O. Okpala, Department of Chemical
Engineering, Faculty of Engineering, granted
one-year Renewal of Adjunct Appointment,
effective July 1, 2016 to June 30, 2017.

RESUMPTION FROM SABBATICAL
LEAVE
Professor Omotayo Ebong, Department of
Pharmacology, Faculty of Basic Medical
Sciences, resumed duty from Sabbatical Leave
at the University of Uyo, Akwa Ibom State,
effective July 1, 2016.

PASSAGE
The death has been announced of Mr. Kelsey
Makele, a Deputy Registrar in the University of
Port Harcourt Business School. Mr. Makele
died on Sunday, July 24, 2016 and was buried
last Friday at his country home in Rumuigbo
New Layout, Obio/Akpor Local Government
Area of Rivers State.

DEPARTMENT OF GEOGRAPHY AND ENVIRONMENTAL MANAGEMENT
WEATHER OBSERVATORY

WEATHER FORECAST FOR PORT HARCOURT AND SURROUNDING AREAS
FOR SUNDAY AUGUST, 21 –SATURDAY, AUGUST 27, 2016.

DR. V.E WELI
AG. HOD

DEPARTMENT OF GEOGRAPHY & ENV. MGT.

DR. PRINCE C. MMOM
AG. DIRECTOR,

(CDRMDS)

(ELTAN) will kick-off at the Ken Saro-Wiwa House,
Department of English Studies, Faculty of Humanities
in the University of Port Harcourt on Monday, August
29 and end on Thursday, September 1, 2016.
A statement by the Acting Head of Department of
English Studies, Dr. Margaret Nutsukpo, which was
made available to UniPort Weekly, indicated that the
theme of the Conference will be, “Multilingualism in
Nigeria: Prospects and Challenges in Teaching and
Learning English Language and Literature in English
in an L Context”. Former Head of the Department of 2

English Studies, Professor Nkem Okoh, is billed to
deliver the Keynote Address at the Conference, which
will commence at 10:00 a.m. each day.
Sub-themes of the Conference include: Harnessing the
Learners' Culture in the L Classroom, Descriptivism in 2

L Pedagogy in Nigeria, Utilising Cultural Materials in 2

Teaching/Learning Writing, Utilising Cultural Materials
in Teaching/Learning, Speaking, Multilingualism and
Language Endangerment in Nigeria, amongst other
topics.
“Abstracts of prospective conference papers, not
exceeding 250 words may be sent by email as an
attachment in Microsoft Word format to:
eltannigeria@yahoo.com. Prospective presenters
should list five key words and include their contact
details in their abstracts. All submissions must be in
Times New Roman font size 12, while presenters should
indicate whether they would prefer slides or the
traditional presentation method,” the statement read
in part, further disclosing that a vetting fee of

N3,000.00 would be charged per paper at the
registration point, together with 10 copies of each
registered paper.
The organisers requested prospective participants to
adhere strictly to the latest styles of MLA (for
literature-based papers) and LSA/APA (for papers on
language and stylistics) in the documentation of full
conference papers, disclosing that registration fees for
old and new members would be N12, 000 and N15, 000,
respectively, while undergraduate and graduate
students, would be required to present valid identity
cards to enable them make presentation and collect
conference materials at a token cost of N1000 and
N2000, respectively.
Prospective conference participants are advised to
contact Chairman of the Local Organising Committee
and Acting Head of Department, Dr. Margaret
Nutsukpo, at: margaret.nutsukpo@uniport.edu.ng,
National Secretary, ELTAN, Joseph Ahaotu at:
joseph.ahaotu@uniport.edu.ng or the National
President, Professor Ozo-mekuri Ndimele at:
mekuri01@yahoo.com for further information.

By Williams Wodi

ELTAN Confab Kicks-Off In UniPort August 29
By Humphrey Ogu

he Annual National Conference of the English
Language Teachers' Association of Nigeria T

ll Full-Time Undergraduate
Students are directed to pay Aup their School Charges and

complete Online Course Registration
for the 2015/2016 academic session
not later than Friday, September 2,
2016. A statement dated August 15,
2016 and signed by the Registrar, Mrs.
Dorcas Otto, urged the Students to
also pay the mandatory surcharge of
N5,000 and complete the Undertaking
of Good Conduct Form, advising all
Undergraduate students to strictly
comply with the directive to avoid
being sanctioned.

