

PO-BAZ 475
6420510.84

17

6420510.84

6420510.84

FINAL REPORT
ON
THE ASSOCIATION OF
AFRICAN UNIVERSITIES (AAU)

Contract No. PDC-1096-I-00-5051-00,
Work Order No. 9

Submitted by:

Development Associates, Inc.
2924 Columbia Pike
Arlington, VA 22204
(703)979-0100

Harvey E. Gutman, Team Leader
Hamidou Haidara, Financial Analyst

REP-000-6 1-000-00

November 1987

ACKNOWLEDGEMENT

The team would like to take this opportunity to express their gratitude to AID/W and USAID/Embassy members for their guidance, advice and hospitality and to officials of host governments, academic institutions and members of foreign missions and international agencies for their willingness to share insights and perceptions. Last not least, our special thanks go to the staff of the African Association of Universities (AAU) who freely shared their knowledge and records.

TABLE OF CONTENTS

EXECUTIVE SUMMARY	1
I. SETTING.....	6
A. Purpose of Study and General Background.....	6
B. Study Methodology.....	7
II. FINDINGS.....	8
A. The Association of African Universities.....	8
1. Organization.....	8
2. Membership.....	8
3. Other Organizations.....	9
4. Offices.....	9
5. Equipment and Furnishings.....	9
6. Staffing.....	10
7. Activities.....	11
8. Degree Equivalencies.....	11
9. Financial Operations and Accounting.....	12
B. Role and Image.....	13
1. Training Institutions.....	13
2. Governments.....	15
3. USAIDs.....	15
4. Other Donors.....	16
5. Recent Developments.....	17
III. CONCLUSIONS.....	19
IV. RECOMMENDATIONS.....	20
V. NEXT STEPS.....	22
VI. ANNEXES	23
A. Work Statement.....	24
B. AAU Constitution and By-Laws.....	30
C. AAU Membership.....	65
a) Francophone.....	65
b) Anglophone.....	67
D. AAU Staffing Pattern.....	70
E. AAU Inventory of Equipment.....	75
F. AAU Financial Reports FY's 1985-87.....	88
G. AAU Program of Activities 1985-1988.....	119
H. AAU Statement on Degree Equivalencies.....	135
I. Other Organizations.....	139
1. CAMES.....	135
2. ANSTI.....	140
J. 1. EEC Project Agreement for Food Technology.....	153
K. Individuals Contacted.....	164
L. Selected Basic Reference Documents.....	166

EXECUTIVE SUMMARY

Background

1. The Work Statement (Annex 'A') called for a general appraisal of the Association of African Universities (AAU) with the focus on an assessment of the organization's capacity to adequately handle third country training (TCT) and monitoring of AID-financed participants at African universities and institutions under the Sahel Human Resources Development Project, III (SHRD) and Human Resources Development Assistance Project (HRDA).

The team traveled to the 4 countries specified in the contract (Ghana, Sierra Leone, Cameroon and Kenya) with AAU member institutions (out of a total of 40 countries with member institutions); none of these were located in the Sahelian or North African regions. Given the limited sample, some findings may not or not fully apply to institutions/countries that were not visited.

Findings

1. Today's Association of African Universities (AAU), with headquarters in Accra is made up of 91 institutions of higher learning, located in 40 countries. It has a complement of four international experts and a small support staff. With offices on the 8th floor of a building (without elevator service). The senior members joined AAU subsequent to the phase out of AID/CIDA's INTERAF project (under which AAU placed 2000 students in African institutions during the 1970's). Institutional memory of INTERAF has become scant.
2. AAU's average annual budget of \$300-400,000 ran a deficit in three out of the last four years; salaries/benefits are by far the largest expense item. Books, audited annually, are kept entirely by hand. The office has no computer capacity and operates without ADP. Except for new offset-printing equipment, furnishings are generally in need of replacement. AAU's library is neatly arranged and hand-catalogued. It tries to cover educational subjects with a focus on Africa's academia. However, the inventory of publications is neither broad enough nor sufficiently current to serve as a genuine reference center.

3. African governments, officials of member institutions, USAIDs and the staffs of bilateral and international donors have very limited knowledge of and, generally speaking, little interest in AAU. Attitudes of donors need to be ascertained in Ottawa, Brussels, Paris, Bonn etc., rather than at the level of strictly bilateral field missions.
4. Membership subscriptions of 63 institutions were in arrears as of 1986 reflecting the relatively low priority institutions assign to their AAU affiliation. Member institutions often do not respond to requests for information by AAU. None has appointed a AAU liaison officer as mandated by a unanimous resolution.
5. AAU presently emphasizes post graduate fellowship exchanges among its membership staffs (approx. 20 placements/yr), 2 year courses for university laboratory technicians, arranging or attending conferences, seminars, workshops, generally (co-)sponsored by other organizations and publication of a newsletter and an annual year book containing basic information and data (not always current) on member institutions.
6. Interest by all categories of contacts (except within AAU) in TCT was generally rather limited. There was no desire to return to the INTERAF mode. Interviewees were unanimous that TCT, especially at the undergraduate level, had a low priority. In their opinion Africa's greatest need is for institution building, i.e., principally staff training and upgrading of laboratory facilities (little mention was made of bricks and mortar projects) for maximum multiplier effect. Most government officials and universities felt that other African institutions had no more to offer than local ones (with some exceptions at the master's level). There was general agreement that the creation of centers-of-excellence was the only viable approach to African institution building for the foreseeable future.

In spite of overcrowding, universities/governments are willing to receive small quotas of foreign students, especially from inland countries, South Africa, etc.

7. Faculty members interviewed tended to discourage non-degree training in view of an excess of degree candidates and shortage of teaching staff. However, all indicated willingness to participate in short-term seminars and workshops for both the public and private sectors.
8. USAIDs expect to use most of their training funds for in-country and short-term training. Three of four missions anticipated a lack of interest on part of their host governments in TCT, especially at the undergraduate level. They wish to remain fully involved in host country contacts and placement phases. Sending and potential receiving missions expect to avail themselves of funds provided by HRDA (and apparently SHRDA III) for additional staff to meet any expanded workloads.
9. AAU and its members have no particular background or experience in activities specifically aimed at private enterprise nor knowledge of non-degree/private sector training facilities. AAU's charter limits membership to degree-giving institutions but does not preclude cooperation with non-academic entities.
10. AAU has not yet been able to achieve agreement among its membership on degree equivalencies (nor have UNESCO, and others) as mandated by its charter. Meanwhile, institutions have generally established unilateral standards, often involving re-examination of candidates.
11. Most member institutions contacted thought that AAU has not bridged the gulf between anglophones and francophones. Little indication was seen that Arabic institutions are integrated into the AAU fabric though the charter made Arabic one of the three official languages.
12. AAU has no-subregional offices: so-called sub-regions are paper-groupings of anglo-and francophone institutions (which also include those classified as Arabic and Portuguese-speaking) for purposes of conferences, etc and distribution of publications.

13. AAU's mandates are paralleled and overlapped by those of various linguistic or regionally-oriented organizations. Many institutions, especially in East and Southern Africa (and very likely in North Africa/Maghreb) seem to manifest greater interest in their non-AAU affiliations. However, at least the East and Southern African associations are presently semi-paralyzed (i.e. break-up of East African Community, Secretariat location in Kampala) and thus, could not serve as vehicles for AID's HRD projects.

Recommendations

1. AAU could be commissioned to compile and publish:
 - a) an expanded version of its present year book. It would include information and data needed for USAIDs and others to make specific placement decisions such as listings, descriptions, academic calendars of offerings, laboratory facilities, admission standards, course prerequisites, degree requirements, tuition and maintenance costs, housing, visa requirements, medical facilities and insurance, etc., in addition to the general information contained in the present publication.
 - b) a similar volume covering non-degree curricula and non-academic institutions. This would include technical, vocational, commercial facilities, both public and private, together with all pertinent data required to effect specific educational objectives.

Both a) and b) would be computerized compilations using a simple data base format to allow retrieval and ready updating. Distribution might be made on floppy disks or print-outs.

Note: The foregoing presumes that REDSO/W's ongoing activity to compile/update francophone data would be transferred to AAU and merged into an Africa-wide effort.

2. AAU has on-going experience in small-scale placement activities at the graduate level (faculty exchanges) and is working at setting up 2-year courses for technical employees of universities. HRDA/SHRD III institution-building phases may be able to use this capacity.

3. AAU is conversant with organizing/managing conferences, seminars and workshops ranging from physical arrangements to recruitment of lectures and instructors. It could be drawn on, especially for regional seminars, etc. under the HRD projects.
4. Institution-building activities under the two HRD projects will want to consider the center-of excellence mode, advocated by virtually all institutions and government officials that were contacted. AAU could serve as coordinator for this approach by offering members a forum to work out compromises and coordinate longer-range institutional targets. A first step might be the convocation by AAU of a conference with broad participation of potential bilateral and international donors.

Next Steps

- a) Some of the above recommendations could alternatively be carried out by commercial firms, PSC's, PVO's etc. sometimes possibly at short-term savings. The Work Statement required an assessment of AAU's capacity to assist AID. However, AID should decide to what extent the HRD projects could/should be used to upgrade and strengthen AAU as an important contribution to AID's long-range objective of building and upgrading African institutions.
- b) AAU will implement two projects sponsored respectively by the European Economic Community (EEC) and the Canadian International Development Agency (CIDA) on which scant information was available. They may, on the one hand, strain AAU's resources while, on the other, quite possibly, provide additional staff and equipment that could assist in the implementation of the above recommendations. These aspects should be examined.

I. SETTING

A. Purpose of Study and General Background

1. The Work Statement calls for a general appraisal of the Association of African Universities (AAU). The assessment is to focus on the organization's ability and willingness to handle the third country training (TCT) component of AID's Human Resource Development Assistance (HRD III-625-0927) and Sahel Human Resource Development III (SHRD III-625-0927) projects. Beyond this immediate objective, AID expects to use the study to gauge AAU's potential for assisting in the implementation of future AID-sponsored human resource activities in Africa.

2. a) Earlier training activities centered traditionally on the public sector. The two current projects target 50% of their activities on the private sector. They emphasize non-degree training in technical/managerial fields.

b) HRDA/SHRD III stress TCT in preference to overseas training in order to:
 - lower costs
 - provide training in an African context avoiding the need to readapt overseas learning experiences to local realities
 - reduce "braindrain" (non-return or early emigration of participants)
 - assist in building African academic and non-degree institutions

3. AAU is an organization of African universities. Its principal objective is the promotion of cooperation, contact and exchanges between its members. From 1969 - 1980, AAU managed the Inter-African Scholarship Program (INTERAF) which placed more than 2000 undergraduate students in African universities. The program involved approx. \$12.5 million of which AID funded \$10 million, Canada \$2 million and others \$.5 million.

B. Methodology

In accordance with the terms of the contract, the two-person team visited Ghana, Sierra Leone, Cameroon and Kenya in October 1987. Interviews were conducted with the AAU staff member universities, host country officials, USAIDs and other donors. These countries represent only 10% of those with AAU member institutions and did not include any Sahelian or North African/Arabic members. However, the team believes that the major findings of the study apply across AAU's territory. Still, perceptions and attitudes of countries and institutions not contacted for this report could deviate, at least in nuances, in some instances.

The relatively small sample base was dictated by budget constraints and time limitations imposed by the poor inter-African (East-West) aerial network, further aggravated by unreliable service. A 15 hour delay at the Freetown airport played havoc with the team's original schedule.

II. FINDINGS

A. The Association of African Universities

1. AAU's Organization

AAU was founded in November 1967. Its basic objectives are concerned with interchange, contact and cooperation among African university institutions, collection of information on higher education, cooperation in curriculum development, determining degree equivalence, coordination of universities needs assessments, study of African languages and organizing conferences dealing with issues of African higher education. (See "AAU Constitution", Annex "H" for further details).

2. Membership

AAU's present membership consists of 91 institutions of higher learning located in 40 countries. 30 members are classified as francophone, 61 as anglophone. (Arabic and Portuguese-speaking members are included under the more appropriate one of the two headings). AAU's constitution designates English, French and Arabic co-equal working languages. No decision has been taken to add Portuguese as a fourth language.

The Work Statement repeatedly refers to AAU's sub-regions. These do not exist as such (e.g., regional offices); they are solely geographic or linguistic paper groupings for purpose of conference participation, distribution of publications, etc.

Article III of the AAU Constitution limits membership to institutions of higher learning "having university status with a complete staff and full student enrollment." Section 1 of the By-Laws further provides that such institutions must at least grant the Bachelor's degree or its equivalent. Associate membership can be granted in exceptional cases to institutions of higher learning located in countries without any institution capable of meeting the full criteria cited above.

3. Other Organizations

The perception in some American quarters that the AAU is the representative of African institutions of higher learning was not supported by the team's contacts. There exists a number of regional, professional or linguistically-oriented organizations whose mandates and purposes parallel or overlap those of AAU. Most of their members also hold membership in AAU. It is quite possible that the growing number of AAU's delinquent membership accounts is a reflection of these multiple obligations. Quite clearly the team's contacts in Kenya were more interested in the Inter-University Council of South and East African Universities than in AAU. Similarly, the team heard that francophone institutions felt drawn to AUPELF (Association of Partially or Totally Francophone Universities) though it reaches beyond Africa and to CAMES (Council of African and Malagache Higher Education - Annex "I.1"). A number of associations built around professional interests also exist. UNESCO has organized the African Network of Scientific and Technological Institutions (ANSTI-Annex "I.2") that, in some respects, overlaps AAU's mandate.

4. Offices

The offices of AAU are located on the 8th floor of a Government of Ghana office building. Elevators have been out of commission for a long time. It is important that individuals whose tasks involve frequent contact with AAU offices have no physical impairments that might interfere with climbing up and down eight long flights of stairs.

The AAU suite is spacious and can be used for 40 offices. The Government of Ghana provides the premises, utilities and maintenances free of charge. In addition, the building is less affected by power-outages than other parts of the city.

5. Equipment and Furnishings

Most of AAU's furnishing date from the more opulent INTERAF days. Many are in need of replacement. AAU has no automatic data processing capability. Its electrical equipment consists of a few typewriters and two adding machines.

AAU possesses no microcomputer or word processor. The Acting Executive Director did not feel that the accounting section, as currently staffed, could readily be changed to computerized operations. Annex E provides a complete inventory of AAU-owned equipment and supplies.

6. Staffing

AAU's staff consists of:

- a) four professionals, the so-called International Staff. It is composed of the Secretary-General, the Director of Programs and Cooperation and two Program Officers. Of these, one specializes in Program and Cooperation; the other one is concerned with Documentation and Information.
- b) a five person Senior Staff includes two accountants, the librarian and two private secretaries who are assigned respectively, to the front office and the finance section.
- c) the Junior Staff comprises eight persons of whom five occupy clerical positions and three are employed in the printing section.
- d) a small caretaker staff, including a cook, steward, gardener, drivers and watchmen.

The qualifications of the current personnel complement are described more fully in Annex C.

The Executive Secretary has only recently taken up his duties. He was in travel status when the team visited Accra. AAU was represented by the Acting Executive Secretary, the Director of Programs and Cooperation. He has been with the organization since 1984 and thus could provide insights into AAU's actual situation, recent operations and projections for the more immediate future. These accounts were further amplified by the two program officers and the senior staff.

7. Activities

AAU's heyday coincided with its management of INTERAF. By the beginning of the 80's USAID, Canadian assistance (CIDA) and the smaller contributors had discontinued their support for this program. This reflected a change in policy direction away from formal education and, in particular, from undergraduate training. Subsequently, AAU continued to administer a small number of scholarships offered by various African universities and governments. Most recently, AAU's placement activities have been limited to an annual volume of 20 staff exchanges between member universities, i.e., post-graduate fellowships. In addition to assisting with the arrangements, AAU has, when possible, topped off universities stipends with small monthly allowances. Other costs of the exchanges are borne by the participating institutions.

Another area of continuing AAU activity are conferences, seminars and workshops. Most of these are co-sponsored or financed totally by other organizations, ranging from UN entities to German academic associations and foundations. For some of these, AAU provides all arrangements, including the recruitment of speakers/faculties from member universities. For others, AAU's role is limited to that of a participant.

In accordance with its mandate. AAU issues a year book which attempts to provide up-to-date information and data on member institutions. Its regular publication has been hampered by members' unresponsiveness to AAU requests for information.

8. Degree Equivalencies

AAU frankly admits that the problem of degree equivalency, one of the "purposes" enumerated in Article II of the Constitution remains unresolved (Annex "H"), AAU, UNESCO, CAMES and others have worked on this problem both individually and jointly for years. Yet, no broad-base solution has emerged. Universities contacted have generally proceeded to fill this vacuum by establishing unilateral standards, often requiring candidates to sit for placement examinations. Most of the institutions interviewed seemed to prefer this solution.

9. Financial Operations and Accounting

Income and Expenditures for fiscal years (July 1 - June 30) 1984-87 show major components as follows (in U.S.\$000):

	<u>1984</u>	<u>1985</u>	<u>1986</u>	<u>1987</u>
Income				
Membership Fees	140	237	188	193
Grants	69	149	25	93
All Other	21	18	29	17
Total	<u>230</u>	<u>404</u>	<u>242</u>	<u>303</u>
Expenditures				
Salaries/Benefit Programs	194	218	240	322*
	74	72	7	11
Phone/Cables/Postage	4	12	7	10
Vehicles	9	12	10	6
All Other	42	44	28	25
Total	<u>323</u>	<u>358</u>	<u>292</u>	<u>374</u>
Surplus/(Deficit)	(93)	82**	(50)	(71)
*inc.\$70 for Sec.Gen. retirement/search				

**inc.\$37 adjustments from prior year

The deficits that occurred in 3 out of 4 fiscal years are largely due to arrears in memberships. As of 1986, the last figure available, no less than 63 out of 91 members had failed to pay up one, and in many cases, multiple annual contributions. The amount of arrears as of June 30, 1986 was \$371,000, up from 310,000 a year earlier. AAU projects further declines in membership income.

Deficits are financed with the help of an endowment fund to which eight African governments and the African Development Bank (ADB) have subscribed \$354,000. As of FY1986 \$213,000 had actually been contributed. These funds are kept in an interest-bearing London bank account. AAU officials had no knowledge nor ready reference concerning the original purpose(s) of this fund, i.e., possible programmatic objectives. To date, it has solely been used to cover AAU's operating deficits.

Additional details of AAU's financial operations are found in Annex E.

All accounting/bookkeeping operations are conducted manually. The accounts are regularly reconciled and certified annually by a local CPA firm. This very simple financial management system appears adequate for the small budget, the largest part of which that is consumed by recurrent salary/benefit payments. There is a relatively small number of other subaccounts, each one neatly recorded in the appropriate ledger.

By all indications, INTERAF accounting operations employed the same basic format. Both the Deganus Report (Annex I) and the CIDA Evaluation (Annex I) refer to multiple criticisms by AID/CIDA auditors concerning inadequacies of AAU's financial controls. Unfortunately, AID audit reports were unavailable in the field. The CIDA report, though, stresses that shortcomings were caused by deficiencies in the accounting system, including inadequate training of employees, rather than by dishonesty or malfeasances.

B. AAU's Role and Image

1. Training Institutions

The Team contacted universities in the Sierra Leone, Cameroon and Kenya. (The University of Ghana was closed.) Student applications to all institutions run beyond capacity and force these universities to turn away qualified candidates. Nevertheless, these institutions are prepared to receive small numbers of foreign students, especially from landlocked countries and politically-troubled areas, e.g., South Africa.

Educators and administrators unanimously emphasized that Africa's most urgent educational need was the upgrading of institutional capacities, rather than undergraduate training, including TCT. This meant, above all, training of university staffs at the postgraduate level and improvement of equipment and laboratory facilities. Such interventions would provide a much greater multiplier effect than the one-shot training of students at the undergraduate or non-degree level. Surprisingly, there were few demands for bricks and mortar improvements.

There was general agreement that Africa's vast requirements for institutional improvements in most academic fields could only be solved through the center-of excellence approach. This policy envisions the development by universities of their strongest faculties on a coordinated regional basis to avoid duplications and achieve economies of scale by concentration. The team suggests that AAU could play an important role in the formulation of a coordinated long-range plan for African institutions.

Faculty members contacted, with the possible exception of one institution saw no great need/advantage in TCT at the undergraduate level and limited utility at the graduate level. They argued that African education, including notably their own institutions, had made enormous strides in the past 20 years. Thus, universities in other African countries had little to offer that could not be found in local institutions. There were some exceptions at the MA/MS level. However, most specialized MA/PhD training still needed enrollment in overseas institutions.

There was limited interest in providing opportunities for non-degree students in view of the difficulties faced in accommodating degree applicants. However, faculty members would be glad to participate in seminars and workshops for both the public and the private sector.

The potential role of AAU in the context of student placements and conference arrangements was seen as a minor one. It was pointed out that the AAU in the post-INTERAF period had become a rather dormant institution. For whatever reasons, the perception exists that the AAU has not been able to cast itself in the role of a "mover and shaker" on the African educational scene. Most institutions and countries had filled the gap by creating their own networks, correspondence and exchange mechanisms. Exchanges at the post-graduate level, while limited for the reasons discussed above, worked through direct communications as did the admissions of foreign students at the undergraduate level, either under university or government-to-government arrangements. Several interlocutors considered AAU involvement in this process a needless layer.

All those questioned agreed that an expanded and continuously up-to-date inventory of African academic and technical institutions and their offerings would be a very useful document.

2. Governmental Attitudes

The team had only limited opportunities to obtain to the views of governments. The general trend appears to leave academic matters, such as student admissions, faculty exchanges, etc. to the universities. In some instances, there exist special government-to government agreements to sponsor quotas for foreign students. Little scope was seen for AAU involvement in these activities which, it was felt, had been conducted smoothly for several years without AAU assistance. Like their university colleagues, these officials stressed that first priority should be placed on upgrading of university staffs and laboratories rather than on the sponsorship of students.

3. USAIDs

USAID personnel interviewed saw relatively limited scope for TCT and intend to use HRDA funds mainly for in-country training. AAU in recent years, presumably largely due to budget constraints, has led such a subdued existence that USAID officials are barely aware of the organization. The team did not encounter anybody (with the exception of REDSO's HRD Officer) who had any recollection of INTERAF. Two points emerged quite clearly:

- a) USAIDs wish to stay fully involved in all dealings with their host country government in selecting and placing TCT candidates.
- b) USAIDs believe they have or will have the capacity to take on the additional workload that TCT activities may cause. USAIDs made a special point in stressing that HRDA specifically provides funds to beef up training offices. An AID/W/AFR/TR officer who recently visited Africa apparently reconfirmed the availability of funds to strengthen training operations under HRDA.

USAIDs also pointed to their communications and financial systems, both of which are superior to that of AAU or, presumably, to those of any potential central contractor.

While the team cannot comment on the positions of Sahelian USAIDs, the recent management study of SHRD III would strongly indicate that these Missions see no need of outside assistance in conducting TCT operations. (See Annex I "SHRD III-Third Country Management Study")

Most Missions felt a priority need for a greatly expanded version of data on member universities, currently embodied in AAU's year book. An even greater requirement exists for information and data on technical, vocational and commercial training facilities covering all of Africa.

AAU's recent (1986) compilation of data on its member institutions contains useful data. However, there was general agreement that it lacks the specifics needed to make meaningful placements. It contains scant or no information on curricula course contents, academic prerequisites, calendars, fees and maintenance costs, housing, visa requirements, health insurance, and so on. The listing of non-academic institutions (see Annex to HRDA PP) suffers from the same weaknesses. REDSO/W has hired a contract employee to expand data for francophone countries for use by Sahel Missions. The need for an Africa-wide, consolidated compilation of educational facilities was stressed frequently together with suggestions that AAU could serve as the focus for this effort.

4. Other Donors

The team attempted to contact other donors with possible knowledge of or interest in AAU. The absence of local telephone connections in the places visited (with the partial exception of Nairobi) made appointments a haphazardous and time-consuming undertaking.

Contacts were made with UNDP, UNESCO, German, French and Canadian representatives. Unfortunately, it proved impossible to set up a meeting with an EEC delegation.

Those interviewed had only uncertain knowledge of AAU or, if aware of its existence, considered it another low-key, sleepy organization with laudable objectives. The various representatives underlined the bilateral character of their duties. Support for regional organizations were handled exclusively by their head organizations. Questions as to possible support for AAU should, thus, be posed in Paris, Brussels, Bonn and Ottawa.

The Canadian official thought that an assistance request by AAU could be under review in Ottawa. The German and French officials thought that their Governments' TCT programs were running smoothly. Expressing their personal views, neither one saw any scope for an AAU role in this domain. Both, though, endorsed the idea of an up-to-date inventory of Africa-wide training facilities.

5. Recent Developments

Two important developments have recently take place:

a) EEC Project

The team was informed in Accra that EEC recently signed a protocol (Annex H) with AAU. It gives the organization administrative and fiscal responsibility for an ECU 1.5 million (approx.\$1.725 million) project. It is titled "Reinforcing scientific and technical research capacity in the field of food and nutrition in Africa." Under the agreement, AAU represents Cameroon, Ghana, Ivory Coast, Mauritius, Senegal and Zaire. The protocol names one research institute in each country that will benefit from the project. It provides for:

- 1) training of senior research staffs and of two food/nutrition research planners/managers per country (\$550,000)
- 2) specified laboratory equipment/supplies (\$700,000)
- 3) production and distribution of scientific informarton.
- 4) an EEC - nominated scientific coordinator who will be officed by AAU (\$230,000).

The financial break-down in the document leaves it unclear whether the project includes funds for the upgrading of AAU's accounting and record keeping systems, staff and equipment. It is assumed that "Coordination" (\$125,000) represents AAU's and possibly, the associated institutions' overhead costs.

The project covers a two year period. Annex "J.1" (received by mail subsequent to the team's visit) would indicate that the agreement was signed on January 17, 1986. However, no implementation action has taken place to date and AAU's financial exhibits for FYs 1986 and 1987 show no transfer of funds from EEC. Answers to questions, presumably, would have to be obtained in Brussels.

b) Canadian Project

AAU has informed the team by letter (Annex "J.2") that subsequent to its discussions in Accra, Canada/CIDA has approved a \$370,000 project for the training of women. The AAU communication gave no further details.

III. CONCLUSIONS

1. AAU's greatest strength is a dedicated professional staff together with an organization that could be expanded and upgraded to meet new tasks. This, of course, presumes that outside resources will become available to permit AAU to add personnel and equipment and recycle its staff to modernize the organization's operations. A first step would be the acquisition of micro-computer/ADP capability, required now for most management and fiscal/administrative tasks.
2. Notwithstanding these positive points, today's AAU is a weak organization with few, if any, links to the old INTERAF program. The principal cause for AAU's decline since the phase-out of INTERAF is its reduced budget. This forced major cut backs in staff and activities which, in turn, translated into a loss of prestige among member institutions and other organizations. This is reflected i.a., in the arrears in annual contributions and in members' growing interest in regional professional and linguistically-oriented organizations with mandates paralleling or similar to those of AAU.
3. There is little scope for AAU involvement in HRDA/SHRD III's TCT components. USAIDs, AAU members and HC's do not intend to return to the status quo ante of INTERAF. USAID's wish to be fully involved in host country contacts and participant selection, expect to use funds largely for in-country training and feel that they can assume any expanded TCT workloads with the help of project funds, earmarked for the build-up of USAID training offices. Universities prefer to effect direct placements or to work through the networks that have emerged since INTERAF's demise. AAU's administrative and fiscal sections would need to be augmented and upgraded to meet AID audit and possible FAA (121d) certification. USAID communication channels are by far faster and more reliable than those of AAU. AAU currently does not have the expertise nor the equipment to install AID's new participant training tracking system (PTMS).

IV. RECOMMENDATIONS

1. AAU could be commissioned to compile and publish:
 - a) an expanded version of its present year book. It would include information and data needed for USAIDs and others to make specific placement decisions such as listings, descriptions, academic calendars of offerings, laboratory facilities, admission standards, course prerequisites, degree requirements, tuition and maintenance costs, housing, visa requirements, medical facilities and insurance, etc., in addition to the general information contained in the present publication.
 - b) a similar volume covering non-degree curricula and non-academic institutions. This would include technical, vocational, commercial facilities, both public and private, together with all pertinent data required to effect specific educational objectives.

Both a) and b) would be computerized compilations using a simple data base format to allow retrieval and ready updating. Distribution might be made on floppy disks or print-outs. This, in turn, would require an investment of resources in AAU to permit it to computerize its operations, engage additional personnel and train members of the present staff in the management of the upgraded facilities.

Note: The foregoing presumes that REDSO/W's ongoing activity to compile/update francophone data would be transferred to AAU and merged into an Africa-wide effort.

2. AAU has on-going experience in small-scale placement activities at the graduate level (faculty exchanges) and is working at setting up 2-year courses for technical employees of universities. HRDA/SHRD III institution-building phases may be able to utilize this capacity.

3. AAU's conversancy with organizing/managing conferences, seminars and workshops ranging from physical arrangements to recruitment of lecturers and instructors could be drawn on, especially for regional seminars, etc. under the HRD projects.

4. Institution-building activities under the two HRD projects will want to consider the center-of excellence mode, advocated by virtually all institutions and government officials that were contacted. AAU could serve as coordinator for this approach by offering members a forum to work out compromises and concert longer institutional targets. A first step might be the convocation by AAU of a conference with broad participation of potential bilateral and international donors.

V. NEXT STEPS

- A. Some of the above recommendations could alternatively be carried out by commercial firms, PSC's, PVO's etc, sometimes possibly at short-term savings. The contract required an assessment of AAU's capacity to assist AID. AID should decide to which extent the HRD projects could/should be used to upgrade and strengthen AAU as contribution to AID's long-range objective of building and upgrading African institutions.

- B. AAU will implement EEC and CIDA projects on which scant information was available. They may, on the one hand, strain AAU's resources while, on the other, quite possibly, provide additional staff and equipment that could assist in the implementations of the above recommendations. These aspects should be examined.

VI. ANNEXES

A. Work Statement.....	24
B. AAU Constitution and By-Laws.....	30
C. AAU Membership.....	65
a) Francophone.....	65
b) Anglophone.....	67
D. AAU Staffing Pattern.....	70
E. AAU Inventory of Equipment.....	75
F. AAU Financial Reports FY's 1985-87.....	88
G. AAU Program of Activities 1985-1988.....	119
H. AAU Statement on Degree Equivalencies.....	135
I. Other Organizations.....	139
1. CAMES.....	135
2. ANSTI.....	140
J. 1. EEC Project Agreement for Food Technology.....	153
K. Individuals Contacted.....	164
L. Selected Basic Reference Documents.....	166

ANNEX A

REDSO/WCA/HRDO
Project Development & Support
698-0510.24

Attachment 1

WORK STATEMENT

A. OBJECTIVE

The purpose of this contract is to obtain a thorough assessment of the management and institutional capabilities of the Association of African Universities (AAU) at both headquarters and regional levels. The study will be used by AID to determine AAU capacity and willingness to assist with the implementation of existing and future AID funded African human resources development initiatives which promote the use of African universities and institutions. While the report will be used by AID to determine AAU's full potential for assisting AID in a variety of programmatic activities involving African universities and institutions (e.g., the proposed Support to Agriculture Faculties, Southern Africa Agriculture Training project and Centralized African Documentation Center), the report should focus primarily on AAU's capacity to adequately handle third-country placement and monitoring of AID-financed participants at African universities and institutions under the Sahel Human Resources Development Project III (SHRDP) and Human Resources Development Assistance Project (HRDAP).

B. BACKGROUND

To reduce training costs and increase the relevance to African training requirements, the two regional human resources development projects (SHRDP and HRDAP) will place greater emphasis on third-country training within Africa (i.e., other than in the host country or in the United States) and thereby on strengthening African training institutions. This project-financed training is expected to include academic studies at both the undergraduate and master's degree levels, technical training, participation in regional seminars held in Africa, observation tours, and other types of training proposed and approved in Country Training Plans and implemented under PIO/Ps.

USAID Missions, however, while supportive of the concept of third-country training, have generally have difficulty in placing students in institutions outside of the United States due to the lack of information on training programs available in other countries; administrative problems in arranging the placement and support of participants; and, the limited time available to Mission personnel to manage these third-country training activities on a daily basis. As means of alleviating some of these problems, we are considering using the Accra-based AAU to manage the placement and support of participants in academic programs in African institutions by serving as the implementing agent for PIO/Ps prepared by Missions under SHRDP, HRDAP and other projects which authorize third-country technical and academic training in Africa.

AAU is an African based organization which has as one of its objectives the promotion of interchange, contact and cooperation among universities in Africa. In the past, AAU has managed successfully a special \$12 million AID-financed scholarship program known as the Inter-African Scholarship Program (INTERAF) under Grant Agreement No. AID/AFR-608 which was in effect from 1969 to 1980. During this ten year period more than 2000 African students were placed outside their respective countries for training in Africa. Since we have had no direct contact with AAU since 1980 at which time its administration and management had reached a serious state of decline, we are commissioning this review of AAU's current status and its management potential before we attempt to re-utilize AAU services as proposed.

C. SCOPE OF WORK

1. Complete a thorough assessment of AAU's organizational, managerial and administrative capabilities and prepare a report describing and assessing AAU's overall strengths and weaknesses to assist AID efforts to develop African human resources through the use of African universities and institutions.
2. The assessment and report will address the following substantive areas:
 - a. Assess AAU's current and potential institutional capabilities including a review of administrative and programmatic structure, number and qualifications of personnel, budget, sources of funds and financial accounting procedures at both its headquarters and its sub-regional organizations.
 - b. Assess AAU's capacity to support existing AID initiatives which might involve a number of African universities. In this regard, discuss AAU's system of accreditation and standards among member institutions, which could be important to our activities related to training and university development.
 - c. Assess AAU's capability to manage academic exchange programs by placing participants in its member institutions including a discussion of AAU's ability to place participants in technical programs whether or not such program is associated with any of its member institution.
 - e. Determine if existing AAU's by-laws will allow it to arrange technical training in member technical institutions and if not could the by-laws be changed.
 - f. Examine AAU's mandate and extent of authority, especially in terms of networking/coordination role with African universities; e.g., the degree to which AAU serves as a clearing house for information.
 - g. Determine how effective the organization is in dealing with Anglo-Franco issues including questions of accreditation and equivalency as well as placement of students in institutions across the continent.

h. Determine the extent to which other donors have supported AAU and in what areas and which donors are interested in providing additional support to AAU.

i. Assess the binding relationships (functional and communication) between AAU headquarters and its regional organizations as well as between AAU and other African Institutions and determine if conditions might allow AID to assist an AAU Regional organization without similar support to AAU headquarters.

D. PERSONNEL

The management assessment team will consist of two people, fluent in both French and English, as follows.:

1. A Senior Education/Training Manager (Team Leader): At least ten years of experience in development and administration of education programs with emphasis on management of academic or training institutions. Experience working in Africa is desirable but not required. Candidate should have at least a master degree in institutional management or related fields. In addition, candidate must have demonstrated skills and experience as a team leader as well as strong interpersonal skills.

2. A Senior Financial Management Analyst: Preferably an African national with five to eight years of experience in financial and management assessment of national or regional organizations. The candidate should have a minimum of a masters degree in business administration/financial management/accounting or related fields. Broad range of senior level contact with African education and training institutions desirable.

The following is a brief description of the duties of each of the two (2) consultants:

1. Education/Training Administrator (Team Leader): Responsible for overall coordination of the team's work, assess the overall effectiveness of AAU's as a viable association (re. organization structure, policy and administration) and its capacity to undertake project management responsibilities. Responsible for final draft of the assessment findings and drafting the final version of the assessment report.

2. Financial Management Analyst: Responsible for assessing AAU's budgetary and financial management procedures and number and qualifications of personnel to determine its potential to manage education and training projects and programs. Responsible also to support the team leader in other aspects of the assessment as appropriate.

REDSO/WCA approval of selection of team members will be required. Resumes must be submitted for all proposed personnel.

E. REPORTS

1. The draft report in English will consist of, but will not be limited to, the following sections:
 - a. summary of findings and considerations;
 - b. individual discussions of each scope of work task; and,
 - c. bibliography reports use and persons interviewed.
2. The draft report will be provided in 5 original copies to REDSO/WCA no later than 25 days after the study begins.
3. REDSO/WCA will have 15 days to review the draft report and submit comments to contractor. The final report in English will be submitted to REDSO/WCA in 10 copies no later than 15 days after the receipt of comments.

F. Travel

1. Travel includes cities in Ghana, Sierre Leone, Cameroon, Kenya, and Cote d'Ivoire.

G. Logistic Support

All logistic support will be arranged and provided by the Contractor.

H. Performance Period

The work will begin no later than September 28, 1987.

ent of work or program description for this project is described in Attachment No. 1

Provisions

Language Requirements (specify) French S-4, R-4
 (If marked, testing must be accomplished by AID to assure desired level of proficiency.)

Access to classified information will will not be required by technical specialists. (Indicate level _____)

Duty post(s) and duration of technical specialist(s) services at post(s) (months) week consultancy in East, West and Southern Africa.

Dependents will will not be permitted to accompany technical specialist(s).

Geographic code applicable to procurement under this PIO/T is 000 899 935 941 Other (specify _____)
 (If other than authorized in HB 1, Sup 8, Chap 5, Para 5A1c, attach waivers.)

Salary approval(s) to exceed FS-1 salary ceiling are attached in process N/A.

Cooperating country acceptance of this project (applicable to AID/W projects only)
 has been obtained is in process
 is not applicable to services required by PIO/T.

Justification for use of external resources for consulting services is attached N/A.

Clearance for procurement of AOP equipment, software, and services is attached in process N/A.

OMB approval of any report to be completed by ten or more members of the general public under the statement of work is
 attached in process N/A.

Participant training is is not being funded as part of this PIO/T.

Requirement (contracts only) is recommended for small business set-aside procurement SBA 8(a) Program neither of the above.

Other (specify)

Items for Logistic Support	IN KIND SUPPLIED BY		FROM LOCAL CURRENCY SUPPLIED BY		TO BE PROVIDED OR ARRANGED BY SUPPLIER	N/A
	AID	COOPERATING COUNTRY	AID	COOPERATING COUNTRY		
(1) Office Space					X	
(2) Office Equipment					X	
(3) Housing and Utilities						X
(4) Furniture						X
(5) Household Appliances (Stoves, Refrig., etc.)						X
(6) Transportation in Cooperating Country					X	
(7) Transportation To and From Country					X	
(8) Interpreter Services, Secretarial					X	
(9) Medical Facilities (Health Room)					X	
(10) Vehicles (official)						X
(11) Travel Arrangements, Tickets					X	
(12) Nightwatchman for Living Quarters						X
(13)						
(14)						
(15)						

ER (FY)

20. Provisions for Logistic Support (Continued)

NONE

B. Additional Facilities Available From Other Sources

 Diplomatic pouch PX Commissary Other (specify, e.g., duty free entry, tax exemption)

C. Comments

21. Relationship of Contractor or Participating Agency to Cooperating Country and to AID

A. Relationships and Responsibilities Primary responsibility will be to REDSO/WCA in Abidjan. Contractor will keep REDSO/WCA Human Resources Development Officer (HRDO) fully informed of the activities.

B. Cooperating Country Liaison Officials

N/A

C. AID Liaison Officials

Mr. James Washington, HRDO

22. Background information (additional information useful to authorized agent)

(Contained in Statement of Work)

23. Summary of attachments that accompany the PIO/T (check applicable boxes)

 A. Detailed budget estimate in support of increased funding (Block 12) Attachment No. 2 B. Evaluation criteria for competitive procurement (Block 14A) C. Justification for procurement by other than full and open competition or noncompetitive assistance D. Statement of work or program description (Block 18) Attachment No. 1 E. Waiver(s) justification(s), clearance(s), certification(s) (Block 19) (specify number _____)

ANNEX B
GENERAL INFORMATION
AND
ORGANIC DOCUMENTS

OFFICE OF THE SECRETARY-GENERAL, P.O. BOX 5744, ACCRA-NORTH, GHANA CABLES: AJUNIV
TEL: 65461 EXT 600 - 615, TELEX 2284 ADUA GH.