Stop Press
Deadline For

Surcharge Payment

NHIS/NUC Team Pays Monitoring
Visit To Lulu-Briggs Health Centre

By Ethel Timi-Johnson

DATE

TEMPERATUR
E

 HI LO

(0C)

HUMIDIT
Y

(%)

WIND
DIRECTION

RAIN

(mm)

SUNRISE AND

 SUNSET

 (am)

(pm)

SUMMARY

SUNDAY,

21, AUGUST, 2016

30.0

23.0

76

SW

6.4

6:28

6:42

Isolated thunder storms accompanied with a mostly
cloudy disposition.

MONDAY.

22, AUGUST,2016

31.0

22.0

68

SW

4.8

6:27

6:42

Isolated thunder storms accompanied with a mostly
cloudy disposition.

TUESDAY

23,

AUGUST,2016

28.0

20.0

81

WSW

3.5

6:27

6:42

Thunder storms expected late in the day with a
mostly cloudy outlook.

WEDNESDAY

24, AUGUST, 2016

28.0

22.0

76

WSW

-

6:27

6:41

Mostly cloudy day anticipated.

THURSDAY

25,
AUGUST, 2016

29.0

22.0

64

SW

-

6:27

6:41

Mostly cloudy day anticipated with minimal chance
of rainfall.

FRIDAY

26, AUGUST, 2016
29.0

22.0

78

S

2.3

6:27

6:40

Thunder storms expected early in the day with a
mostly cloudy outlook.

SATURDAY
27, AUGUST, 2016

29.0 23.0 59 SW 6.7 6:27 6:40 Thunder storms expected late in the day with a
mostly cloudy outlook.

Prof Shaka

Prof Ndimele, ELTAN National President

Prof Ibe (arrowed) with the NUC delegates and some staff of the UniversityNHIS/

My Priority Is To Secure Full Accreditation For
Humanities, Enforce Standards ~Shaka

August 22 - August 29, 2016 PAGE 3 Dateline

Vol. 28, Edition 291

August 22 - August 29, 2016 PAGE 6 CampusLink
Exchanging views with a UniPort Weekly
Correspondent in her office last Tuesday, Professor
Obuzor disclosed that since her assumption of
office on May 28, 2016, she had held useful
consultations with different categories of staff and
students with a view to enhancing service delivery
in the Department, which she said was in touch
with its alumni.
“As Head of Department, I encourage teamwork
and mentorship of younger academics to enable
them explore their full potentials. To this end, we
have set up research teams with professors at the
head of each team. I expect the professors to mentor
their younger colleagues and also share ideas that
would lead to very useful research outcomes. We
are also concerned about staff welfare and
promotion through free-flow of information that
would help us build a formidable Department that
would serve as a role model in the Faculty of
Science and the rest of the University,” she told our
Correspondent, further promising to carry all
categories of staff and students along to ensure that
the Department was repositioned and made to
engage in high impact research.
Obuzor, who is the serving President of the
Chemical Society of Nigeria, disclosed that under
her leadership, the Department had re-introduced
organised tutorial for First and Second Year
students aimed at filling in the gap in normal
lecture periods. She recalled that tutorials were in
vogue in the 1980s, before the unacceptable
practice of 'alternative to practicals' was
introduced due to circumstances beyond the
control of the Lecturers. “First Year students are
very vulnerable to tutorial contractors and we have
a duty to ensure that they are not exploited in their

search for knowledge that would complement what
they are being taught at normal lecture periods. To
graduate with First Class degrees, students need to
be fully prepared right from their first year in the
University; the tutorial classes handled by Final Year
and Graduate students are geared towards boosting
the capacity of students to excel in their studies.
“Without the students, we all have no business being
here. Our students have staff advisers, who serve as
their academic parents of sorts. We considered the
fact that students who have emotional and other
problems are not likely to do well in their studies. We,
therefore, encourage them to open up to us with a
view to providing them with some form of help that
would enable them face their studies without divided
attention,” she said, expressing hope that by the end
of her tenure, the quality of graduates produced by
the Department would have improved remarkably to
enable them compete with the very best anywhere.
Professor Obuzor, who noted that the Department
has provided white board markers for teaching
activities, said: “We have also started the process of
cataloguing all the projects done in the Department
over the years. Abstracts, Titles and Supervisors'
names are being stored online to minimise
embarrassing cases of loss of documents when
needed. If we don't cultivate the habit of proper
documentation, we will have serious problems in
future,” explaining that with proper storage of
relevant data, the Department has been able to keep