I

OFFICERS OF THE AAU.

HONORARY PRESIDENTS

1. Prof. S.E. Mohammed El Fasi
Rector of the University of Mohammed V,
Rabat, Morocco, 1967 - 1969.
2. Monseigneur Tshibangu Tshishiku,
Rector of the National University of Zaïre
1969 - 1973.
3. Prof. H.O. Thomas, Vice-Chancellor,
University of Ibadan, Nigeria, 1973 - 1976.
4. Prof. Abdalla Abdalla, Vice-Chancellor
University of Khartoum, Sudan, 1976 - 1977.
5. Prof. A.G. Johnson, Rector,
University of Bénin, Togo, 1977 - 1980.
6. Prof. V.A. Ngu, Vice-Chancellor,
University of Yaoundé, Cameroun, 1980 - 1982.
7. Prof. D.A. Bekoe, Vice-Chancellor;
University of Ghana, Legon, 1982 - 1983.
8. Prof. Rose Eholié
University of Abidjan, Ivory Coast, 1983 - 1984.

II.

1967 - 1969

MEMBERS OF THE EXECUTIVE BOARD

- Prof. Nazeer Dafaalla, Vice-Chancellor,
University of Khartoum, Sudan.
- Prof. S.O. Biobaku, Vice-Chancellor,
University of Lagos, Nigeria.
- Mgr. Tshibangu Tshishiku, Rector,
National University of Zaïre.
- Dr. Rocheforse L. Weeks, President
University of Liberia.
- Mr. Y.K. Lule, Principal,
Makerere University, Uganda.

- Dr. Mohammed Ahmed Morsi
Rector, University of Cairo, Egypt.
 - Dr. R. Roblet, Rector,
University of Madagascar.
 - Dr. Seydou M. Sy, Rector,
University of Dakar, Senegal.
 - Dr. R. Paulin, Rector,
University of Abidjan, Ivory Coast.
- 1969 - 1973
- Mr. Y.K. Lule, Principal
Makerere University, Uganda.
 - Dr. Hamidi Nashar, Rector,
University of Assiut, Egypt.
 - Prof. S.O. Biobaku, Vice-Chancellor,
University of Lagos, Nigeria.
 - Dr. W.K. Chagula, Principal,
University College of Dar Es Salaam, Tanzania.
 - Dr. Y. Garagnon, Rector
University of Abidjan, Ivory Coast.
 - Mgr M. Karikanzira, Rector,
University of Bujumbura, Burundi.
 - Prof. A.A. Kwabong, Vice-Chancellor,
University of Ghana.
 - Prof. D.M. Osman, Vice-Chancellor,
UNiversity of Khartoum, Sudan.
 - Dr. Seydou M. Sy, Rector,
Rector, University of Dakar, Senegal.
 - Dr. Rocheforse L. Weeks, President,
University of Liberia.
- 1973 - 1976
- Dr. Hamidi El Nashar, Rector,
University of Assiut, Egypt.
 - Prof. Boubakar Ba
Centre de Formation Supérieure, Niamey, Niger.

- Prof. Y. Elombe Motukoa, Vice-Chancellor
National University of Zaïre.
 - Prof. M.O. Beshir,
University of Khartoum, Sudan.
 - Prof. J.F. Ade Ajayi, Vice-Chancellor,
University of Lagos, Nigeria.
 - Dr. Aklilu Habte
University of Haïlle Selassie, Addis Ababa, Ethiopia.
 - Prof. T. Kamsu Kom,
University of Cameroun.
 - Dr. Hadji Buluzma,
University of Libya.
 - Prof. Valy Diarrassouba, Rector
University of Abidjan, Ivory Coast.
 - Prof. K.K.H. Goma
University of Zambia.
- 1976 - 1979
- Prof. J.F. Ade Ajayi, Vice-Chancellor,
University of Lagos, Nigeria.
 - Prof. B.A. Ogot
University of Nairobi, Kenya.
 - Prof. Valy Ch. Diarrassouba, Rector,
University of Abidjan, Ivory Coast.
 - Prof. G.A. Johnson, Rector,
University of Benin, Togo.
 - Prof. J. Bernard Blamo
President, University of Liberia.
 - Prof. V.A. Ngu, Vice-Chancellor,
University of Yaoundé, Cameroun.
 - Prof. E. Bamfo Kwakye, University of Science &
Technology, Kumasi, Ghana.
 - Mgr. Tshibanzu Tshishiku,
National University of Zaïre.
 - Prof. EL Sammani A. Yacoub.
Vice-Chancellor, University of Juba, Sudan.

1980 - 1984

- President:** - Prof. V.A. Ngu , Vice-Chancellor,
University of Yaounde, Cameroun.
- Vice-Presidents** - Prof. D.A. Bekoe,
Vice-Chancellor, University of Ghana.
- Prof. (Mrs) Rose Eholié
University of Abidjan, Ivory Coast.
- Prof. B. Mahjoub,
Ministry of Higher Education and Scientific
Research, Tunis, Tunisia.
- Members:** - Prof. Donald E.V. Ekoni, Vice-Chancellor,
University of Port Harcourt, Nigeria.
- Prof. N.A. Kuhanga, Vice-Chancellor,
University of Dar Es Salaam, Tanzania.
- Prof. L.B.J. Machobane, Pro-Vice-Chancellor,
National University of Lesotho.
- Prof. Duri Mohammed, President
University of Addis Ababa, Ethiopia.
- Prof. D. Abibi, Rector,
Marien Ngouabi University, Brazzaville, Congo.
- Prof. K. Nathaniels
University of Bénin, Togo.
- Dr. Jacquís Alberto F. Dos Santos,
University of Angola.
- Prof. Mustapha BouhadeF, Rector,
Houari Boumediene University of Science & Technology,
Algiers, Algeria.
- Prof. M.D. El Khalifa, University of Khartoum,
Sudan.

SECRETARIES_ - GENERAL

- 1972 - 1977 - Mr. Y.K. Lule
- 1977 - Prof. L. Makany.

LIST OF EXECUTIVE BOARD MEMBERS ELECTED AT
THE 6TH GENERAL CONFERENCE
ALGIERS, 17 - 22 NOVEMBER, 1984.

- President - Prof. R. HARAOUBIA, Rector,
Houari Boumediene University of Science and Technology,
Algeria.
- Vice-Presidents - Prof. J.M. MWANZA, Vice-Chancellor,
University of Zambia, Zambia.
- Prof. H. SINDAYIGAYA, Rector,
University of Burundi, Burundi.
- Prof. C.A. ONWUMECHILLI, President,
Anambra State University of Technology,
Nigeria.
- Members: - Prof. B. MAHJOUR,
University of Tunis, Tunisia.
- Dr. Abdel-Latif A. ABDUL-ELA, Vice-President,
Mansoura University, Egypt.
- Prof. W.K. KAMBA, Vice-Chancellor,
University of Zimbabwe, Zimbabwe.
- Prof. Ali M. FADL,
University of Khartoum, Sudan.
- Prof. A.M. MARUPING, Pro-Vice-Chancellor,
The National University of Lesotho, Lesotho.
- Prof. Sylvain MAKOSSO-MAKOSSO, Rector,
Marien Ngouabi University, Brazzaville, Congo.
- Prof. V. MINTSA-EYA, Vice-Rector,
Omar Bongo University, Gabon.
- Prof. C.O. OUEDRAOGO, Rector,
University of Ouagadougou, Burkina Faso.
- Dr. Maria R. ROBERTS, Vice-President,
University of Liberia, Liberia.

II

**HISTORICAL BACKGROUND - STRUCTURE - LINKS WITH
OTHER ORGANISATIONS - ACTIVITIES - RESOURCES
IN BRIEF.**

I. HISTORICAL BACKGROUND

The idea of creating the Association of African Universities (AAU) cropped up when most newly independent African countries faced with a shortage, if not the non-existence of their technological human resources, saw the need to come together and bring together their actual potential capabilities. They were confident that only "in unity lies strength".

In September, 1962 UNESCO organized in Tananarive, a conference on the future of Higher Education in Africa. The heads of African institutions who attended this conference decided, during a private meeting out of the conference, to meet in Khartoum to examine the practical means of establishing and developing inter-university cooperation in Africa and to take the necessary measures aiming at creating an organisation which could enhance this cooperation.

During the meeting in Khartoum which was held from 16th to 19th September, 1963 it was decided that an association of African universities should be created and that a committee should prepare a draft constitution. The conference for the drafting of the constitution was held four years later in Rabat, Morocco.

It gathered representatives from 34 university institutions and adopted the Constitution of the Association.

The Association of African Universities now has 88 member universities from 38 independent countries of Africa. The headquarters of the Association is in Accra, Ghana. Its working languages are English, French and Arabic.

II. S T R U C T U R E

The AAU comprises the following organs:

A. THE GENERAL CONFERENCE:

It is composed of the representatives of all the member universities and meets at least once every four years. It is the supreme authority of the AAU. It:

- a) decides upon the general policies of the Association;
- b) approves the programmes and budget of the Association;
- c) lays down policy directives to be carried out by the Executive Board and its Secretariat;
- d) elects the President and the members of the Executive Board, and
- e) appoints the Secretary-General of the Association.

B. THE CONFERENCE OF RECTORS, VICE-CHANCELLORS AND PRESIDENTS OF THE AAU:

Being an organ for consultation and reflection on the practical problems of inter-university cooperation, the conference convenes every two years and brings together all the heads of African university institution members of the AAU.

C. THE EXECUTIVE BOARD:

It executes the decisions of the General Conference to which it is accountable.

It is composed of the President, 3 Vice-Presidents and 9 members. The members who were elected by the last General Conference are presented at the beginning of this document.

D. THE SECRETARIAT:

The Secretariat is the permanent executive organ of the Association. Based in Accra, it operates under the supervision of the Executive Board, and under the directorship of the Secretary-General.

III. LINKS WITH OTHER ORGANISATIONS:

The AAU enjoys the status of an observer in the Organisation of African Unity (OAU), Category C. It is a member of the International Association of Universities (IAU), a Non-Governmental Organisation with Category B with UNESCO.

It has established links with such other university associations as the:

- 10 -

- The African and Malagasy Council for Higher Education (CAMES);
- The Association of Partly of Wholly French Speaking Universities (AUPELF);
- The Association of Arab Universities
- The Association of Commonwealth Universities.

The following organizations are affiliated with the AAU and are run in close collaboration with its secretariat:

- The Association of African Faculties of Agriculture;
- The Association of University Teachers of Political Science;
- The Association of African Schools and Faculties of Medicine;
- The Permanent Conference of African University Libraries;
- The Conference of University Professors of Civil Engineering of Central Africa.
- The Association of University Teachers of Education, and
- The Association of Faculties of Sciences.

IV. A C T I V I T I E S

They consist of the realisation of the objectives and programmes of the Association. They can be grouped under four headings:

1) The Training of University Students and Staff:

The granting at under-graduate, graduate and post-graduate levels of University scholarships and fellowships. Two thousand students among whom are approximately 100 political refugees, have already received such grants.

Training programmes for the intensive acquisition of the English and French languages have been specially drawn up for both staff and students.

The exchanges of university Professors and Lecturers in order to ensure the teaching of certain subjects and the supervision of research projects.

These exchanges of professors will also serve on committees for examinations and the defence of theses and dissertations.

2) The Collection and Dissemination of Information:

The Documentation and Information Centre of the Association collects information from the Universities.

It has at the moment acquired:

3,500 books
150 periodicals
1,000 booklets

which are available to the public.

3) Publications:

Periodicals (Bulletin and Newsletter), reports and books are published by the Documentation Centre of the AAU, established at the Secretariat.

4) Meetings:

Seminars, Conferences, and other meetings are organized from time to time either by the Association of African Universities or in collaboration with other organisations such as UNESCO, EEC, UNDP, (United Nations University).

V. R E S O U R C E S :

A) Operating Budget:

Resources for the budget are provided by the membership contributions the rates of which are determined in proportion to the number of students.

B) Financing of Programmes:

Programmes of the AAU are implemented, thanks to the assistance of the OAU and African Governments such as Bénin, Congo, la Côte d'Ivoire, Egypt, Gambia, Ghana, Liberia, Nigeria, Uganda, Senegal, Sudan, Tanzania, Togo, Zambia and Zaïre.

The scholarship programme is in addition supported by:

- The United States Agency for International Development (USAID)
- The Canadian International Development Agency (CIDA)
- The Inter-University Council for Higher Education (U.K.)
- NUFFIC (Netherlands).

The French Government and the Ford Foundation contributed to the establishment of the Documentation and Information Centre.

III

C O N S T I T U T I O N

ARTICLE I

Name:

The name of the organisation shall be "Association of African Universities."

ARTICLE II

Purposes:

The purpose of the Association of African Universities shall be:

- (a) To promote interchange, contact and cooperation among university institutions in Africa;
- (b) To collect, classify and disseminate information on higher education and research, particularly in Africa;
- (c) To promote cooperation among African Institutions in curriculum development, and in the determination of equivalence of degrees.
- (d) To encourage increased contact between its members and the international academic world;
- (e) To study, and make known the educational and related needs of African university institutions and as far as practicable, to co-ordinate the means whereby those needs may be met;
- (f) To encourage the development and wider use of African languages;
- (g) To organise, encourage and support seminars and conferences between African university teachers, administrators and others dealing with problems of higher education in Africa.

ARTICLE III

Membership:

Section 1:

Only active universities as well as institutions of higher education having university status in Africa with a complete staff and a full student enrolment may be admitted as members of the Association.

Section 2:

The Executive Board admits new members subject to ratification by a majority of two-thirds of the General Conference.

Under exceptional circumstances it can admit at least one institution of higher education from each of the African countries if such an institution exists, even if in the strict interpretation of the preceeding paragraphs no institution in that country could be admitted.

ARTICLE IV

Rights and Duties of Members:

Section 1:

All the member institutions of the Association of African Universities enjoy the same rights and prerogatives and have the same obligations.

Section 2:

The rights conferred on the members of the Association by this constitution can be suspended by a decision of the Executive Board when a member does not fulfil its obligations in the payment of its subscriptions.

ARTICLE V

Financial Contributions:

Section 1:

The annual subscription to be paid by each member is determined according to a scale established by the General Conference of the Association, the contribution being paid by the 30th June of every year, strict deadline.

Section 2:

Under conditions approved by the Executive Board, subventions and donations may be accepted for purposes which are consistent with the objectives of the Association.

ARTICLE VI

Organs and Institutions:

The Association of African Universities shall comprise the following principal organs:

1. The General Conference
2. The Conference of Rectors, Vice-Chancellors and Presidents of African universities
3. The Executive Board
4. The Secretariat.

ARTICLE VII

The General Conference:

Section 1:

The Conference shall be the supreme authority of the Association .
It shall:

- a) Determine the general policies of the Association;
- b) Approve the programmes and budget of the Association;
- c) Lay down general policy directives to be executed by the Executive Board and the Secretariat;
- d) Elect the President of the Association and the members of the Executive Board;
- e) Appoint the Secretary-General, however, the first Secretary-General shall be appointed by the Executive Board elected at the General Conference;
- f) Undertake or direct the Executive Board to undertake such other tasks as are compatible with the aims and objectives of the Association.

Section 2:

The General Conference shall be composed of the representatives of the member institutions. It may be opened to observers. Each member is entitled to one vote expressed by its authorised delegate present at the meeting. Any person admitted to the General Conference as an observer may speak with the consent of the President but shall not vote.

Section 3:

(a) The General Conference shall meet at least once every four years, at the time and place it shall have appointed during its preceding meeting. In case of emergency, the time and place of the meeting may be changed by the President of the Association after consultation with the Executive Board.

b) The General Conference shall be convened in extra-ordinary session on written request addressed to the Secretariat by a majority of the Association, or following a decision of the Executive Board by a two-thirds majority.

Section 4:

All decisions of the General Conference shall be taken by a simple majority of those present and voting except where otherwise provided for in this Constitution.

Section 5:

(a) The President of the Association shall be elected by the General Conference by an absolute majority of members present and voting and shall remain in office until the election of a new President by the General Conference at its next ordinary session.

(b) The President shall not be eligible for immediate re-election;

(c) Only persons present and representing members of the Association shall be eligible for election as President.

(d) The President of the Association shall also be the President of the Conference of Rectors, Vice-Chancellors and Presidents of African universities and of the Executive Board.

Section 6:

(a) The General Conference shall appoint a Secretary-General for the Association. He shall also be the Secretary-General of the Executive Board, of the Conference of Rectors, Vice-Chancellors and Presidents as well as the General Conference. He can participate in the deliberations and discussions of the General Conference, of the Conference of Rectors, Vice-Chancellors and Presidents and of the Executive Board, but he has no right to vote.

(b) The appointment of the Secretary-General shall be for a period of four years but may be extended for such further periods as the General Conference may determine, on proposal of the Executive Board. His appointment is full time and his duties are normally incompatible with the performance of any other duties.

(c) Every member of the Association must respect the exclusively international character of the functions of the Secretary-General and the personnel of the Secretariat and must not seek to influence them in the exercise of their duties.

ARTICLE VIII

Conference of Rectors, Vice-Chancellors and Presidents

Section 1:

Aims: The Conference of Rectors, Vice-Chancellors and Presidents shall be a permanent organ of the Association, charged with the responsibility to debating and taking concerted action with the view to reinforcing inter-university co-operation, notably in the area of the exchange of lecturers, researchers, administrators and students.

Section 2:

Role: (a) The Conference of Rectors and Vice-Chancellors shall be responsible for the definition and implementation of measures related to cooperation the only matter that must be the subject of their discussions.

(b) In order to enable the Conference of Rectors and Vice-Chancellors to draw its programme, the Executive Board shall inform the Conference on the funds made available in the budget for the following Academic year.

Section 3:

Members: The Conference of Rectors, Vice-Chancellors and Presidents comprises all Rectors, Vice-Chancellors and Presidents of member universities of the Association.

Section 4:

Meetings: (a) The Conference of Rectors and Vice-Chancellors shall meet at least once in two years at a date and place it will have chosen at its last meeting. In case of emergency the date and place of a meeting can be changed by the President of the Association after consulting the Executive Board.

(b) Except in an emergency, the invitation to a meeting shall be sent by the Secretary-General of the Association at least three months in advance.

(c) Rectors and Vice-Chancellors, or their accredited representatives, can attend meetings of the Conference accompanied by a delegation whose composition must be decided by themselves.

(d) The Conference of Rectors and Vice-Chancellors shall be presided over by the President of the Association or by a Vice-President when the need arises.

Section 5:

Agenda: (a) The provisional agenda shall be prepared by the Executive Board of the Association, account being taken of the decision and recommendations of the previous meetings; the agenda must be dispatched at the same time as the invitation.

(b) The provisional agenda shall normally be adopted at the first plenary session of the Conference.

(c) Any participant in the Conference can call for the insertion of other items on the agenda by informing the Secretary-General at least two weeks before the meeting. However, the application for inserting new items can be made at the first plenary session and will be subjected to the approval of the Conference.

(d) All documents relating to important items on the agenda must be transmitted to members by the Secretariat at least two weeks before the meeting.

Section 6:

Functions of the Secretary: (a) The functions of the Secretary to the Conference shall devolve on the Secretary-General of the Association, who may be called upon to give information or to comment on technical matters raised by the Conference.

(b) The Secretary-General of the Association shall make available to the President all documents or reports relating to matters to be discussed and, should the need arise, take steps to invite experts whose advice could be useful to the Conference or its organising committee.

ARTICLE IX

The Executive Board:

Section 1:

(a) The Executive Board shall comprise the President, three Vice-Presidents and nine members elected by the General Conference account being taken of the necessity for a large representation as possible of the different member institutions of the Association. The members of the Executive Board shall hold office for a period of four years and may be re-elected. However, they shall not hold office for more than two consecutive terms.

(b) The General Conference shall elect in addition to the members of the Executive Board thirteen (13) alternate members. Alternate members shall be called upon by the President to serve on the Executive Board in case of a death, resignation or a vacancy occurring for any other cause that the President considers sufficient. However, in the event of an unavoidable occasional absence, any member can designate a representative. Any member who has been absent without justification from three consecutive meetings of the Executive Board will be considered as having resigned and will be replaced by one of the alternate members.

(c) The General Conference shall elect three Vice-Presidents from among its members.

(d) Member institutions of one country cannot hold more than two seats on the Board.

Section 2:

The Executive Board shall implement the decisions of the General Conference. It shall:

a) Approve the agenda for the General Conference, the budget and the work programme for the period running from one ordinary meeting of the General Conference to the next.

b) Supervise the activities of the Secretariat in collaboration with the Secretary-General.

c) Appoint upon the recommendation of the Secretary-General the Senior Staff of the Secretariat.

Section 3:

The Executive Board shall be responsible to the General Conference to which it shall report concerning all its activities.

Section 4:

(a) The Executive Board shall meet in ordinary sessions at least once a year at a date and place to be determined by it.

(b) The Executive Board may be convened in Extraordinary session by the President provided that two-thirds of the Board members so request in writing.

(c) The Board may set up committees or working groups.

(d) The quorum required for valid meetings is (6).

ARTICLE X

The Secretariat:

Section 1:

The Secretariat shall be the Permanent Executive organ of the Association and in that capacity shall fulfill all tasks assigned to it by the Executive Board.

Section 2:

The Secretariat of the Association shall operate under the supervision of the Executive Board and under the direction of the Secretary-General.

It shall:

- a) Organise a centre for documentary materials on all matters of higher education of interest to universities in Africa.
- b) Provide appropriate means for the resources of the documentation centre to be made accessible to member institutions and to other bodies concerned with higher education in Africa.
- c) Establish for Africa a basis for comparative university statistics and publish statistical documents conforming to that basis.
- d) Establish machinery for facilitating the interchange of students and teachers, notably within Africa.
- e) Facilitate all forms of co-operation between the member institutions of the Association designed to make fuller use of their human and material resources.
- f) Subject to prior approval by the Executive Board, render to member institutions such individual services as they may request.
- ✓ g) Undertake such other tasks as are compatible with the aims of the Association.

Section 3:

The Secretary-General shall:

- a) Make proposals to the Executive Board for the appointment of the senior staff for the Secretariat and recruit technical and administrative personnel within the limits of the established posts.
- b) Exercise disciplinary powers over the personnel of the Secretariat in accordance with such regulations as may be established by the Executive Board.
- c) Present every year to the Executive Board detailed budget proposals and provide a certified statement of the accounts of the previous year.
- d) Represent the Association on all occasions.
- e) Accept subscriptions and donations in the name of the Association with the approval of the Executive Board.

ARTICLE XI

Amendments, Revisions and Bye-Laws:

Section 1:

The present constitution may be amended by a majority vote of two-thirds of the members of the Association present and voting at any ordinary meeting of the General Conference, on condition that the total number of votes cast in favour of this amendment is at least equal to the simple majority of the total membership of the Association.

Section 2:

Proposals for modifying or reviewing the present constitution shall be submitted in writing to the Secretary-General not less than four months before the opening of the General Conference at which they are to be considered. Copies of these proposals shall be sent by registered mail to all member institutions by the Secretary-General at least three months before such opening.

Any modification or revision of the present constitution should bear the date it becomes effective.

Section 3:

Regulations which are complementary to the present constitution, but do not modify it, may be adopted by the Executive Board and become immediately effective. These bye-laws shall be submitted in the next meeting of the General Conference for ratification.

ARTICLE XII

D I S S O L U T I O N:

The Association can be dissolved by a decision of two-thirds of its members who have paid their subscription for the preceding year. In the event of dissolution, the assets of the Association shall revert to the Organisation of African Unity.

ARTICLE XIII

Official Text:

The Official English, Arabic and French texts of the present constitution are equally authoritative.

IV

B Y E - L A W S

THE ASSOCIATION OF AFRICAN UNIVERSITIES

B Y E - L A W S

Section 1: Requirements for Membership:

1. To be eligible for membership pursuant to Article III, Section 1, of the Constitution of the Association of African Universities, the University shall at least grant the Bachelor's Degree or its equivalent.
2. Any university desiring membership in the Association as of the next General Conference shall submit an application for membership to the Executive Board at least one month before the convening of the next General Conference. The application shall set forth that the applicant intends to adhere to the aims and objectives of the Organisation of African Unity and that the applicant meets the requirements set forth in Section 1 of the Bye-Laws. The Executive Board may then admit new members by majority vote at the next General Conference by a simple majority of members present and voting.
3. The following specific information concerning the applicant's institution shall also accompany the application for membership
 - a) Name and location
 - b) General background information
 - c) Officers of administration
 - d) The Governing Body: its constitution and functions
 - e) Requirements for admission
 - f) Colleges, Faculties, Institutes, Departments Schools and affiliated Schools, and Colleges
 - g) Requirements for degrees and diplomas
 - h) Degrees and diplomas awarded
 - i) The Academic staff numbers and distribution
 - j) The Library
 - k) Student enrolment: numbers and nationalities

- 34

- l) Fees and other charges
- m) Principal source of financing
- n) Student service and facilities
- o) Special features or characteristics, if any.

Section 2: Exceptional Admissions to Membership:

1. The Executive Board may admit new members under the exceptional admissions provisions of Article II, Section 2, of the Constitution, only if no educational institution in that country would be eligible for membership under the requirements of the constitution and these Bye-Laws.
2. Members admitted under these exceptional circumstances shall be deemed 'Associate Members' and as such shall enjoy the same rights and privileges and have the duties as regular members except that no Associate Member may be a member of the Executive Board.
3. If and when an Associate Member fulfills the requirements for regular membership, it may be admitted to full membership at the next General Conference by a simple majority of members present and voting provided the Association has received advice in writing from the Associate Member, through the Executive Board, of the attainment of such status.

Section 3: Resignation:

1. Any member of the Association may resign at any time by giving written notice to the Executive Board.
2. Such resignations shall take effect at the date of the receipt of such notice or at any later time specified therein. Unless otherwise specified therein, the acceptance of such resignation shall not be necessary to make it effective.

Section 4: Vote for Suspension of Members:

1. Suspension of the rights of members of the Association pursuant to Article IV, Section 2, of the Constitution, shall be a majority vote of a quorum of the Executive Board subject to ratification by the Conference.
2. Failure on the part of a member institution to fulfill its obligations in respect of subscription payments shall not impose on the Executive Board a compulsory duty to suspend the member nor shall such failure result in automatic loss or suspension of the membership of the defaulting member in the Association.

Section 5: Annual Contributions:

1. The scale of annual contributions and subscriptions to the budget of the Association shall be so formulated that no member or associate member shall make a fixed annual contribution of less than one thousand U.S. dollars (U.S. \$1,000).
2. The scale of contributions and subscriptions shall be based upon the number of full-time degree candidates duly registered in such institution. For the time being, the following rates of annual subscriptions shall be levied:
 - a) Universities with up to 1000 students US\$1500
 - b) Universities with over 1000 students US\$3000.
3. In special circumstances, additional contributions and subscriptions may be assessed by the Executive Board.

Section 6: Nomination and Election of President:

1. Nominations for President of the Association shall be made during the Plenary Session of the General Conference. Each nomination shall be seconded by at least two members of the Conference.
2. The President shall then be elected by a secret ballot. The candidate securing the majority vote of the members present and voting shall be declared.

Section 7: Nomination and Election of the Executive Board:

1. Nominations for members of the Executive Board shall be made in a Plenary session of the General Conference. Each nomination shall be seconded by one member.
2. Election shall be by secret ballot. The 9 candidates so nominated who receive the highest number of votes shall be declared Members of the Executive Board, the 9 names receiving the next highest number of votes shall be declared the Alternate Members of the Executive Board and may be called upon by the President to serve on the Board under the circumstances set forth in Article VIII, Section 1 (b) of the Constitution.
3. As far as possible all members of the Executive Board should be the Executive Heads of Institutions.
4. Once a member has been elected, he continues to be a member of the Board even if he ceases to be Head of that Institution, provided that he remains a member of that institution.
5. In exceptional circumstances an accredited person who is not Head of an institution may be elected to the Executive Board.
6. Any member who is elected to the Executive Board shall be eligible for re-election provided he continues to be a member of his institution.

Section 8: Vacancies on Executive Board:

1. In case of death, resignation or a vacancy occurring for any other reason, and also if any Board member is absent from two consecutive meetings of the Board for any reason, the Executive Board shall, at its next ordinary or extraordinary session, replace that member from the list of five Alternate members.

2. The Alternate so chosen shall be that Alternate who received the highest number of votes at the previous election, so long as Article VIII, Section 1 (d) is not violated. If that provision would be violated by the choosing of the first Alternate, then the Alternate receiving the next highest number of votes shall be chosen to fill the vacancy.

Section 9: Duties of Commissions in General:

1. In Constituting Commissions or Working Groups under Article VIII, Section 4 (c) of the Constitution, the Executive Board shall specify the terms of reference of each Commission or Working Group.
2. All Commissions or Working Groups constituted by the Executive Board shall submit a full and complete account of their activities at each ordinary session of the Executive Board, and more often if so requested by the President. Such reports shall include a complete account of expenditure, if any, by the Commission or Working Group.

Section 10: Duties of the Secretary-General:

1. The Secretary-General shall direct and oversee the general administrative operations of the Secretariat as set forth in Article IX, Section 2 of the Constitution. He shall be directly responsible to the Executive Board.
2. The Secretary-General's duties shall be considered full-time and incompatible with the performance of any other duties, national or international. He shall be paid a salary commensurate with his duties, which salary is to be fixed by the Executive Board.

Section 11: Executive Board Meetings:

1. For the time being, ordinary sessions of the Executive Board shall normally be held during the last two weeks of March and during the first two weeks of November of each year.
2. The next place of meeting of the ordinary sessions of the Executive Board shall be determined at each ordinary session of the Board.
3. The President shall, if he considers it necessary to convene an extraordinary meeting, communicate the particulars to members, inviting each to state at the same time if he has any objections to the meeting, even if he cannot attend himself. If two-thirds of the members indicate their assent within the stipulated time, the President shall assume consent and proceed with the meeting.
4. The President, inviting members to an extraordinary session of the Executive Board shall state the date, the place and the purpose of the meeting.

Section 12: President:

1. The President shall be the Chief Officer of the Association and shall through the Secretary-General supervise and control the execution of the business and affairs of the Association, subject to the control of the Executive Board.
2. He shall preside at all meetings of the Executive Board and the General Conference at which he is present, and in general shall perform all duties incident to the Office of the President and such other duties as may from time to time be assigned to him by the Executive Board or the General Conference.

Section 13. Vice-Presidents:

1. In the absence of the President or in the event of his inability or refusal to act, the Vice-President in the order of seniority, as designed by the Executive Board, shall perform the duties of the President, and when so acting shall have all the powers and be subject to all the restrictions upon the President.
2. Any Vice-President shall perform such other duties as from time to time may be assigned to him by the President or the Executive Board.

Section 14. Secretary-General:

1. The Secretary-General of the Association shall be the Secretary of the Executive Board and Executive Officer of the Association.
2. He shall keep and preserve the Minutes of the Meetings of the Executive Board in Books; see that all notices are duly given in accordance with the provisions of these Bye-Laws and the Constitution; be custodian of the Association's records; keep a record of the post office address of each member; and in general perform all duties incident to the office of the Secretary-General and such other duties as from time to time may be assigned to him by the Executive Board.

Section 15. Ratification:

These Bye-Laws and any amendments thereto shall be submitted to the next regular meeting of the General Conference, and shall become effective immediately upon approval by a simple majority of the members present and voting.

Section 16. Amendments:

1. Amendments to these Bye-Laws which are complementary to the Constitution of the Association but do not alter it, may be adopted by a two-third vote of the Executive Board at any ordinary or extraordinary session, and shall come into force immediately. Such amendments shall be submitted to the next General Conference for ratification pursuant to Section 15 of these Bye-Laws.
2. These Bye-Laws may also be amended by two-thirds vote of the Members of the Association present and voting at any meeting of the General Conference, provided that the total number of votes cast in favour of the amendment is equal to at least a simple majority of the entire membership of the Association.

ASSOCIATION OF AFRICAN UNIVERSITIES
ASSOCIATION DES UNIVERSITES AFRICAINES

LIST OF MEMBER UNIVERSITIES
LISTE DES UNIVERSITES MEMBRES

ALGERIA

1. Université des Sciences et de la Technologie Houari Boumediene, B.P. 9, Dar El-Beida, Alger, Algérie.
2. Université d'Oran Rue du Colonel Lofti Es-Senia, Oran Algérie.
3. Université d'Alger 2 Rue Didouche Maroud, Algérie.
4. Université de Annaba BP 12, el-Hadjar.
5. Université des Sciences Islamiques Emir Abdelkader (Constantine) Algérie.
6. Université de Constantine Route d'Ain El Bey Constantine, Algérie.
7. Université des Sciences et de la Technologie d'Oran (USTO) B.P. 1505 Oran-M'Nouar, Algérie.

ANGOLA

8. Universidade d'Angola B.P. 815 Luanda, Angola.

BENIN

9. Université Nationale du Bénin B.P. 526 Cotonou, Bénin.

BOTSWANA

10. University College of Botswana P.O. Box 22 Gaborones, Botswana.

BURKINA FASO

11. Université de Ouagadougou B.P. 7021 Ouagadougou, Burkina Faso.

BURUNDI

12. Université du Burundi B.P. 1550 Bujumbura, Burundi.

CAMEROON

13. Université de Yaounde B.P. 337 Yaoundé, Cameroon.

CONGO

14. Université Marien Ngouabi B.P. 69 Brazzaville, Congo.

LA COTE D'IVOIRE

15. Université Nationale de la Côte d'Ivoire B.P. V. 34 Abidjan, Côte d'Ivoire

EGYPT

16. Ain Shams University Kasr El-Zaafran Abbasia, Cairo.
17. Al-Azhar University Al-Azhar District, Cairo.
18. American University in Cairo 113 Kasr El-Aini Street Cairo
19. University of Alexandria 22 Al-Gueis Av. Chatby Alexandria

- 20. University of Assiut
Assiut
- 21. El Menoufia University
Shebin El-Kom.
- 22. University of Cairo
Giza.
- 23. University of Mansoura
Dakahha, Mansoura.
- 24. Minia University
El-Minia.
- 25. University of Tanta
Tanta.
- 26. Suez Canal University
Ismailia.
- 27. University of El Zagazig
El-Zagazig.

ETHIOPIA

- 28. Addis Ababa University
P.O. Box 1176
Addis Ababa.
- 29. University of Asmara
P.O. Box 1220
Asmara.

GABON

- 30. Université Omar Bongo
B.P. 13.131
Libreville.

GHANA

- 31. University of Ghana
P.O. Box 25
Legon
- 32. University of Cape Coast
University Post Office
Cape Coast.
- 33. University of Science &
Technology
Private Mail Bag
Kumasi

KENYA

- 34. Kenyatta University College
P.O. Box 43844
Nairobi.

- 35. University of Nairobi
P. O. Box 30197
Nairobi

LESOTHO

- 36. National University of Lesotho
P.O. Roma 180
Via Maseru.

LIBERIA

- 37. Cuttington University
College
C/O Episcopal Church Office
P.O. Box 277
Monrovia.
- 38. University of Liberia
P.O. Box 9020
Monrovia.

LIBYA

- 39. Alfateh University
P.O. Box 398
Tripoli.
- 40. University of Garyounis
P.O. Box 1308
Benghazi.
- 41. Sebha University
P.O. Box 18758
Sebha Libya S.P.L.A.J.

MADAGASCAR

- 42. Université de Madagascar
B.P. 566
Ambohitsaina.

MALAWI

- 43. University of Malawi
P.O. Box 278
Zomba.

MOROCCO

- 44. Université Mohammed V
Avenue Mouley Cherif
Rabat
- 45. Université Quaraouiyine
B.P. 60
Fez

MOZAMBIQUE

46. Universidad Eduardo Mondlane
P. O. Box 259
Maputo.

NIGER

47. Université de Niamey
B.P. 237
Niamey.

NIGERIA

48. Ahmadu Bello University
Zaria, Northern Nigeria
49. Bayero University
P.M.B. 3011, Kano.
50. University of Calabar
P.M.B. 1115
Calabar, Cross River State.
51. University of Benin
P.M.B. 1154
Benin City.
52. University of Ibadan
Ibadan.
53. University of Ife
Ife-Ife.
54. University of Ilorin
P.M.B. 1515
Ilorin.
55. University of Jos
P.M.B. 2084
Jos.
56. University of Lagos
Yaba, Lagos.
57. University of Maiduguri
P.M.B. 1069
Maiduguri.
58. University of Nigeria
Nsukka, East Central State
Nsukka.
59. University of Port Harcourt
P.O. Box 5323
Port Harcourt.
60. University of Sokoto
P.M.B. 2346
Sokoto.

61. Bendel State University
P.M.B. 14
Ekpoma.
62. Anambra State University of
Technology
P.M.B. 01660, Enugu.
63. Imo State University
P.M.B. 2000
Etiti, Imo State.
64. Ogun State University
P.M.B. 2002,
Ago-Iwoye.

CENTRAL AFRICAN REPUBLIC

65. Université de Bangui
B.P. 1450
Bangui.

RWANDA

66. Université Nationale du
Rwanda
B.P. 117, Butare.

SENEGAL

67. Université de Dakar
Dakar-Fann.

SIERRA LEONE

68. University of Sierra Leone
P.M.B. Freetown.
69. Fourah Bay College
P.O.Box 87
Freetown.
70. Njala University College
P.M.B. Freetown.

SUDAN

71. Juba University
P.O. Box 321/1
Khartoum.
72. Omdurman Islamique University
P.O.Box 382
Omdurman.
73. University of Cairo
Khartoum Branch
P.O. Box 1055
Khartoum.

74. University of Gezira
P.O. Box 20
Wad Medani, Gezira.

75. University of Khartoum
P.O. Box 321
Khartoum.

76. Ahfad University College
of Women
Omdurman.

SWAZILAND

77. University College of Swaziland
Private Mail Bag
Kwaluseni.

TANZANIA

78. University of Dar Es Salaam
P.O. Box 35091
Dar Es Salaam.

79. The Sokoine University of
Agriculture
P.O. Box 3000
Morogoro.

TCHAD

80. Université du Tchad
B.P. 1.117
N'Djaména.

TOGO

81. Université du Bénin
B.P. 1515
Lomé.

TUNISIA

82. Université de Tunis
94 Boulevard du 4 Avril 1930
Tunis.

UGANDA

83. Makerere University
P.O. Box 7062
Kampala.

ZAIRE

84. Université Nationale du Zaïre
BP 13.399
Kinshasa.

85. Université de Kinshasa
BP 127, Kinshasa XI.

86. Université de Lubumbashi
BP 1825, Lubumbashi
Shaba-Zaïre.

87. Université de Kisangani
BP 2012, Kisangani
Haut Zaïre.

ZAMBIA

88. University of Zambia
P.O. Box 2319
Lusaka.

ZIMBABWE

89. University of Zimbabwe
P. O. Box MP 167
Mount Pleasant
Harare.

MAURITANIE

90. Université de Nouakchott
BP. 252, Nouakchott.

N.B. Figures on the map of Africa indicate the number of universities in the countries to which they correspond.