Cont’d from Page 1

Vol. 28, Edition 291

beef up security in this area and to assist the
Commissioner of Police in flushing out criminals,
not only around here, but also in the entire Rivers
State. In doing so the criminals should expect an
iron fist that would not be a respecter of persons
or sponsors of criminals,” the Commander
assured the University community. He promised
that his personnel will not fail to protect
inhabitants of the area, who have been living in
fear of robbery and kidnapping on daily basis. He
advised members of the University community to
avail his men of actionable intelligence that would
enable them effectively fight crime in the area,
adding: “By the grace of God and with full
support from the University Management, we
shall carry out our operations in such a manner
that law abiding citizens will have the freedom to
go about their legitimate businesses without fear
of being robbed or kidnapped by undesirable
elements that have been terrorising the area.”
The CSP expressed gratitude to authorities of the
University for handing over the facility to the
Nigeria Police, assuring them that the officers
and men posted there were ready, willing and able
to take up the task, which he described as a
daunting one.
Responding, the Vice-Chancellor, who expressed
gratitude to the Inspector General of Police for
promptly deploying a crack team to man the
Base, stated that the University and its environs
had a concentration of criminals that needed to
be treated with an iron fist. “We have suffered

Cont’d from Page 1

grievous losses for so long at the hands of criminal
elements that have made life hellish for staff and
students of the University, and we are happy that
our plea for assistance has finally been answered
by the Nigerian Police by your deployment here.
Hardly a day passes these days without a staff
being kidnapped or a student being robbed by
heavily armed men who operate with unbridled
impunity. We are now living in grave fear for our
safety and your presence here is very reassuring
and you can take our total support for granted to
enable you succeed in your difficult mission. Be

rest assured that we will support you to ensure
that you discharge your onerous duties in the
most effective manner,” Professor Lale assured
the Base Commander, observing that the
presence of the team had already started yielding
dividends, as criminal elements have started
taking off from the area.
Also speaking, Deputy Vice-Chancellor
(Administration), Professor Anthony Ibe, who
expressed gratitude to the Police, prayed God to
give the team the power and wisdom to discharge
its onerous mandate in the most effective manner.

 new Acting Director has emerged to run
the affairs of the Entrepreneurial Centre Afor the next two years. He is Dr. Williams

Olori of the Department of Management in the

Faculty of Management Sciences, who has
successfully taken over the Centre from Dr.
Edwinah Amah, who was recently appointed
Acting Head of the Department of Management.
Speaking on his mandate to a UniPort Weekly
Correspondent on Monday, August 15, 2016, Dr.
Olori said: “What I intend to do as the new Acting
Director of the Entrepreneurial Centre is to ensure
that students would graduate from the University
with specific skills, in addition to their areas of
specialization.We will design practical
programmes that would help them to become real
Entrepreneurs on graduation from the University.
This means that students would be guided to
develop workable business idea and with the kind
of training we are envisaging for them, they should
be able to practicalise the ideas and skills we will
transfer to them, which they would in turn convert
into profitable ventures. In this era of mass
unemployment, it is important that the
Entrepreneurial Centre should strive to create
value adding programmes that would make our
graduates self-reliant in line with the Motto of the
University. In addition, we need to give them the
confidence that would make them believe in
themselves as they step out to compete in the larger
society. So, we have to go beyond mere talk and
theory to actually expose our students to the
daunting challenges they will face in the real world
on graduation,” Dr.Olori told our Correspondent.
“We have been able to look at the Mission
Statement of the Centre and we are restrategising
to define what we stand for and we have identified

three specific markets that we are going to serve.
These are the internal market where we run
entrepreneurship programmes for students; we
have another market which deals with external
bodies and yet another one that would handle
commercial benefits from our services and return
profits to our graduates,” the new Acting Director
stated.
 “I intend to look at higher skills that are not only
confined to the lower cadre, but also targeted at
top level Management staff in the organization
who would be encouraged to receive requisite
training that would enable them become
successful Entrepreneurs on retirement from the
University,” he disclosed.
Dr. Olori stated that an Entrepreneurial
University should be in the forefront of incubating
and promoting entrepreneurial skills through the
kind of programmes that are on offer at the
Entrepreneurial Centre.
“We intend to take another look at the
implementation process of the GES 300
E n t r e p r e n e u r s h i p p r o g r a m m e s f o r
undergraduate and graduate students to make
them more result oriented. At the moment, there is
an ongoing holiday programme which was
handled by my predecessor, at which participants
learn different entrepreneurial skills and I intend
to sustain and improve on it to deliver maximum
results to students,” the Acting Director said.
“On assumption of office, I called for a meeting at
which I spelt out my vision to the staff and stressed
the need for team work in order to achieve our
mission statement. So far, I have received support
and cooperation from my staff and I wish to
restate my willingness to continue from where my
predecessor, Dr. Amah stopped as part of my
objectives to take the Centre to greater heights in
line with the vision for which it was established,”
Dr. Olori promised.