ANNEX C(1)

ASSOCIATION DES UNIVERSITES AFRICAINES

LISTE DES UNIVERSITES FRANCOPHONES

- | | |
|--|---|
| 1. Université des Sciences et de la Technologie Houari Boumédiène
B.P. 9
Dar El-Beïda
Alger, Algérie. | 11. Université du Burundi
B.P. 1550
Bujumbura.
Burundi. |
| 2. Université d'Oran
Rue du Colonel Loft
Es-Senia, Oran
Algérie. | 12. Université de Yaoundé
B.P. 337
Yaoundé
Cameroun. |
| 3. Université d'Alger
2 Rue Didouche
Maroud,
Algérie. | 13. Université Marien Ngouabi
B.P. 69
Brazzaville
Congo. |
| 4. Université de Annaba
BP 12
El-Hadjar
Algérie. | 14. Université Nationale de la Côte d'Ivoire
B.P. 7. 34
Abidjan
Côte d'Ivoire. |
| 5. Université des Sciences Islamiques
Emir Abdelkader (Constantine)
Algérie. | 15. Université Omar Bongo
B.P. 13.131
Libreville
Gabon. |
| 6. Université de Constantine
Route d'Ain El Bey
Constantine
Algérie. | 16. Université de Madagascar
B.P. 566
Ambohitsaina
Madagascar. |
| 7. Université des Sciences et de la Technologie d'Oran (USTO)
P.P. 1505
Oran-M'Nouar
Algérie. | 17. Université de Nouakchott
B.P. 252
Nouakchott
Mauritanie. |
| 8. Universidade d'Angola
B.P. 815
Luanda
Angola. | 18. Université Mohammed V.
Avenue Mouley Chérif
Rabat
Maroc. |
| 9. Université Nationale du Bénin
B.P. 526
Cotonou
Bénin. | 19. Université Quaraouyine
B.P. 60
Fez
Maroc. |
| 10. Université de Ouagadougou
B.P. 7021
Ouagadougou
Burkina Faso. | 20. Université de Niamey
B.P. 237
Niamey
Niger. |

- | | |
|---|--|
| 21. Université de Bangui
B.P. 1450
Bangui
République Centrafricaine. | 26. Université de Tunis
94 Boulevard du 4 Avril 1930
Tunis
Tunisie. |
| 22. Université Nationale du Rwanda
B.P. 117,
Butare
Rwanda. | 27. Université National du Zaïre
B.P. 13.399
Kinshasa
Zaïre. |
| 23. Université de Dakar
Dakar-Fann
Sénégal. | 28. Université de Kinshasa
B.P. 127, Kinshasa XI
Zaïre. |
| 24. Université du Tchad
B.P. 1.117
N'Djaména
Tchad. | 29. Université de Lubumbashi
B.P. 1825
Lubumbashi
Shaba-Zaïre. |
| 25. Université du Bénin
B.P. 1515
Lomé
Togo. | 30. Université de Kisangani
B.P. 2012
Kisangani
Haut-Zaïre. |

ANNEX C(2)

ASSOCIATION OF AFRICAN UNIVERSITIES

LIST OF ANGLOPHONE UNIVERSITIES

1. University College of Botswana
P.O. Box 22
Gaborone, Botswana.
2. Ain Shams University
Kasr El-Zafran
Abbasia, Cairo
Egypt.
3. Al-Azhar University
Al-Azhar District, Cairo
Egypt.
4. American University in Cairo
113 Kasr El-Aini Street
Cairo
Egypt.
5. University of Alexandria
22 Al-Gueis Av. Chatby
Alexandria
Egypt.
6. University of Assiut
Assiut
Egypt.
7. El-Menoufia University
Shebin El-Kom
Egypt.
8. University of Cairo
Giza
Egypt.
9. University of Mansoura
Dakahha, Mansoura
Egypt.
10. Minia University
El-Minia
Egypt.
11. University of Tanta
Tanta
Egypt.
12. Suez Canal University
Ismailia
Egypt.
13. University of El-Zagazig
El-Zagazig
Egypt.
14. Addis Ababa University
P.O. Box 1176
Addis Ababa
Ethiopia.
15. University of Asmara
P.O. Box 1220
Asmara
Ethiopia.
16. University of Ghana
P.O. Box 25
Legon
Ghana.
17. University of Cape Coast
University Post Office
Cape Coast
Ghana.
18. University of Science &
Technology
Private Mail Bag
Kumasi, Ghana.
19. Kenyatta University College
P.O. Box 43844
Nairobi
Kenya
20. University of Nairobi
P.O. Box 30197
Nairobi
Kenya.
21. National University of
Lesotho
P.O. Roma 180
Via Maseru
Lesotho.
22. Cuttington University
College
C/O Episcopal Church Office
P.O. Box 277
Monrovia, Liberia.
23. University of Liberia
P.O. Box 9020
Monrovia
Liberia.
24. Alfateh University
P.O. Box 398
Tripoli
Libya.
25. University of Garyounis
P.O. Box 1308
Benghazi
Libya.
26. Sebha University
P.O. Box 18758
Sebha
Libya, S.P.L.A.J.
27. University of Malawi
P.O. Box 278
Zomba
Malawi.
28. University of Mauritius
Reduit
Mauritius.

29. Universidade Edouardo Mondlane
P.O. Box 259
Maputo
Mozambique.
30. Ahmadu Bello University
Zaria
Northern Nigeria
Nigeria.
31. Bayero University
P.M.B. 3011
Kano
Nigeria.
32. University of Calabar
P.M.B. 1115
Calabar, Cross River State
Nigeria.
33. University of Benin
P.M.B. 1154
Benin City
Nigeria.
34. University of Ibadan
Ibadan
Nigeria.
35. University of Ife
Ife-Ife
Nigeria.
36. University of Ilorin
P.M.B. 1515
Ilorin
Nigeria.
37. University of Jos
P.M.B. 2084
Jos
Nigeria.
38. University of Lagos
Yaba, Lagos
Nigeria.
39. University of Maiduguri
P.M.B. 1069
Maiduguri
Nigeria.
40. University of Nigeria
Nsukka, East Central State
Nigeria.
41. University of Port Harcourt
P.O. Box 5323
Port Harcourt
Nigeria.
42. University of Sokoto
P.M.B. 2346
Sokoto
Nigeria.
43. Bendel State University
P.M.B. 14
Ekpoma
Nigeria.
44. Anambra State University of
Technology
P.M.B. 01660
Enugu
Nigeria.
45. Imo State University
P.M.B. 2000
Etiti, Imo State
Nigeria.
46. Ogun State University
P.M.B. 2002
Ago-Iwoye
Nigeria.
47. University of Cross River State
P.M.B. 1017
Uyo, Cross River State
Nigeria.
48. University of Sierra Leone
Private Mail Bag, Freetown.
Sierra Leone.
49. Fourah Bay College
P.O. Box 87
Freetown
Sierra Leone.
50. Njala University College
P.M.B. Freetown
Sierra Leone.
51. Juba University
P.O. Box 321/1
Khartoum
Sudan.
52. Omdurman Islamic University
P.O. Box 382
Omdurman
Sudan
53. University of Cairo
Khartoum Branch
P.O. Box 1055
Khartoum
Sudan.
54. University of Gezira
P.O. Box 20
Wad Medani
Gezira
Sudan.
55. University of Khaetoum
P.O. Box 321
Khartoum
Sudan.

56. Ahfad University College
of Women
Omdurman
Sudan.
57. University College of Swaziland
Private Mail Bag
Kwaluseni
Swaziland.
58. University of Dar Es Salaam
P.O. Box 35091
Dar Es Salaam
Tanzania.
59. The Sokoine University of
Agriculture
P.O. Box 3000
Morogoro
Tanzania.
60. Makerere University
P.O. Box 7062
Kampala
Uganda.
61. University of Zambia
P.O. Box 2319
Lusaka
Zambia.
62. University of Zimbabwe
P.O. Box MP 167
Mount Pleasant
Harare
Zimbabwe.

ANNEX D

ASSOCIATION OF AFRICAN UNIVERSITIES

LIST OF INTERNATIONAL STAFF: DESIGNATION, QUALIFICATION AND EXPERIENCE

<u>NAME AND DESIGNATION</u>	<u>QUALIFICATION</u>	<u>EXPERIENCE</u>
Prof. Donald Efiong Udo EKONG Secretary-General	B.Sc. (Special) in Chemistry (1st Class Hons.) London 1957 Diplom Chemiker (Sehr gut) (Heidelberg) 1959 Dr. rer. nat. (Sehr gut) (Heidelberg) 1962	Post-doctoral Research Worker Cambridge 1962-1963 Member of Staff, Chemistry Dept. University of Ibadan 1963 Professor - University of Ibadan from 1971 Founding Principal of Calabar Campus University of Nigeria 1973-75 Founding Principal of University College, Port Harcourt 1975-77 Founding Vice-Chancellor of Univ. of Port Harcourt 1977-82 Visiting Professor, Dept. of Chem. Cornell University, U.S.A. 1982-83 Founding Vice-Chancellor University of Cross River State
Dr. Abdel Moneim M.H. SATTI Director of Programmes and Cooperation	B.Sc. - 1963 M.Sc. - 1969 Ph.D. 1974	Secondary School Science Teacher 1963-65 Demonstrator, Chemistry Dept. University of Khartoum 1965-69 Registrar, Faculty of Science 1969-71 Teaching Assistant, Chemistry Dept. 1971-75 Research Fellow, Nottingham Univ. England 1975-76 Lecturer & Associate Professor 1975 to date Research Fellow, Dept. of Pharmacognosy BMC, Uppsala University, Sweden 1980-81

<u>NAME AND DESIGNATION</u>	<u>QUALIFICATION</u>	<u>EXPERIENCE</u>
Mr. Daniel MBOUNGOU-MAYENGUE Programme Officer (Documentation & Information)	Licence ès - lettres (option anglais) 1973-76 Certificate in Teaching of English as a Foreign Language University of Leicester (United Kingdom) 1976-77 Certificate of Graduate Course in English and Education University of Leicester United Kingdom 1976-77 Distinction honorifique: Diplôme d'Honneur avec les Félicitations de l'Ecole Militaire Préparatoire des Cadets de la Révolution 1981	Professeur d'Anglais - Lycée Karl Marx à Pointe-Noire, Congo Professeur d'Anglais - Ecole Militaire Préparatoire des Cadets de la Révolution, Brazzaville, Congo A participé à l'administration des établissements où il a enseigné A assuré quelques enseignements d'Anglais à l'université A assuré des traductions pendant quelques conférences à Brazzaville
Mr. Sem Miantoloum BEASNAEL Programme Officer (Programmes & Cooperation)	Diplôme: Certificat d'Aptitude au Professorat des Collèges d'Enseignement Général (CAPCEG) 1970-73 (Diploma in Education) University of Brazzaville Licence ès Lettres - B.A. Anglais) 1976-78 Univ. of Chad Maîtrise - M.A. (Anglais) 1976-78 medium of instruction English University of Chad Certificate in Computer Programming 1987 - NCR Computer Science Institute, Accra Certificate in Public Relations and Social Research Methods Ghana Inst. of Journalism 1987 Ph.D. (Defending of thesis in 1988)	Professeur des Lettres - Collège Evangélique (Secondary School teacher of English & African Literature) Cours dispensés: Anglais 1 ^{er} cycle et Littérature Nègro-Africaine au second cycle Professeur de Français 1976-78 Chad at U.S. Embassy and Peace Corps Volunteers - Chad Assistant, Faculté de Droit - Law Faculty Cours: anglais (English as a Foreign Language) University of Chad Chef du Personnel, Manufacture des Cigarettes du Tchad 1979-80 Senior Administrative Assistant Association of African Universities

operates Telex and Types 50wpm

ASSOCIATION OF AFRICAN UNIVERSITIES

LIST OF LOCAL STAFF: DESIGNATION, QUALIFICATION AND EXPERIENCE

SENIOR STAFF

<u>NAME AND DESIGNATION</u>	<u>QUALIFICATION</u>	<u>EXPERIENCE</u>
Mr. Solomon Cudjoe ODURO Principal Accounting Assistant	R.S.A. Stage III - Bookkeeping Institute of Bookkeepers Associate Intermediate in English Civil Service Qualifying Exam.	Bookkeeper - Timber Marketing Board Senior Bookkeeper - Ghana Academy of Sciences Accounting Assistant - University of Ghana, Finance Office
Mr. Sampson Dansoh DARKO Accounting Assistant	M.S.L.C. Diploma and Certificate Intermediate Grade II from Business Training College R.S.A. Intermediate Stage II Certificates - Bookkeeping, English Language and Commer- cial Arithmetic	Assistant Finance Clerk - Wesley Grammar School Senior Accounts Clerk - Ghana Bottling Company Ltd. Accounts Clerk/Auditor - Aboasa Agencies Ltd. Senior Accounts Clerk - West African Development Co. Gh. Ltd.
Miss Grace Evangeline CRABBE Private Secretary (Office of the Secretary-General)	G.C.E. 'O' Level Intermediate and Higher Certificates in French R.S.A. Typewriting Stage II Post 'A' Level two-year full- time Executive Assistants (Modern Languages) Course (London) Subjects included: French and English Shorthand Typewriting, Effective Speech, Sociology, Structure of Business, Communication, etc.	Secretary to Senior Tutor Chelsea College, Univ. of London Secretary to Reader in Chemistry Chelsea College, Univ. of London Secretary to Director SOGOMSA Ghana Ltd.
Mr. Dede DZORBUAH Senior Library Assistant	G.C.E. 'O' Level Certificate in Librarianship Diploma in Librarianship	Junior Library Assistant - Ghana Library Board Principal Library Assistant Ghana Library Board

<u>NAME AND DESIGNATION</u>	<u>QUALIFICATION</u>	<u>EXPERIENCE</u>
Mrs. Francesca ATSRIKU Private Secretary (Finance Office)	M.S.L.C. G.C.E. 'O' Level English Typewriting Grades I and II Stenographer Grades I and II Stenographer Secretary	Typist Grade II - Ghana Civil Service Typist Grade I - Ghana Civil Service, Stenographer grade II - Office of the Prime Minister, Castle
<u>JUNIOR STAFF</u>		
Miss Evelyn FEARON Stenographer Secretary	G.C.E. 'O' Level Diploma in Bilingual Secretaryship	Stenographer Grade I Association of African Univer- sities
Mr. Kingsley OFORI-ASANTE Senior Clerk	G.C.E. 'O' Level G.C.E. 'A' Level: Government B Certificate in Public Relations and Advertising	Administrative Assistant Aowin Traditional Council French Tutor - Huni Valley Sec. Sch. Administrative/Liaison Officer Dumez Nigeria Ltd.
Miss Agnes APEDOE Stenographer Secretary	G.C.E. 'O' Level Diploma in Bilingual Secretaryship	Bilingual Secretary - Messrs. Fransesco West Africa Co. Ltd.
Mr. Cornelius Kofi NORNYIBEY Registry Clerk Grade I	French Middle School Certificate G.C.E. 'O' Level Diploma in Franch Language Course in Registry Management	Clerical Officer - Castle, Osu Higher Executive Officer - Accountant General's Dept. and Management Services Division
Mr. Henry Kwame APTA-AGYEI Clerk Grade III	M.S.L.C.	Pupil Teacher, Techiman, Ghana Time Keeper Grade III, Univ. of Ghana
Mr. Frank DOKU Printing Assistant Grade II	3 years in Secondary School Letterpress & Lithography Course	Printing Assist. - Liberty Press Printing Assist. Gd. 1 - Clear-Type Supervisor and Production Manager at Tommark Advert. Services and at I.B. Arthur Associates respectively

<u>NAME AND DESIGNATION</u>	<u>QUALIFICATION</u>	<u>EXPERIENCE</u>
Mr. Richard AMEGASHIE Printing Assistant Grade 1	M.S.L.C. O.I.C. Certificate	Graphic Artist - Arakan Press
Mr. Kwasi Nathaniel DARKWA Printing Apprentice	M.S.L.C.	

ABBREVIATIONS USED

G.C.E. 'O' Level	General Certificate of Education Ordinary Level
G.C.E. 'A' Level	General Certificate of Education Advanced Level
M.S.L.C.	Middle School Leaving Certificate
O.I.C.	Opportunity Industrialization Centre
R.S.A.	Royal Society of Arts

ANNEX E

ASSOCIATION OF NATIONAL UNIVERSITIES

INVENTORY OF EQUIPMENTS AT THE
SECRETARIAT OF ANU, SOHAE ST., 1967

SECRETARY-GENERAL'S OFFICE:

- One (1) Desk
- Ten (10) Easy Office Chairs
- One (1) Conference Table
- One (1) Lounging settee
- Four (4) armless cosy chairs
- One (1) Double-decked centre table
- Four (4) Coffee-Tables
- One (1) Coat and Hat Stand
- Three (3) Office Trays
- One (1) Air-Conditioner
- One (1) Long Side-Board
- Two (2) Sets of window-blinds
- One (1) Hand Towel
- One (1) Dust-bin (Wooden)
- Two (2) Telephones (line 665670 and 665461 Ext. 605)
- One (1) Clips and Pins container (Plastic)
- One (1) "Ambassador" refrigerator
- Four (4) Flower Pots
- One (1) Souvenir-Stamps Showcase
- One (1) Box Containing Remnants of
 - 1. Mansoura University
 - and 2. Cairo University
- One (1) Small box containing Marble-Stone Engraving of University of Gargounis emblem
- One (1) Large box containing Quranic Verse Engraving from University of Qatar
- One (1) Box containing engraved emblem of University of Kuwait
- One (1) Box containing a Brass Kettle Imitation with crest of University of Kuwait
- One (1) Bronze engraving of University of Saïre Crest.
- One (1) Flag Stand
- Four (4) Different large pictures
- Two (2) Empty Coca Cola crates

PRIVATE SECRETARY'S OFFICE - (SECRETARY-GENERAL)

Two (2) Ordinary Office Desks
One (1) Swivel Chair
Three (3) Simple Arm-Chairs
One (1) Easy Office Chair
One (1) Side-Table
Two (2) Book-Shelves
Two (2) Iron Cabinets .
One (1) "TRUMPER" Electric Typewriter - (Under repairs)
One (1) "SISWEM" Telex Machine
One (1) Telephone (Ext. 603)
Two (2) File Trays
One (1) Coffee Table
One (1) Dust Bin (Wooden)
One (1) IBM Electric Machine No.6747) - (Temporarily)

RECEPTION

One (1) Settee
Two (2) Simple Arm Chairs
One (1) Centre Table
Two (2) Sets of Window Blinds
One (1) Small Woollen Carpet

REGISTRY

Two	(2)	Ordinary Office Desks
One	(1)	Side Table
Five	(5)	Easy Office Chairs
Five	(5)	Trays
Two	(2)	Mail-boxes
Two	(2)	Wooden Dust Bins
One	(1)	Pigeon-holes Side Board
Two	(2)	Sets Window-Blinds
Two	(2)	Iron Cabinets
One	(1)	Book Shelve
One	(1)	Side-Board
One	(1)	Telephone (Ext. 624)
Two	(2)	Bilt-In Ward-robes for Files
One	(1)	Wooden Ward-rob for Files
One	(1)	Writing Table-Small

PRIVATE SUBSTITUTION'S OFFICE (JEREMIAH)

One (1) Ordinary Office Desk
One (1) Imperial 50 Typewriter
One (1) Swivel Chair
One (1) Office Chair
One (1) Side Table
One (1) Dust Bin
One (1) Telephone (Ext.612)
Two (2) Sets Window Blinds
Two (2) File-Trays

SIDE OFFICE

One (1) Ordinary Office Desk
One (1) Side Table
Three (3) Simple Arm-Chairs

FISCAL OFFICE

INNER OFFICE

One (1) Ordinary Office Desk
Three (3) Iron Cabinets
One (1) Wardrobe
Two (2) Office Chairs
Two (2) IBM Electric Typewriters (Under repairs)
One (1) Iron Safe
One (1) Wood-carving Map of Africa
Five (5) Table Trays
One (1) Perforator
One (1) Dust-bin (Wooden)
One (1) Telephone (Ext. 604)
One (1) Cabinet Safe
One (1) Side Table

CUTLER OFFICE

Two (2) Ordinary Office Desks
One (1) Swivel Chair
Four (4) Office Chairs
One (1) Olivetti Divisumma 24 Adding Machine
One (1) Burroughs Adding Machine
One (1) Table Tray
Two (2) Mail Boxes
One (1) Pigeon-holes side Board
Two (2) Notice Boards
One (1) Hand Stappling Machine
One (1) Cabinet Safe - (Sent to inner Office)
One (1) Telephone (Ext. 622)
One (1) Basket dust bin
Two (2) Wooden Wardrobes.

PROGRAMMES DEPARTMENT

ROOM 1:

One (1) Metal Desk
One (1) Writing Chair
One (1) Easy Office Chair
One (1) Metal Cabinet
One (1) Dust Bin

ROOM 2:

One (1) Ordinary Office Desk
One (1) Simple Arm Chair
Two (2) Easy Office Chair
One (1) Basket Dust Bin
Two (2) Telephones (665461 Ext.613 & direct line 664293)
One (1) Book Shelf
One (1) Side Table

ROOM 3:

One (1) Ordinary Office Desk
Two (2) Easy Office Chairs

ROOM 4: PROGRAMME OFFICER'S OFFICE:

One (1) Ordinary Office Desk
One (1) Swivel Chair
One (1) Side Table
One (1) Small Table
Two (2) Simple Arm chairs
Three (3) Easy Office Chairs
One (1) Pigeon holes side board
One (1) Wooden Dust-bin
Three (3) Table Trays
One (1) Telephone (665461 Ext.615)
Two (2) Window Blinds

ROOM 5: FILING ROOM:

Six (6) Iron Cabinets
Two (2) Pigeon holes side-board
One (1) Table Tray
One (1) Wall Brush
One (1) Floor Brush
One (1) Wardrobe (door-less)
One (1) Small Table
Two (2) Card Trays

SECRETARY TO DIRECTOR OF PROGRAMS & CO-OPERATIONS OFFICE:

One (1) Metal Desk
Two (2) Easy Office Chairs
One (1) Coronamatic 8,000 Electric Typewriter
One (1) Book Shelf
One (1) Side Table
One (1) Pigeon-holes side Board
One (1) Telephone (Intercom Ext. 1610)
One (1) "TRIUMPH" electric typewriter
One (1) Swivel Chair
Two (2) File Trays
One (1) Manual Triumph Typewriter
One (1) Dust Bin
Two (2) Window Blinds

DIRECTOR OF PROGRAMMES AND CO-OPERATION'S OFFICE:

One (1) Executive Desk
One (1) Side Table
Four (4) Easy Office Chairs
One (1) Settee
One (1) Writing Table
One (1) Iron Cabinet
One (1) Book Shelf
One (1) Wooden Dust bin
One (1) Wall Map of Africa
Two (2) Notice Boards
Two (2) Telephones (Line 6632B1 & 665461 Ext.610)
Two (2) Photo Albums
Two (2) File-Trays
One (1) Double-Decked Centre Table
Three (3) Sets Window Blinds
One (1) Air Conditioner

CONFERENCE ROOM:

One (1) Conference Table
Two (2) Easy Office Chairs
One (1) Door-less Wardrobe
One (1) Side-board (Long)

ROOM ADJACENT TO CONFERENCE ROOM:

One (1) Broken Easy Chair
One (1) Old Plywood Board
Four (4) Wardrobes
Two (2) Index Boards
One (1) Bowl

DOCUMENTATION CENTRE:

SECRETARY'S OFFICE:

One (1) Ordinary Office Desk
One (1) Metal wardrobe
One (1) Cabinet
One (1) Simple Arm Chair
One (1) Easy Office Chair
One (1) Side-board
One (1) "TRIUMPH" Manual Typewriter (French Key Board)
Three (3) Table trays
One (1) Wooden Dust bin
One (1) Telephone (665461 Ext. 620)

LIBRARY:

Ten (10) Large book shelves
One (1) Conference-type table
One (1) Easy Office Chair
Three (3) Wooden Card Index containers
Two (2) Metal Card Index containers
One (1) Cushioned stool
Fifteen (15) Table Chairs
Three (3) Reading Tables
One (1) Easy Office Chair
One (1) Arm Chair
Fifteen (15) Book Shelves
One (1) Wooden Dust bin
Three (3) Cabinets

OFFICE NO. 1

One (1) Ordinary Office desk
One (1) Table Chair
One (1) Book Shelf
Nine (9) Metal File Cabinets

DARK ROOM:

Five (5) Table Chairs
Five (5) Tables
Two (2) Light Tables
One (1) Cup-board
One (1) Plate Making Machine
Two (2) Developing Machines
One (1) Camera
Three (3) Bowls
Three (3) Developing Trays
Three (3) Pairs of Gloves
~~Two One~~ (1) Air Conditioners

PRINTING PRESS:

One (1) Rotaprint Alpha 95
One (1) Collating Machine
One (1) Folding Machine
One (1) Book Binding Machine
One (1) Guillotine Machine
One (1) Stapple Machine
Six (6) Tables
One (1) Jogger Machine
Two (2) Table Chairs
Two (2) Air Conditioners
One (1) Bucket

Tools

DOCUMENTATION CENTRE CORRIDOR:

Four (4) Side-Boards
One (1) Pigeon-holes side board
Two (2) Large Wooden paper racks

..../1.

DOCUMENTATION CENTRE STORE ROOM:

Three (3) Wardrobes
One (1) Metal Cabinet
Four (4) Metal Card Index Cabinets
One (1) Wooden sign-post
Two (2) Table Trays
One (1) Old Portmanteau

DUPLICATING ROOM:

One (1) Gestetner 1560 Duplicating Machine
One (1) Gestetner 466 Duplicating Machine
One (1) Gestetner 320 Duplicating Machine
One (1) 3H "271" Automatic Copier Machine
One (1) APECO Superstat Copier Machine
One (1) Gestetner Machine stand with drawers
One (1) Ordinary Office desk
Three (3) Double-decked Tables
Two (2) Easy Office Chair
One (1) Wooden Dust bin
One (1) Pigeon-hole shelf
One (1) Wooden Dust bin
One (1) Cushion Stool

OFFICE 2:

One (1) Cup-board
One (1) Executive Type Desk
One (1) Easy Office Chair
One (1) Table tray
One X (1) Minigraph Duplicating Machine
One (1) Book Shelf
Two (2) Visible Index Cabinets
One (1) Metal table
One (1) Cushioned Stool
One (1) Arm Chair
One (1) Table Chair

OFFICE 3:

One (1) Side Table
One (1) Wooden Dust Bin
One (1) Telephone (Ext. 501)
Two (2) Ordinary Office Desks
One (1) Book shelf
Two (2) Table Chairs
Two (2) Table Trays
One (1) Hermes 790 Typewriter
One (1) Ash Tray

PROGRAMME OFFICER'S ROOM - DOCUMENTATION CENTRE:

One (1) Photo Copier
One (1) Transformer
One (1) Steel Cabinet
One (1) Steel Cabinet (Small size)
Two (2) Writing Desks
One (1) Book shelf
One (1) Table
Two (2) Easy Chairs
Three (3) Writing Chairs
Two (2) In-trays
One (1) Telephone (Ext. t23)
One (1) Dust bin
Two (2) Stapler (Small size)

STORE ROOM:

One (1) In-built wardrobe
Two (2) Air conditioners
Two (2) Cupboards
One (1) Photo Copier (Sharp)
One (1) Tea Set
One (1) Suitcase
One (1) Steel Trunk

VEHICLES:

One (1) Datsun Trvan Mini-Bus
One (1) Mercedes Benz Saloon Car
One (1) Scooter Motor Cycle

ASSOCIATION OF AFRICAN UNIVERSITIES

Stationery:

-

49,751.

Duplicating Papers
Typing Papers
Carbon Papers
Typewriter Ribbons
Staple Pins
Pens
Pencils
Stencil Sheets
Correcting Fluid
Files
Accounting Books
Duplicating Ink
Photo Copying Papers and Ink

ANNEX F(1)

AUDITORS REPORT TO THE EXECUTIVE BOARD OF THE
ASSOCIATION OF AFRICAN UNIVERSITIES

We have examined the Financial Statements on pages 1 to 12.

We have not received confirmation of the following balances held as at 30th June, 1985.

Current Account.

Chase Manhattan Bank No. 1 Account	-	£ 76,148.36
Chase Manhattan Bank No. 2 Account	-	£ 12,607.02
Ghana Commercial Bank, Accra. - Foreign Account.		£ 1,449.61

Fixed Deposit

Ghana Commercial Bank, London.		£197,636.00
--------------------------------	--	-------------

Local Insurance (G.U.S.S.S.)

State Insurance Corporation (£154,876.86)		£ 2,922.20
---	--	------------

Subject to the above, we have obtained all the information and explanations we considered necessary.

In our opinion proper books of account have been kept by the Association and the Financial Statements, which are in agreement therewith have been prepared under the historical cost convention, give a true and fair view of the Association's affairs at 30th June, 1985 and of its excess of income over expenditure and source and application of funds for the year then ended.

Sorukwe Road
ACCRA.

CHARTERED ACCOUNTANTS

.....19...

- ASSOCIATION OF AFRICAN UNIVERSITIES -

<u>BALANCE SHEET -</u>		<u>- AS AT 30TH JUNE, 1985 -</u>	
	<u>Notes.</u>	<u>1985</u>	<u>1984</u>
		<u>\$</u>	<u>£</u>
<u>INVESTMENTS.</u>	(2)	205,096	<u>205,157</u>
<u>CURRENT ASSETS.</u>			
Account Receivable.	(3)	21,694	24,535
Bank and Cash Balances.	(4)	169,332	172,721
		<u>191,026</u>	<u>197,256</u>
<u>CURRENT LIABILITIES</u>			
Accounts Payable.	(5)	21,903	29,609
Unspent Specific Grants.	(6)	93,124	172,262
		<u>115,027</u>	<u>201,871</u>
<u>NET CURRENT ASSETS/(LIABILITIES)</u>		<u>75,999</u>	<u>(4,015)</u>
<u>NET ASSETS.</u>		<u>\$ 281,095</u>	<u>201,342</u>
 <u>REPRESENTED BY:</u>			
ACCUMULATED FUNDS	(7)	69,645	(13,571)
OTHER FUNDS	(8)	212,450	214,913
		<u>\$ 281,095</u>	<u>201,342</u>

The above Balance Sheet together with the attached Income and Expenditure Accounts and the Notes thereon have been approved by the Board on.....19..

.....
PRESIDENT

.....
SECRETARY

- ASSOCIATION OF AFRICAN UNIVERSITIES -

INCOME AND EXPENDITURE ACCOUNT - - FOR THE YEAR ENDED 30TH JUNE, 1985 -

<u>INCOME</u>	<u>Notes.</u>	<u>1985</u>	
General Grants.	(9)	148,831	
Membership Subscriptions.	(10)	237,147	
Sale of Publications.		209	
Interest on Investments		17,454	
Laundry Income.		669	
		<hr/>	
			404,310
 <u>EXPENDITURE.</u>			
Salaries and Allowances	(11)	148,817	148,817
Transport and Subsistence.		63,678	78,342
Printing and Stationery		6,778	1,539
Repairs and Maintenance - Equipment.		5,213	3,110
Postages, Cables and Telephones.		12,178	4,087
Entertainment		1,437	1,780
Rent Subsidy		-	8,722
Audit Fees		755	1,000
Bank Charges.		1,013	856
Legal Fees.		143	67
Vehicle Running and Maintenance	(12)	11,581	8,539
Bad Debts written off.		5,337	-
Advertising and Publicity		40	314
International Seminars/Workshops.		16,025	43,034
Documentation Centre Expenses.		1,524	14,339
Scholarship Programme.		5,421	9,664
Paris Office Expenses.		3,000	-
Equipment - Household.		724	7,041
Recruitment of Director of Programmes		-	10,658
Staff Exchange		-	720
Survey of Manpower Needs		675	19,651
Exchange Loss		6,213	4,646
Equipment - Vehicles.		10,378	-
Sixth General Conference	(13)	51,018	-
Staff Welfare Expenses.		4,311	-
Sundry Expenses.		1,027	1,268
		<hr/>	
			357,786
			<hr/>
<u>SURPLUS/(DEFICIT) FOR THE YEAR.</u>			46,524 (32,377)
<u>PRIOR YEAR ADJUSTMENT.</u>	(15)		35,692 -
			<hr/>
<u>BALANCE TRANSFERRED TO ACCUMULATED FUND.</u>			82,216 (32,377)
			<hr/> <hr/>

- ASSOCIATION OF AFRICAN UNIVERSITIES -
STATEMENT OF SOURCE AND APPLICATION OF FUNDS
FOR THE YEAR ENDED 30TH JUNE, 1 9 8 5

<u>SOURCE OF FUNDS</u>	<u>1985</u>	<u>1984</u>
	<u>£</u>	<u>£</u>
Surplus/(Deficit) for the year.	82,216	(12,877)
 <u>FUNDS FROM OTHER SOURCES.</u>		
Reduction in Investment.	261	
	<u>82,477</u>	
 <u>APPLICATION OF FUNDS</u>		
Decrease in Superannuation Fund.	2,463	(31,445)
<u>TOTAL INFLOW/(OUTFLOW) OF FUNDS</u>	<u>80,014</u>	<u>(86,820)</u>
 <u>INCREASE/(DECREASE) IN WORKING CAPITAL.</u>		
(Decrease)/Increase in Debtors.	(2,841)	15,457
Decrease/(Increase) in Creditors.	86,344	(6,200)
	<u>84,003</u>	<u>9,257</u>
 <u>MOVEMENT IN NET LIQUID FUNDS</u>		
Decrease in Bank and Cash Balances.	(3,989)	(96,077)
	<u>£ 80,014</u>	<u>(£ 86,820)</u>

- ASSOCIATION OF AFRICAN UNIVERSITIES -
NOTES FORMING PART OF THE FINANCIAL
STATEMENTS FOR THE YEAR ENDED 30TH JUNE, 1985

1. ACCOUNTING POLICIES

The following are the principal accounting policies adopted and consistently used by the Association.

- a) The financial statements have been prepared under the historical cost convention.
- b) The cost of fixed assets purchased by the Association is written off in the year of purchase.
- c) Membership subscriptions are accounted for on cash basis.
- d) Investments are shown at cost.
- e) All current balances in foreign exchange are converted at ruling rates at the Balance Sheet date.

<u>2. INVESTMENTS</u>	1985	1984
<u>Endowment Fund Investment</u>	£	£
Short call Deposit - Standard Chartered Bank, London	14,538	15,214
Fixed Deposit - Ghana Commercial Bank, London	187,636	187,636
	<u>202,174</u>	<u>202,850</u>
 <u>Superannuation Fund Investment</u>		
State Insurance Corporation, Accra	2,922	2,507
	<u>205,096</u>	<u>205,357</u>

3. ACCOUNTS RECEIVABLE

Staff Advances	10,841	12,416
Cost of Living Allowance Prepaid	7,550	-
Sundry Debtors	381	4,928
Petrol Coupons Prepaid	2,922	2,641
Income Tax	-	21
ICED - Washington	-	1,480
Staff Welfare	-	438
Salaries Control	-	2,611
	<u>21,694</u>	<u>24,535</u>

4. BANK AND CASH BALANCES

Chase Manhattan Bank No.1, New York	76,148	116,530
Chase Manhattan Bank No.2, New York	12,607	12,607
Standard Chartered Bank, London	5,954	3,078
Standard Chartered Bank, Accra - Foreign	44,854	16,309
Standard Chartered Bank, Accra - Local	8,235	135
Ghana Commercial Bank, Accra - Foreign	1,450	1,583
Union Togolaise de Banque, Lome - No.1	9,022	6,341
Union Togolaise de Banque, Lome - No.2	9,395	11,397
Cash in Hand	1,167	5,341
	<u>169,332</u>	<u>173,321</u>

- ASSOCIATION OF AFRICAN UNIVERSITIES -
NOTES CONTINUED

5. ACCOUNTS PAYABLE	1985	1984
	3	
Deposits (OCEMA SUBSCRIPTIONS)	2,371	
Junior Staff Provident Fund	243	
Social Security Fund	60	
Audit Fees	755	
Staff Accounts	5,219	
Sundry Creditors	6,457	20,000
Income Tax	281	
Salaries Control	1,366	
Universities Control	797	
University of Ghana	3,331	
Suspense accounts	1,033	
Unpaid Bursaries	-	5,084
Consultancy Fees	-	147
	<u>21,903</u>	<u>29,609</u>
6. UNSPENT GRANTS		
Canadian International Development Aid	78,263	82,010
Canadian Government Grant for Planification	4,728	30,205
UNESCO Scholarship	10,133	10,133
United States Agency for International Development	-	49,314
	<u>93,124</u>	<u>172,262</u>
7. ACCUMULATED FUNDS		
Balance as at 01/07/85-(Deficit)/Surplus	(13,571)	79,306
Income Surplus/(Deficit) for the year	82,216	(92,877)
Balance carried forward	<u>68,645</u>	<u>(13,571)</u>
8. OTHER FUNDS		
Endowment Fund	209,301	209,301
Staff Superannuation Fund	3,149	5,612
	<u>212,450</u>	<u>214,913</u>
9. GENERAL GRANTS		
UNESCO	10,000	20,454
UNESCO - Teaching of African Language	750	-
OAU Subvention	9,000	39,000
Government of Nigeria	122,420	-
Government of Congo	6,661	7,264
University of Abidjan	-	1,837
	<u>148,831</u>	<u>68,605</u>
10. MEMBERSHIP SUBSCRIPTIONS		
No account has been taken of subscriptions in arrears totalling	<u>309,361</u>	<u>140,191</u>

- ASSOCIATION OF AFRICAN UNIVERSITIES -
NOTES CONTINUED

11. <u>SALARIES AND ALLOWANCES</u>	1985
	£
Salaries and Allowances	143,300
Medical Expenses Refunded	460
Educational Expenses	5,057
	<u>148,817</u>
12. <u>EQUIPMENT - VEHICLES</u>	
Nissan URVAN MINIBUS - CD 6407 cost and delivery expenses	9,486
VESPA SCOOTER - CD 6408 cost and delivery charges	892
	<u>10,378</u>
13. <u>SIXTH GENERAL CONFERENCE EXPENSES</u>	
This includes cost of two Triumph Typewriters amounting to \$982.	
14. <u>PLANIFICATION EXPENSES</u> This includes	
Cost of Rota Offset Machine	18,624
IBM Electric Typewriter	1,843
Canon Photocopier	2,129
Other expenses for installation of Rota Offset Machines	4,452
15. <u>PRIOR YEAR ADJUSTMENTS</u>	
Grants received in the previous years and transferred to Income and Expenditure Account during the year after differences were settled with the Authorities concerned:	
Government of Malawi	254
Universities Control	5,085
USAID Grant Account	30,353
	<u>35,692</u>
16. <u>RATES OF CONVERSION USED</u>	
CFA Francs	477 = \$1.00
Pound Sterling	£1 = \$1.29
Cedi	¢53 = \$1.00

- ASSOCIATION OF AFRICAN UNIVERSITIES -

APPROPRIATION STATEMENT

EXPENDITURE BUDGET 1981/85

	<u>Approved Provision</u>	<u>Actual Expenditure</u>	<u>Oversp Undersp</u>
Salaries and Wages	153,000	148,817	
Transport and Subsistence	48,000	53,670	
Secretariat	28,000	30,229	
Board Meeting	<u>20,000</u>	<u>33,449</u>	
Materials and Supplies	15,000	24,169	
Printing and Stationery	10,000	6,778	
Repairs and Maintenance of Equipment	3,000	5,213	
Cables, Postages & Telephones	<u>2,000</u>	<u>12,178</u>	
Entertainment	2,000	1,437	
Staff Welfare Expenses	5,000	4,511	
Miscellaneous	2,740	2,011	
Subscription to IAU	100	100	
Subscription to NGO Standing Committee	200	-	
Audit Fees	840	755	
Bank Charges	1,500	1,013	
Legal Fees	100	143	
Equipment	16,800	11,102	
Household	4,800	724	
Mini Bus	12,000	9,486	
Vespa Scooter	-	892	
Vehicle Running and Maintenance	11,000	11,581	
AAU Delegation in Paris	3,000	3,000	
Contingency Vote	2,000	967	
PROGRAMME:			
Documentation Centre	10,000	1,524	
International Workshop and Seminars	11,000	16,025	
Academic Staff Exchange	4,000	-	
Survey of Manpower needs in African Universities	-	675	
Planning Unit and Documentation Centre	92,896	-	
6th General Conference	50,000	51,018	
Exchange Loss	-	6,213	
Bad Debts	-	5,337	
Scholarship Programme	-	5,421	
	<u>425,436</u>	<u>357,786</u>	