gathering.
“Let me assure you that the issues you have raised such as
hazard allowance, stagnation of Secretarial Assistants,
responsibility allowance, and training opportunities
would be promptly addressed if they fall within the
statutory welfare packages in the conditions of service in
the Nigerian university system,” Professor Wegwu
assured the Secretaries that came from tertiary
institutions across the country.
“Let me also keep you on notice that new information
revolution in the office place has seriously modified the
role of the Secretarial cadre. These days, most Executives
type and process their own documents even mail them
online, thus, reducing the important role of the Secretary
who once held sway in documentation. The emergence of
Personal Computers, Note Pads and Tablets, amongst

other such amazing devices is increasingly converting
your bosses into their own Secretaries. It is, therefore,
very important that you devise creative methods to
remain relevant in the modern office setting where just
about anybody can type, process and mail documents,”
the Vice-Chancellor's representative told the Secretaries.
In his address, National President of the Association, Mr.
Ezeme Ogbonna, described the body as a socio-
professional, non-tribal, non-political and non-religious
organisation with membership that cuts across public
and private universities in Nigeria. “We have carved out a
niche for ourselves by turning our quarterly NDC/NEC
meetings into full-fledged conferences and workshop
training sessions of international standard in pursuit of
excellence in service delivery and relevance in the
workplace,” he said.
Regretting that approved welfare packages accruable to
Secretarial staff were yet to see the light of day in most
universities across the country, the National President
advocated for regular training and retraining
programmes of USSA members through workshops,
seminars and conferences locally and internationally
aimed at exposing them to current trends in the
profession. “As versatile workers operating in a new age
characterised by great innovations in Information
Communication and Technology, issues of training
should be sacrosanct to enable us remain relevant and
efficient on our duty posts. There is need for a holistic and
all-embracing approach to make training a continuous
exercise in the system,” Ogbonna noted.
In his contribution, immediate past Chairman of the
UniPort Branch of the Association, Mr. Donald Ileberi,
commended the National Executive for giving the
University of Port Harcourt the hosting right, describing
the gathering as timely as the Association was rooting for
greater commitment and dedication to duty by its
members to attain enhanced service delivery.
A major highpoint of the National Delegates Conference
was the inauguration of a new Executive for the UniPort
Branch of the Association headed by Mr. Sunday Aweka
as Chairman and Mrs. Kate Wagbara as Vice-Chairman,
while Mr. Christian Oti and Mrs. Gladys Amadi would
serve as Secretary and Treasurer, respectively.

he University Secretarial Staff Association
th(USSA) has ended its 38 National Delegates' TConference and Workshop in the University of

Port Harcourt with a call to members to preserve the
dignity of the profession and help achieve institutional
goals to remain relevant in the scheme of things.
Declaring open the two-day event which held from
Thursday, 11 to Friday, 12 August, 2016, representative of
the Vice-Chancellor, Professor Matthew Wegwu,
congratulated the Association for a successful outing,
advising members to embrace modern office practice in a
new information age if they wished to remain relevant in
the university system. He also commended the national
body for choosing the University as a venue for the august

HoD To Reposition Chemistry Dept
For Quality Research, Teaching

UniPort Base Police Commander Promises To Flush Out Criminals

Secretaries End National Conference In UniPort
By Ethel Timi-Johnson

By Mercy Adeniji

records of student projects and other relevant
information for future reference purposes.