- ASSOCIATION OF AFRICAN UNIVERSITIES -

SUPPLEMENTARY TO THE ACCOUNTS

1. UNSPENT GRANTS.

U.N.E.S.C.O. Scholarship.		10,233
C.I.D.A. Scholarship.	82,010	
<u>Less</u> Bursaries.	<u>3,747</u>	<u>78,263</u>

CANADIAN GOVERNMENT GRANT FOR PLANIFICATION UNIT

Administration Grant.	2,207	
Planning and Documentation Grant.	<u>70,876</u>	
	73,083	
<u>Less</u> Expenses.	<u>68,355</u>	<u>4,728</u>
		<u>\$ 93,124</u>

- ASSOCIATION OF AFRICAN UNIVERSITIES -

INCOME BUDGET - 1984/85

<u>DESCRIPTION.</u>	<u>Approved Provision</u>	<u>Actual Receipts</u>	<u>Excess Receipt Deficiency</u>
Membership Subscription.	200,000	237,147	+ 37,147
Interest from Investments.	26,400	17,454	- 8,946
Proceeds from Sale of Office Car.	2,000	-	- 2,000
Publication Sales.	100	209	+ 109
O.A.U. Subvention.	15,000	9,000	- 6,000
Subvention from Government of Nigeria.	70,000	122,420	+ 52,420
Subvention from Government of Congo.	7,143	6,661	- 482
Subvention from Government of Senegal.	4,762	-	- 4,762
U.N.E.S.C.O. Grant.	12,000	10,750	- 1,250
C.I.D.A. Grant towards Planning and Documentation Centre - balance.	92,896	-	- 92,896
Sundry Income.	-	669	+ 669
Prior Year Adjustments.	-	35,692	+ 35,692
	<u>430,301</u>	<u>440,002</u>	<u>+ 9,701</u>
Expenditure	<u>425,436</u>	<u>357,786</u>	<u>+ 67,650</u>
	<u>£ 4,865</u>	<u>82,216</u>	<u>+ 77,351</u>

- ASSOCIATION OF AFRICAN UNIVERSITIES -
SUPPLEMENTARY NOTES TO THE ACCOUNTS - 1984/85

ENDOWMENT FUND

<u>Country</u>	<u>Amount Promised</u>	<u>Paid to 30/6/85</u>
Government of Sudan	142,500	20,397
Government of Liberia	25,000	10,000
Government of Tanzania	28,571	1,524
Government of Ghana	27,390	27,380
Government of Nigeria	77,000	75,517
Government of Zaire	20,000	20,000
Government of Senegal	23,737	23,736
Government of Benin	1,187	1,187
African Development Bank	7,500	15,000
	<u>352,885</u>	<u>213,357</u>

ANNUAL SUBSCRIPTION FOR 5 YEARS (1970)

Government of Zaire	24,800	9,519
Government of Uganda	21,430	15,205
	<u>46,230</u>	<u>24,724</u>
	399,115	238,081
<u>Less</u> Bank Charges	2,064	
Development Adjustment	<u>26,716</u>	
		<u>28,780</u>
		<u>209,301</u>

- ASSOCIATION OF AFRICAN UNIVERSITIES -

SUPPLEMENTARY TO ACCOUNTS

ARREARS OF MEMBERSHIP SUBSCRIPTION AS AT 30/6/85

U.S.T. - HB Algiers	1981 - 85	15,000
Universite d'Oran	1981 - 85	15,000
Universite d'Algier	1985	3,000
Universite des Science Islamique	1985	3,000
Universite de Constantine	1985	3,000
U.S.T. - Oran	1985	3,000
University of Botswana	1985	3,000
Universite du Burundi	1985	3,000
Universite de Banqui	1979 - 85	18,200
Universite Nationale du Rwanda	1983 - 85	9,000
Universite d'Abidjan	1985	3,000
Ain Shams University	1978/81/85	5,000
Al-Azhar University	1979/80/81/85	8,000
University of Assiut	1985	3,000
University EL-Menoufia	1985	3,000
University of Cairo	1985	3,000
University of Mansoura	1974/75/78/85	7,000
University of Tanta	1974/75/76/77/78	5,000
Suez Canal University	1985	3,000
University EL-Zagazig	1985	3,000
University Omar Bango	1985	3,000
University of Cape Coast	1985	3,000
University of Ghana	1985	3,000
U.S.T., Kumasi	1985	3,000
Universite d'Annaba, Algeria	1985	3,000
University of Nairobi	1985	3,000
Cuttington University College	1983-85	9,000
University of Liberia	1985	3,000
Alfateh University	1984/85	6,000
University of Garryounis	1985	3,000
Universite de Madagascar	1985	3,000
University of Malawi	1985	3,000
University Mohammed V	1981-84	12,000
University Quaracouyne	1977-85	22,000
University Eduardo Mondlane	1985	3,000
Universite de Niamey	1985	3,000
Ahmadu Bello University	1985	3,000
University of Calabar	1985	3,000
University of Benin	1985	3,000
University of Ife	1985	3,000
University of Ilorin	1985	3,000
University of Jos	1985	3,000

carried forward

221,200

- ASSOCIATION OF AFRICAN UNIVERSITIES -
SUPPLEMENTARY TO ACCOUNTS (CONTD)

brought forward		221,200
University of Port Harcourt	1984	3,000
University of Sokoto	1985	3,000
Bendel State University	1985	3,000
Ino State University	1985	3,000
Universite de Dakar	1981 - 83	7,000
Juba University	1981 - 85	12,000
Omdurman Islamic University	1985	3,000
University of Gezira	1985	3,000
University of Khartoum	1985	3,000
Ahfad University College	1985	3,000
University of Dar-Es-Salaam	1984/85	6,000
The Sokoine Agric University	1985	3,000
Universite du Tchad	1985	3,000
Makerere University	1983-85	9,000
UNZA - Rectorat	1985	1,500 *
" - Kinshasa Campus	1985	3,000
" - Kisangani Campus	1985	3,000
" - Lubumbashi Campus	1985	3,000
University of Zambia	1985	3,000
Universite de Nouackchott	1985	3,000
Universite de Yaounde		8,161
		<hr/> <u>309,861</u> <hr/>

AUDITORS REPORT TO THE EXECUTIVE BOARD OF THE
ASSOCIATION OF AFRICAN UNIVERSITIES
ON THE ACCOUNTS FOR THE YEAR ENDED 30TH JUNE, 1986

We have audited the financial statements on pages 1 to 12 in accordance with approved auditing standards and have carried out such procedures as we considered necessary except that we have not received independent confirmation of the following balances held as at 30th June, 1986.

Current Accounts

Chase Manhattan No.1 Account	£52,819.14
Chase Manhattan No.2 Account	£13,209.62
Ghana Commercial Bank, Accra-Foreign Account	£ 2,815.11
Union Togolaise de Banque No.1 Account	£11,915.54
Union Togolaise de Banque No.2 Account	£11,639.12

Fixed Deposit

Ghana Commercial Bank, London	£187,636.00
-------------------------------	-------------

Local Insurance (GHS)

State Insurance Corporation Accra (7263,035.95)	£ 2,922.62
---	------------

Subject to the above, in our opinion proper books of account have been kept by the Association and the financial statements, which are in agreement therewith have been prepared under the historical cost convention, give true and fair view of the Association's affairs at 30th June, 1986 and of its excess of expenditure over income and source and application of funds for the year then ended.

Sobukwe Road
Accra

CHARTERED ACCOUNTANTS

.....19...

- ASSOCIATION OF AFRICAN UNIVERSITIES -

INCOME AND EXPENDITURE ACCOUNT -

- FOR THE YEAR ENDED 30TH JUNE 1966 -

	Notes	1986	1965
INCOME			
General Grants	(2)	25,073	14,117
Membership Subscription	(3)	188,196	207,177
Sale of Publications		95	
Interest on Investments		21,190	
Other Income	(4)	7,661	
		<u>242,223</u>	<u>401,314</u>
EXPENDITURE			
Salaries and Allowances	(5)	160,773	148,217
Transport and Subsistence	(6)	76,130	63,677
Printing and Stationery		7,728	6,777
Repairs and Maintenance - Equipment		2,334	5,213
Postages, Cables and Telephones		6,640	12,178
Entertainment		764	1,437
Rent Subsidy		117	-
Audit Fees		840	755
Bank Charges		1,126	1,013
Legal Fees		98	213
Vehicle Running and Maintenance		9,730	11,501
Bad Debts		-	5,337
Advertising and Publicity		108	40
International Services/Workshops		968	16,035
Documentation Centre Expenses		6,928	1,520
Scholarship Programme		-	5,141
Paris Office Expenses		2,000	3,000
Equipment-Household		472	721
Survey of Manpower needs		-	675
Exchange Loss		-	6,217
Equipment - Vehicles		-	10,370
Ninth General Conference		-	51,011
Staff Welfare Expenses		1,509	4,011
Unlucky Expenses	(7)	2,815	1,307
Classification Unit Expenses		5,171	-
Report - University Admin. in Africa		2,016	-
Survey of Academic Standards		500	-
Staff Exchange		3,136	-
		<u>291,903</u>	<u>357,706</u>
(DEFICIT)/SURPLUS FOR THE YEAR		(49,680)	46,608
FROM YEAR ADJUSTMENT		-	35,600
BALANCE TRANSFERRED TO ACCUMULATED FUND		(£ 49,680)	£ 82,208

- ASSOCIATION OF AFRICAN UNIVERSITIES -

- INCOME AND EXPENDITURE ACCOUNT -

- FOR THE YEAR ENDED 30TH JUNE 1986 -

	Notes	1986	1985
INCOME			
General Grants.	(2)		
Scholarship Subscription.	(3)	25,073	148,800
Interest on Publications		188,196	237,111
Interest on Investments		95	-
Dividend Income	(4)	21,193	17,450
		7,661	560
		<u>242,223</u>	<u>404,310</u>
EXPENDITURE			
Salaries and Allowances	(5)	160,773	148,827
Transport and Subsistence	(6)	76,130	63,670
Printing and Stationery		7,728	6,771
Repairs and Maintenance - Equipment		2,334	5,213
Postages, Cables and Telephones		6,640	12,178
Entertainment		764	1,437
Rent Subsidy		117	-
Audit Fees		840	755
Bank Charges		1,126	1,013
Tax Fees		98	143
Vehicle Running and Maintenance		9,730	11,581
Rol Dels		-	5,337
Advertising and Publicity		108	40
International Services/Workshops		968	16,025
Documentation Centre Expenses		6,928	1,524
Scholarship Programme		-	5,421
Paris Office Expenses		2,000	3,000
Equipment-Household		472	724
Survey of Manpower needs		-	675
Exchange Loss		-	6,213
Equipment - Vehicles		-	10,376
1st General Conference		-	51,016
Staff Welfare Expenses		1,509	4,811
Survey Expenses	(7)	2,815	1,027
Classification Unit Expenses		5,171	-
Report - University Admin. in Africa		2,016	-
Survey of Academic Standards		500	-
Staff Exchange		3,136	-
		<u>291,903</u>	<u>357,786</u>
(DEFICIT)/SURPLUS FOR THE YEAR		(49,680)	46,521
PRIOR YEAR ADJUSTMENT		-	35,692
BALANCE TRANSFERRED TO ACCUMULATED FUND		(49,680)	82,216

- ASSOCIATION OF AFRICAN UNIVERSITIES -

Balance Sheet -

- AS AT 30TH JUNE 1986 -

	<u>Notes</u>	<u>1986</u>	<u>1985</u>
		Z	S
DEBITMENTS	(8)	207,689	<u>205,096</u>
CURRENT ASSETS			
Accounts Receivables	(9)	20,760	21,681
Bank and Cash Balances	(10)	<u>132,309</u>	<u>169,332</u>
		<u>153,069</u>	<u>191,026</u>
CURRENT LIABILITIES			
Accounts Payable	(11)	41,823	21,903
Unspent Specific Grants	(12)	<u>87,439</u>	<u>93,124</u>
		<u>129,262</u>	<u>115,027</u>
NET CURRENT ASSETS		<u>23,807</u>	<u>75,999</u>
NET ASSETS		<u>231,496</u>	<u>281,095</u>
REPRESENTED BY:			
ACCUMULATED FUND	(13)	18,965	63,645
OTHER FUNDS	(14)	<u>212,531</u>	<u>212,450</u>
		<u>231,496</u>	<u>281,095</u>

The above Balance Sheet together with the attached Income and Expenditure Accounts and the Notes thereon have been approved by the Board on.....

.....
PRESIDENT

.....
SECRETARY

- ASSOCIATION OF AFRICAN UNIVERSITIES -
STATEMENT OF SOURCE AND APPLICATION OF FUNDS
FOR THE YEAR ENDED 30TH JUNE, 1986

	<u>1986</u>	<u>1985</u>
	\$	\$
INCOME OF FUNDS		
(Deficit)/Surplus for the year	(49,680)	82,914
SOURCES FROM OTHER SOURCES		
Increase/(Decrease) in Investment	(2,593)	261
	(52,273)	82,477
APPLICATION OF FUNDS		
Increase/(Decrease) in Superannuation Fund	81	(2,463)
TOTAL (OUTFLOW)/INFLOW OF FUNDS	(52,192)	80,014
	<u> </u>	<u> </u>
INCREASE/(DECREASE) IN WORKING CAPITAL		
Decrease in Debtors	(934)	(2,341)
Increase in Creditors	(14,235)	86,244
	(15,169)	84,603
MOVEMENT IN NET LIQUID FUNDS		
Increase in Bank and Cash Balances.	(37,023)	(3,989)
	(52,192)	80,014
	<u> </u>	<u> </u>

- ASSOCIATION OF AFRICAN UNIVERSITIES -
NOTES FORMING PART OF THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30TH JUNE, 1986

ACCOUNTING POLICIES

The significant accounting policies adopted by the Association and which have been used in preparing these accounts are as follows:-

1.1. Basis of Accounting

These accounts have been prepared under the historical cost convention.

1.2. Mixed Assets

The cost of fixed assets purchased by the Association is written off over the year of purchase.

1.3. Subscriptions

Membership subscriptions are accounted for on cash basis.

1.4. Investments

Investments are shown at cost.

1.5. Balances in foreign currencies.

All balances in foreign exchange are converted at ruling rates at Balance Sheet date.

	<u>1986</u>	<u>1985</u>
	£	£
2. GENERAL GRANTS RECEIVED		
C.I.B.A. Planning Unit D.C. Grant.	11,828	10,750
U.N.E.S.C.O.	7,900	-
U.S.T. - H.B.	5,345	-
O.A.U. Subvention	-	9,000
Government of Nigeria	-	122,420
Government of Congo	-	6,661
	<u>25,073</u>	<u>148,831</u>
3. MEMBERSHIP SUBSCRIPTIONS		
No account has been taken of subscription in arrears totalling	<u>365,385</u>	<u>309,861</u>
4. OTHER INCOME		
Exchange Equalisation Account	7,491	-
Sundries	170	669
	<u>7,661</u>	<u>669</u>

- ASSOCIATION OF AFRICAN UNIVERSITIES -
NOTES FORMING PART OF THE FINANCIAL STATEMENT (CONTD) -

6. SALARIES AND ALLOWANCES	1986	
Salaries and Allowances	153,256	143,300
Medical Expenses	2,674	2,674
Educational Expenses	4,843	5,000
	<u>160,773</u>	<u>151,000</u>
7. TRAVEL AND SUBSISTENCE		
Executive Board		
Secretariat	36,935	33,440
Scholarship Meeting	39,014	27,990
Referral Committee Meeting	181	-
	<u>-</u>	<u>2,232</u>
	<u>76,130</u>	<u>63,670</u>
7. SUPPLY EXPENSES		
Contingency	2,106	607
Electricity and Water	345	162
Newspapers and periodicals	64	62
Miscellaneous	300	116
	<u>2,815</u>	<u>1,027</u>
8. INVESTMENTS		
Endowment Fund Investment:		
Fixed Deposit - Ghana Commercial Bank - London	187,636	187,636
Shortcall Deposit - Standard Chartered Bank - London	17,130	14,530
	<u>204,766</u>	<u>202,174</u>
Superannuation Fund Investment:		
Standard Insurance Corporation, Accra.	2,923	2,922
	<u>207,689</u>	<u>205,096</u>
9. ACCOUNTS RECEIVABLE		
Staff Advances	7,018	10,841
Cost of Living Allowance prepaid	10,550	7,550
Cundry Debtors	381	381
Cash Contra	70	-
Rent Prepaid	1,283	-
Higher Education Secretariat	687	-
E.I.S.H.N.	771	-
Travel Coupons prepaid	-	2,922
	<u>20,760</u>	<u>21,694</u>

- ASSOCIATION OF AFRICAN UNIVERSITIES -
NOTES FORMING PART OF THE FINANCIAL STATEMENT (CONTD)

	<u>1986</u>	<u>1985</u>
	\$	£
10. CASH AND CASH BALANCES		
Trustee Manhattan No.1 Account - New York	52,819	76,811
Trustee Manhattan No.2 Account - New York	13,210	12,877
Standard Chartered Bank, London	6,540	5,742
Standard Chartered Bank, Accra - Local	3,199	44,801
Standard Chartered Bank, Accra - Foreign	29,437	8,754
Ghana Commercial Bank, Accra - Foreign	2,815	1,750
Union Togolaise de Banque, No.1 Account, Lome	11,916	9,242
Union Togolaise de Banque, No. 2 Account, Lome	11,639	9,845
Cash on Hand	734	1,167
	<u>132,309</u>	<u>169,332</u>
11. ACCOUNTS PAYABLE		
Deposits (CEEMA Subscriptions)	2,371	2,371
Junior Staff Provident Fund	281	243
Audit Fees	840	755
Staff Account	8,904	5,219
Cundry Creditors	22,733	6,457
Income Tax	11	281
Salary Control	42	1,366
University of Ghana	2,355	3,331
Deposit - Banqui Workshop	4,286	-
Social Security Fund	-	60
Universities Control	-	787
Unpaid Bursaries	-	1,033
	<u>41,823</u>	<u>21,903</u>
12. UNSPENT GRANTS		
UNESCO Scholarships	10,133	10,133
CIDA Scholarships	77,306	78,263
Canadian Government Grant for Planification	-	4,728
	<u>87,439</u>	<u>93,124</u>
13. ACCUMULATED FUND		
Balance as at 1 July 1985	68,645	(13,571)
(Deficit)/Surplus for the year	(49,680)	32,216
BALANCE CARRIED FORWARD	<u>18,965</u>	<u>68,645</u>
14. OTHER FUNDS		
Endowment Fund	209,301	209,301
Staff Superannuation Fund	3,230	3,149
	<u>212,531</u>	<u>212,450</u>
15. RATES OF EXCHANGE USED.		
C.F.A. Francs	360 = \$1.00	
Pound Sterling	£ 1 = \$1.52	
Cedi	¢ 50 = \$1.00	

- ASSOCIATION OF AFRICAN UNIVERSITIES -
SUPPLEMENTARY NOTES TO THE ACCOUNTS - 1985/86

		\$
UNSPENT GRANTS		
UNESCO Scholarship		10,133
C I D A Scholarship	78,263	3
<u>Less</u> Students Travel	<u>957</u>	<u>77,306</u>
		<u>87,439</u>