Dr. Olori

Prof Obuzor

Cross-section of Secretaries at the event. Inset: The newly-inaugurated UniPort USSA EXCO

Mr. Igwe (left) briefing V-C, Prof Lale and other Principal Officers during the visit

New Acting Director, Olori Unveils
Vision For Entrepreneurial Centre

August 22 - August 29, 2016 PAGE 4 News August 22 - August 29, 2016 PAGE 5

Vol. 28, Edition 291Vol. 28, Edition 291

s part of moves to offer solution to rising
cases of graduate unemployment in the Acountry, a former Civil Engineering student

of the University of Port Harcourt, Mr. Chukwuka
Duru, has received a Graduate Entrepreneurship
Fund (GEF), an initiative of Bank of Industry (BoI),
in the sum of N2 million empowerment programme
for serving National Youth Corp members.
Exchanging view with a UniPort Weekly
Correspondent on Wednesday, August 10, 2016, Mr.
Duru described the GEF as a special N2million
empowerment programme for serving Corp
members launched in 2015. “While we were in
Camp for the Orientation programme, this rare
opportunity from the Bank of Industry (BoI) came
my way. The BoI organised a business/idea
competition for serving Corp Members and during
that period, and I indicated interest and submitted a
business proposal. At the end of the day, one
thousand serving Corp members were selected from
the Batches 'A' and 'B' and I was selected from
Batch 'B', he told our Correspondent.
Mr. Duru, who was earlier posted to Ondo state for
his National Youth Service Corp (NYSC), but later
redeployed to Port Harcourt, recalled that the Bank
of Industry organized a three-day capacity training
programme on the initiative. “My training was done
in Asaba, Delta State and the idea for this training
was for us to write a detailed business plan based on
what we intended to do, showing our financial
business projection to enable our benefactor

uthorities of the University of Port Harcourt have
assured the family of late Literary Icon, Dr. AElechi Amadi of their willingness to participate in

all activities lined up to give him a befitting burial in
recognition of his standing in society. Vice-Chancellor,
Professor Ndowa Lale, gave the assurance
when he received the family of the celebrated
writer in his office, on Friday, August 12,
2016.
Professor Lale, who acknowledged the
pioneering effort of Late Dr. Amadi to the
establishment of the University in 1975,
noted that “all over the world, individuals
a n d g r o u p s w h o m a k e c o n c r e t e
contributions to the development of
institutions are usually remembered for
what they have done, especially when they
pass on as the literary icon recently did,”
stressing that Dr. Amadi was in the forefront
of those the University owed so much
gratitude for what they have done to advance
knowledge and the course of humanity.
Earlier in his speech, eldest son of late Dr.
Amadi, Mr. Carl Elechi Amadi, who
expressed gratitude to authorities of the

University for the condolence visits to the family by
different groups on Campus since he passed on, said that
they were in the University to brief the Vice-Chancellor
on how far they have gone with preparations for the
burial. “The family is planning a six-day series of
activities that would culminate in the final burial rites.
We want to know what plans the University has towards

assisting us give our father a befitting burial,” Carl said,
assuring the Vice-Chancellor that the family was poised
to play its own part to ensure a successful burial for the
renowned writer and Patriarch.
Late Dr. Amadi who died on Wednesday, June 29, 2016,
following a brief illness was a Writer-in-Residence and an
Honorary Alumnus of the University of Port Harcourt.

he Service Compact with all Nigerians
(SERVICOM) Unit in the Office of the Vice-TChancellor, has ended an interactive session

for student leaders designed to expose them to
efforts being made by Management of the
University to enhance service delivery to them and
other stakeholders in the affairs of the Institution.
Speaking at the interactive session which held on
Friday, August 12, 2016, at the Central Office
Building, University Park, Focal/Feedback Officer
of SERVICOM, Dr. Ikechukwu Agbagwa, disclosed
that SERVICOM was aimed at ensuring
improvements in service delivery in the public
service and averting service failure.
“UniPort subscribes to efficient and prompt service
delivery to all clients, especially students. The
SERVICOM Unit was established to manage and
monitor the service delivery system in the
University, as well as develop a Service Charter for
the University that would bind all staff and students,
including all those who do business with us,” the

Focal/Feedback Officer told the participants.
Dr. Agbagwa, who advised the student leaders
comprising the Student Union Executive, Faculty
and Departmental Presidents to pass on the
information disseminated to them at the interactive
session, stressed the role of the students in ensuring
quality and prompt service delivery in the
University. “This Unit is open to valuable
information and discussions from students and
other stakeholders that would help improve the
service delivery system in the University of Port
Harcourt. Students are encouraged to make use of
this important avenue created by the University to
serve them better and the SERVICOM office is here
to facilitate the process,” Dr. Agbagwa told the
students.
Giving an update on the efforts of the Admissions
Office to improve students' admission and
registration procedures, representative of the
Registrar, Dr. Agatha Ataga, who noted that the
University has introduced processes to enhance
service delivery in the University, told the students
that the interactive process was aimed at ensuring

that they would graduate and return as alumni to
make meaningful contributions to the development
of their Alma Mater.
Acting Director of the Health Services Department,
Dr. Chinwe Ezirim, Web Services and Software
Development Unit Officer, Mr. Aniefiok Hanson and
Fees Monitoring Officer, Mr. Emeka Opara, gave
updates on improved healthcare service delivery in
the University, the operations of the Information
Communication and Technology Centre on course
registration and results upload and payment of
charges, respectively, while the SERVICOM/Quality
Control/Assurance Unit gave an update on improved
computation of results through the establishment of
Departmental Examination Committees, and
resuscitation of the Course Adviser system to
encourage harmonious staff-student interaction,
amongst other objectives.
Responding on behalf of the student leaders, Student
Union President, Mr. Ephraim Inno-Anamaeje,
commended the SERVICOM Unit for working
towards addressing issues of concern to the students.
“We are happy to note that you are tackling issues of
concern to us such as timely computation of results,

installation of multimedia and
public address systems in large
lecture halls, amongst others.
When we are taken into
confidence in the policy
conception and implementation
processes, we will understand
and go along with such
programmes. This interactive
process has exposed us to some
important issues that we did not
previously know about. It is our
hope that th is laudable
initiative would be continued to
give students a sense of
belonging,” he stated.

threparatory to the 18 edition of the Conference of
the African Council for Communication PEducation (ACCE) to be hosted in concert with

the Department of Linguistics and Communication
Studies of the University of Port Harcourt, a delegation
of the Nigerian Chapter of ACCE and Senior Academics
from the Faculty of Humanities paid a visit to the Vice-
Chancellor, Professor Ndowa Lale at the Committee
Room, last Monday.
Tagged UniPort 2016, with the theme: Communication
and Economic Development, the National Conference
which would also feature the Annual General Meeting of
ACCE, is billed to hold between October 25 and 28, 2016
at the Ebitimi Banigo Auditorium and Amatu Braide
Lecture Hall, University Park.
Receiving the delegation which was led by Dean of the
Faculty, Professor Femi Shaka and National
Coordinator of ACCE, Professor Danjuma Gambo, the
Vice-Chancellor, Professor Lale, promised that the
University would play its own part to ensure successful
hosting of the Conference in line with the established
tradition in the University.
“We are so proud of the Department of Linguistics and
Communication Studies, which is one of the best staffed
Departments in the University. On our part as
Management, we will do our best to ensure the success of
the Conference within our limited resources. I can't
remember any Conference by a learned society that
failed in this University, and I do not envisage that this
one would be different from other such events we hosted

here. I want to thank you for choosing our University for
this very important continental Conference that we will
be privileged to host. I am also pleased to note that the
theme is also most appropriate at this time of global
economic meltdown and I pray that God will empower
the organisers to make the proposed Conference a huge
success,” the Vice-Chancellor said, expressing hope that
some of the senior academics in the Department would
also reach out to well-meaning individuals and groups to
contribute towards the success of the Conference.
According to him, the University alone would not be
capable of footing the entire budget for the Conference
which is expected to attract dignitaries from all over the
world.
Briefing the Vice-Chancellor and Principal Officers of
the University on the forthcoming Conference, Professor
Gambo disclosed that the ACCE set its main objective in
line with university education aimed at attaining
excellence in teaching, research and community service.
“The forthcoming Conference which is tagged UniPort

th2016 is the 18 National Conference of the African
Council for Communication Education. We are
expecting about 350 active participants and greater
participation from members of the University of Port
Harcourt community. There will also be an exhibition by
reputable publishers and we will need the assistance of
the University Librarian to provide space at designated
places within the Library complex for that purpose. The
Local Organising Committee has a budget of about N4.2
million; so, we are seeking the assistance of the Vice-
Chancellor to offset a substantial part of the bill and to
provide accommodation for the Executive Council

members that would be in attendance.
“We also wish to request the Vice-Chancellor to
personally declare the Conference open, in addition to
hosting a pre-Conference Cocktail, provide security and
power supply, including transportation to and from the
main venue to enable us organise a very successful
Conference,” the National Coordinator requested.
Professor Gambo, who currently serves as External
Examiner to the Department of Linguistics and
Communication Studies in the Faculty of Humanities,
regretted the ugly incident that played out in the
University that resulted to the suspension of the Vice-
Chancellor, expressing happiness that Professor Lale
had again stabilised and brought the University back on
track to render quality services to students and other
clients.
He described the relationship existing in the Department
of Linguistics and Communication Studies as very
cordial, showering praises on the current Dean of the
Faculty, Professor Femi Shaka, Professors Philomena
Ejele, Professor Ozo-mekuri Ndimele and the Acting
Head of Department, Dr. Baridisi Isaac, for committing
themselves to the growth of the Department and Faculty.
Also speaking, ace Communication scholar and former
National Coordinator of the Council, Professor Desmond
Wilson, also lamented the unfortunate event that befell
the University in the recent past, describing it as an
unnecessary assault on the autonomy that the Academic
Staff Union of Universities (ASUU) stridently fought for
and won to safeguard the Nigerian system.
“There are so many negative ideas that are now
regrettably imported from outside the University system.
Unfortunately, politicians decide what happens in the
universities these days without weighing the
consequences of their actions that are mostly predicated
on pecuniary interest and ego-tripping. When we asked
for autonomy, we didn't expect that the autonomy would
be implemented the way it has turned out today,” he
lamented.

Earlier, Dean of the Faculty,
Professor Shaka, had stated that the
Conference would be open to scholars
in other disciplines as the sub-themes
would tackle issues relating to the
economy, solid minerals, oil and gas
s e c t o r, y o u t h s , a g r i c u l t u r a l
development, gender empowerment,
ethnic identity, national development
and environmental sustainability,
amongst other topics. Other National
Officers that were also in attendance
at the courtesy call included Professor
Desmond Wilson, Drs . John
Orhewere, Jude Kur and Godwin
Okon of the Department of Mass
Communication at the Rivers State

University of Science and
Technology.

NewsXtra
ascertain the feasibility and viability of each
business proposal. I was very pleased to be part of
the final selection for the loan offer. I wrote a
business proposal to run an Internet-facilitated Fast
Food. Out of the 1,000 Corp members, I was part of
those selected to benefit from the facility.
“The BoI programme is in collaboration with NYSC
called Graduate Entrepreneurship Fund (GEF).
Right now, I am serving in Port Harcourt in one of
the secondary schools in Rumuekini. My business
location is University of Port Harcourt and I intend
to set up the eatery, because I finished from here and
I know my target audience in the University
environment,” he explained.
Mr. Duru said that he had to pay back the loan in
three years with a single digit interest rate of nine
percent, while our collateral is our NYSC
discharge certificate. The BoI designates
Project Supervisors for each Corp member to
monitor the extent of project implementation.
If the loan recipient is able to repay within
three and half years, he or she would be
entitled to another facility of to expand
the business. I want to start my project
at the Choba Park Campus.
“The opportunity to obtain this loan
facility has been great as the skills I
acquired while in school during
the entrepreneurship courses
from the University of Port
Harcourt has taught me how to
be confident and self-reliant,”
Mr. Duru disclosed.

We Shall Participate Fully In Elechi Amadi's Burial ~Lale Assures Family
By Obinna Nwodim

By Otikor Samuel

Ex-UniPort Student Gets BoI Loan
By Mercy Adeniji

SERVICOM Unit Drills Student Leaders On Quality Service Delivery
By Ethel Timi-Johnson

Mr. Duru

Ag. Director, Dr. Agbagwa (arrowed) flanked to the left by Dr. Ataga, Asst. Director SERVICOM, Dr. Collins Wizor,
Dr. Ezirim, Students’ Union President, Inno-Anamaeje, staff of the University and other Student leaders

thV-C, Prof Lale (6 right) flanked by Dean, Faculty of Humanities, Prof Shake, ACCE National Coordinator, Prof Gambo,
Ag HoD, Dr. Isaac, Profs Ejele and Ndimele (right) and DV-C (Admin), Prof Ibe, Registrar, Mrs. Otto, DV-C (Acad),

Prof Fawehinmi, Univ Librarian, Dr. Umeozor and others

V-C, Prof Lale (arrowed), some Principal Officers of the University and members of late Dr. Amadi’s family

V-C Pledges Support For ACCE
October Confab In UniPort

	Page 1
	Page 2
	Page 3
	Page 4