- ASSOCIATION OF AFRICAN UNIVERSITIES -
SUPPLEMENTARY NOTES TO THE ACCOUNT 1985/86

ENDOWMENT FUND

<u>Country</u>	<u>Amount Promised</u>	<u>Paid to 30/6/86</u>
Government of Sudan	142,500	28,997
Government of Liberia	25,000	15,005
Government of Tanzania	28,571	5,526
Government of Ghana	27,390	27,389
Government of Nigeria	77,000	76,517
Government of Zaire	20,000	20,000
Government of Senegal	23,737	23,736
Government of Benin	1,187	1,187
African Development Bank	7,500	15,000
	<u>352,885</u>	<u>213,357</u>
 ANNUAL SUBSCRIPTION FOR 5 YEARS (1970)		
Government of Zaire	24,800	9,519
Government of Uganda	21,430	15,205
	<u>46,230</u>	<u>24,724</u>
	\$ <u>399,115</u>	238,081
 <u>Less</u> Bank Charges		2,064
Development Adjustment		<u>26,716</u>
		28,780
		<u>\$ 209,301</u>

-- ASSOCIATION OF AFRICAN UNIVERSITIES --
APPROVED GENERAL ESTIMATES FOR 1985/86 - INCOME

DESCRIPTION	<u>Approved Estimates</u>	<u>Actual Receipts</u>	<u>Excess Profit Deficiency</u>	<u>(+) (-)</u>
Membership Subscription.	210,000	188,196	-	21,804
Interest from Investments	15,963	21,198	+	5,235
Publication Sales	500	95	-	405
Nigerian Government Subvention	64,500	-	-	64,500
Uganda Government Subvention	6,500	-	-	6,500
Senegal Government Subvention.	2,000	-	-	2,000
UNESCO Grant.	13,000	7,900	-	5,100
F.A.C.U. Grant	50,000	-	-	50,000
C.I.D.A. Grant for Planning Unit and D.C.	-	11,828	+	11,828
C.I.D.A. Grant towards Manpower Training	708,510	-	-	708,510
Member Universities Grant towards Manpower Training	248,000	-	-	248,000
Federal Government of Germany Grant Towards Manpower Training, Equipment and Personnel	400,620	-	-	400,620
E.E.C. Grant towards joint AAU/UNU Food and Nutrition Project.	1,500,000	-	-	1,500,000
U.S.T. - H.B. Grant	-	5,345	+	5,345
Exchange Gain	-	7,491	+	7,491
Sundry Income	-	170	+	170
	<u>3,219,593</u>	<u>242,223</u>	-	<u>2,977,370</u>
EXPENDITURE	<u>3,218,830</u>	<u>291,903</u>		<u>2,926,927</u>
	<u>763</u>	<u>(49,680)</u>		<u>(50,443)</u>

- ASSOCIATION OF AFRICAN UNIVERSITIES -

APPROVED GENERAL ESTIMATES FOR 1985/86 - EXPENDITURE

	<u>Approved Estimates</u>	<u>Actual Expenditure</u>	<u>Overspending (+) Underspending (-)</u>
Salaries	157,000	160,890	+ 3,890
Transport and Subsistence	62,000	76,130	+ 14,130
Secretariat	30,000	36,935	+ 6,935
Executive Board	30,000	39,014	+ 9,014
Home Leave	2,000	-	- 2,000
Scholarship Meeting	-	181	+ 181
Materials/Supplies and Maintenance	15,000	10,062	-
Postages, Cables and Telephone	5,000	6,640	+ 1,640
Entertainment	2,000	764	-
Staff Welfare Expenses	5,000	1,509	-
Miscellaneous	3,000	2,773	-
Advertising and Publicity	2,000	108	-
Equipment	4,000	472	-
Vehicle Running and Maintenance	10,000	9,730	-
A.A.U. Delegation in Paris	-	2,000	+
Contingency	2,000	2,106	+
Documentation Centre	13,700	6,928	-
International Workshops and Seminars	31,000	968	-
Academic Staff Exchange	50,000	3,136	-
Planification Unit	-	5,171	+
Manpower Training - C.I.D.A.	708,500	-	-
Member Universities - A.A.U	248,000	-	-
Federal Republic of Germany	174,280	-	-
A.A.U./U.W.U. Food and Nutrition Project for Africa	1,500,000	-	-
Report - University Administration in Africa	-	2,016	+
Survey of Academic Standards	-	500	+
Equipment Federal Republic of Germany	226,350	-	-
	<u>₦ 3,218,830</u>	<u>₦ 291,903</u>	<u>₦ - 2,926,927</u>

-113-

- ASSOCIATION OF AFRICAN UNIVERSITIES -
SUPPLEMENTARY NOTES TO THE ACCOUNTS
ARREARS OF MEMBERSHIP SUBSCRIPTION AS AT 30TH JUNE, 1986

U.S.T. - H.B. Algiers	1985/86	6,000
Universite d'Annaba	1985/86	6,000
Universite d'Algiers	1985/86	5,000
Universite des Science Islamique	1985/86	6,000
Universite de Constantine	1985/86	6,000
U.S.P. d'Oran	1986	3,000
Universite d'Angola	1986	3,000
Universite Nationale du Benin	1986	3,000
University College of Botswana	1985	3,000
Universite du Burundi	1986	3,000
Universite de Yaoude	1981/82/84	7,335
Universite Nationale de Cote d'Ivoire	1986	3,000
Ain Shams University	1978/81/85/86	8,000
Al-Azhar University	1979/80/81/85/86	11,000
University of Alexandria	1986	3,000
University of Assiut	1986	3,000
El-Menoutia University	1986	3,000
University of Cairo	1986	3,000
University of Mansoura	1974/75/78/85/86	10,000
El-Minia University	1986	3,000
University of Tanta	1976/77/78/86	6,000
Suez Canal University	1986	3,000
University El-Zagazig	1986	3,000
University Omar Bongo	1985/86	6,000
University of Ghana	1986	3,000
University of Science and Technology Kumasi	1985	3,000
Kenyatta University	1986	3,000
Cuttington University College	1981-1986	12,000
University of Liberia	1986	3,000
Alfateh University	1984-1986	9,000
University of Garyounis	1986	3,000
Universite de Madagascar	1986	3,000
University Mohammed V	1981-84/1986	15,000
Universite Quarouyire	1971-1986	25,000
Universite Eduardo Mondlane	1985/86	6,000
Universite de Niamey	1985/86	6,000
Abubakar Tafawa Balewa University	1985/86	6,000
University of Calabar	1986	3,000
University of Benin	1985/86	6,000
University of Ife	1986	3,000
University of Maiduguri	1986	3,000

C/F

228,395

- ASSOCIATION OF AFRICAN UNIVERSITIES -

SUPPLEMENTARY NOTES TO THE ACCOUNTS
ARREARS TO MEMBERSHIP SUBSCRIPTION (CONTD)

	B/forward		220,3
University of Port Harcourt		1984/86	1,0
University of Sokoto		1986	3,0
Iba State University		1986	3,0
Universite de Banqui		1979-1986	22,0
Universite Nationale du Rwanda		1983/85/86	9,0
Universite de Dakar		1981/82/83/86	10,0
University of Sierra Leone		1986	3,0
University of Juba		1981-1985	12,0
Omdurman Islamic University		1986	3,0
University of Cairo - Khartoum Branch		1986	3,0
University of Gezira		1985/86	6,0
University of Khartoum		1985/86	6,0
Universite de Nouackhot		1985/86	6,0
Ahtad University College for Women		1986	3,0
University of Dar-es-Salaam		1985/86	6,0
Universite du Tchad		1985/86	6,0
Universite du Benin - Lome		1986	3,0
Universite du Tunis		1986	3,0
Makerere University		1983-1986	12,0
Universite de Kigangani		1985/86	6,0
Universite de Kinshasa		1985/86	6,0
Universite de Lumubashie		1985/86	6,0

63

§ 371,

ASSOCIATION OF AFRICAN UNIVERSITIESBalance Sheet As At 30th June 1987

		\$	\$
<u>Investments</u>	(2)		211,170
<u>Current Assets</u>			
Accounts Receivable	(3)	10,643	
Bank and cash balances	(4)	<u>120,915</u>	
		<u>131,563</u>	
<u>Current Liabilities</u>			
Accounts Payable	(5)	82,036	
Unspent Specific Grants	(6)	<u>105,152</u>	
		<u>187,188</u>	
<u>Net Current Assets/Liabilities</u>			<u>(55,625)</u>
<u>Net Assets</u>			<u>155,545</u>
<u>Represented By:-</u>			
Accumulated Funds		11,894	
Deficit for the year		(71,169)	(59,275)
<u>Other Funds:</u>			
Endowment Fund		209,301	
GUSS Contribution		<u>5,519</u>	
			<u>214,820</u>
			<u>155,545</u>

Income and Expenditure Accounts for
The Year Ended 30th June, 1987

<u>Income:</u>	\$	\$
General Subventions (7)	93,257.81	
Membership Subscription (8)	193,133.57	
Interest from Investment	9,462.86	
Publication Sales	439.50	
Sundry Income	650.90	
Exchange Gain	<u>6,233.64</u>	
		<u>302,178.28</u>
 <u>Expenditures:</u>		
Salaries and Allowances (9)	171,133.61	
Transportation & Subsistence (10)	80,310.70	
Printing and Stationery	4,063.04	
Repairs & Maint. of Equipment	2,238.06	
Postages/Cables/Telephones	9,750.78	
Entertainment	1,027.65	
Rent Subsidy	1,283.33	
Audit Fees	621.11	
Bank Charges	1,231.51	
Legal Fees	80.00	
Vehicle Running & Maintenance	6,012.71	
Bad Debts	381.00	
Advertising & Publicity	134.86	
Equipment - Household	2,937.97	
Sundry Expenses (11)	2,331.20	
End of Service Award	290.45	
Press Running Expenses	<u>9,334.19</u>	
		293,162.17
 <u>Special Expenditure:</u>		
Retirement & Search for Sec. General (12)		70,384.91
 <u>Programmes:</u>		
Staff Exchange	8,019.50	
Documentation Centre	1,280.66	
International Workshop & Seminars	<u>1,500.00</u>	
		<u>10,800.16</u>
		<u>374,347.24</u>
 <u>Deficit for the year:</u>		 871,168.96

General Notes to the Accounts As At 30th
June, 1987

2.	<u>Investments:</u>		\$
	Endowment Fund:- Ghana Commercial Bank London	-	187,636.00
	Standard Bank, London	-	17,130.00
	GUSS at State Insurance, Accra	-	<u>6,403.90</u>
			<u>211,169.90</u>
3.	<u>Accounts Receivable:</u>		
	Staff Advances	-	4,500.00
	Higher Education Secretariat	-	4,283.64
	Salaries Control	-	1,607.90
	Commodities	-	11.11
	Text Book on Sociology	-	<u>244.95</u>
			<u>10,647.60</u>
5.	<u>Accounts Payable:</u>		
	Salaries Accruals	-	1,498.08
	CEKMA Deposit	-	2,371.00
	Junior Staff Providence Fund	-	448.54
	Audit Fees Accrued	-	621.11
	Staff Account	-	52,185.96
	Sundry Creditors	-	9,612.63
	Income Tax	-	4.86
	University of Ghana	-	1,332.78
	Bangui Workshop Deposit	-	4,285.71
	Social Security	-	.06
	State Hotels	-	183.10
	P. & T. Corporation	-	904.06
	Ethiopian Airlines	-	<u>8,588.00</u>
			<u>82,035.89</u>
6.	<u>Unspent Grants:</u>		
	UNESCO Scholarship	-	19,133.00
	CIDA Scholarship	-	77,306.00
	CIDA Planning Unit	-	<u>17,713.00</u>
			<u>105,152.00</u>
7.	<u>General Subventions:</u>		
	Government of Nigeria	-	78,257.81
	O.A.U. Subvention	-	<u>15,000.00</u>
			<u>93,257.81</u>

9.	<u>Salaries and Allowances:</u>		\$
	Salaries	-	160,426.54
	Medical Expenses	-	1,432.68
	Educational Allowance	-	<u>9,274.39</u>
			171,133.61
10.	<u>Transportation and Subsistence:</u>		
	Secretariat	-	40,921.49
	Executive Board	-	32,059.40
	Home Leave	-	7,294.00
	Referral Meeting	-	<u>35.81</u>
			80,310.70
11.	<u>Sundry Expenses:</u>		
	Contingency	-	1,743.51
	Electricity and Water	-	246.53
	Newspapers and Periodicals	-	61.49
	Miscellaneous	-	226.87
	Solidarity Expenses	-	<u>52.80</u>
			2,331.20
12.	<u>Special Expenditure:</u>		
	Search for Secretary General	-	9,365.00
	Retirement of Secretary General	-	<u>61,019.91</u>
			70,384.91

PROGRAMME OF ACTIVITIES
FOR 1985 - 1988

PROGRAMME ONE: MANPOWER TRAINING

SUB-PROGRAMME ONE: TRAINING OF UNIVERSITY TEACHERS

The aim of the programme is to (A) train new teachers who are needed by the Universities, and (B) make those already at post more proficient.

According to a survey carried out on member universities in the priority areas listed below, the Universities need 2,500 teachers over the next five years in the following fields of priority: Agricultural Sciences, Medical Sciences, Science and Technology (including Computer Science) and Social Sciences (Economics and Management).

It is estimated that 500 teachers will attend proficiency courses.

To satisfy these needs it is suggested that in:

(A) TRAINING OF TEACHERS

1. The Universities themselves should within their own programmes train about 35% of their needs.
2. About 30% should be trained abroad within the framework of international cooperation with the countries concerned.
3. About 35% of the requirements should be taken care of by an inter-African Scholarships Programme comprising especially:
 - (a) Bilateral exchanges between the Universities or departments.
 - (b) Multilateral exchanges within the COREVIP - (Conference of Rectors, Vice-Chancellors and Presidents of African Universities).

- (c) A scholarship fund for post-graduate training to be put together by the AAU from gifts received from African governments or international organisations or agencies who once participated in this programme, as well as others to be sought from other countries.

(B) PROFICIENCY TRAINING FOR CADRES

This can be done by way of inter-university exchanges and short term visits in Africa or outside Africa. In this regard the AAU must:

1. Make an inventory of "Centres of Excellence" where the training can be done;
2. Encourage exchange plans and serve as a clearing house for inter-university cooperation;
3. Actively scour around for funds.

SUP-PROGRAMME TWO: TRAINING OF MIDDLE-LEVEL PERSONNEL

The training of middle-level personnel will be specifically for laboratory technicians and documentation and library staff. These categories of staff have been considered because of the important role they play in the life of the university.

Furthermore, we have realised that for a long time now, the training of these categories of staff has not received the attention it really deserves.

Facilities and opportunities for the training of middle-level personnel in Africa and abroad are inadequate and not adapted to the needs of African Universities. Besides, with the expansion of the universities, especially in the fields of the sciences, development and research, and the concomitant increase in the demand for books and literature make the training of this category of staff even more urgent.

Even though in the past no attempt was made to conduct a survey and to make a critical assessment of the available facilities and structures, the AAU should nevertheless be allowed to participate in the training of personnel.

Basic training and qualifications should, in principle, be received from African Universities and Institutions, for example, a two year training course and a 3-6 months refresher course. The methods of selection and placement should, with the necessary changes, be the same as those which apply to senior staff.

The AAU will guarantee and assist in collecting funds for the training of library staff and laboratory technicians in Africa by setting up a special fund for this purpose.

SUB-PROGRAMME THREE: TRAINING PROGRAMME FOR REFUGEES

Out of a total of 10 million refugees scattered all over the world, 50% live in 14 African countries: Angola, Botswana, Burundi, Ethiopia, Kenya, Lesotho, Rwanda, Somalia, Sudan, Swaziland, Tanzania, Uganda, Zaire and Zambia.

Apart from the aid granted by the host African Governments, International and Regional organisations/agencies also contributed in different forms, including education especially at the primary level. Since then the UNHCR, the OAU and different voluntary organisations have played an active role in providing aid for African refugees. The concern of the AAU and its participation in this humanitarian effort is demonstrated in the training of refugees. Five hundred African refugees have received training in African Universities, through the Interaf Universities Scholarship Programme.

The OAU convention on Refugees was adopted in 1969, and two international conferences on Assistance to Refugees were held in Geneva in 1981 and 1984. Concern for Refugees and their problems by African and the international community have resulted in a continuous search for strategies likely to contribute positively to the improvement of Refugee conditions and for their integration into the local communities in which they live.

The concept of aid programme to Refugees has been rejected and replaced by one which encourages the development of the societies in which the Refugees live with a view to making the refugee an asset rather than a burden.

The result is that the education and training of Refugees especially at the higher level has been accorded more attention than before. Education is obviously not a new idea. The novelty is to ascertain the level of education, the objectives and the jobs for which it is suited. A conference held in Oxford in March 1984 on the theme: "Assistance to Refugees, Alternative Views" stressed the need to grant more opportunities for university education and post-graduate training. Participants at the conference included International and Voluntary Agencies as well as university lecturers from Africa in different fields of learning.

This programme is intended for University and para-university studies which relate to employment for Refugees in African Universities. Its implementation must follow the same pattern as the one provided for the training of teaching staff. An appropriate structure should be set up in the AAU for the selection and placement of candidates in African Universities and Institutions.

PROGRAMME TWO: SEMINARS AND WORKSHOPS

African Universities have constantly stressed in various ways and on different occasions their commitment to the liberation of Africa, African Unity and the development and cooperation of African countries. In addition to these objectives they have affirmed their commitment to Regional and International cooperation.

Since its inception, the AAU has adopted the same objectives. The various seminars and activities organised by the AAU considered the problems that the attainment of these objectives would raise.

The previous programme of activities (1981-1984) did not only emphasize these objectives but also highlighted the important role of the Universities and the AAU as centres of reflection. The conferences, seminars and workshops are in fact the intellectual laboratories of African Universities.

The themes of the conferences organized by the AAU centred on the role of the Universities in the social transformation of Africa, the scientific and technological development of the African continent, and the preservation of cultural values.

Previous reflections have also centred on themes relevant to the nature of the University, financial and administrative problems connected with research.

The present world climate as well as the African situation confirm the relevance of the themes mentioned above.

It is only logical therefore that the AAU should continue to act as the driving force in the reflection process. For the efforts of the AAU to succeed it is necessary that it ensures that the themes are relevant and also maintains cooperation with the

appropriate international, regional and national organisations and agencies.

In addition, each of the categories of people who go to make up the University (teachers, administrators and students) must take part in this reflection. These meetings would infact be opportunities for exchanging their experiences, knowledge and programmes with others inside and outside Africa.

The venues of the seminars and workshops should be fixed in terms of the regional structures of the AAU and the necessary guidelines to lensure a succesful implementation.

SEMINARS

SEMINAR ONE: HUMAN RIGHTS

It is more than 35 years since the United Nations General Assembly adopted the Universal Declaration of Human Rights. The Declaration deals mainly with political and civil rights and protects the individual from abuse by the state. The declaration makes mention of certain economic and social rights.

It was in 1966 that the United Nations adopted two International Conventions dealing with civil, political, economic, social and cultural rights. These conventions were only ratified by the majority of states in 1977.

The important weight that Third World countries have bro ght to bear in world forums have resulted in the highlighting of economic, social and cultural rights. The concept is tied to problems of scarcity of resources, information, etc. These issues have provoked a lot of discussions.

On the other hand, the African Charter on Human and Peoples' Rights is an important landmark in the history of the OAU. Its contribution lies in its attempt to combine two compatible but different types of rights. The peoples' rights

include among other things the right to self-determination, peace and development.

Human and Peoples(Rights include issues pertaining to frontier problems, military intervention in politics, basic human needs and the conditions of women and children.

In the context of the current international situation and within Africa itself there is a lot to discuss with others who have the same interest and concerns. The OAU, the United Nations, the Human Rights Organisation, the African Association of Lawyers, the Rabba Association for Human Rights, the International Commission of Jurists and other international and Regional Organisations on Human Rights are all interested in the issues to be discussed. The OAU has recently appealed to all member states to ratify the African Charter. The subject is of interest in a number of Universities and the establishment of centres of Human Rights are contemplated.

It is normal therefore that the AAU reflect on Human Rights and participate in the current debate.

SEMINAR TWO: AFRICAN CULTURE AND LANGUAGES

Studies and research work on the various cultures and languages of Africa have had pride of place in a great many Universities. The AAU has contributed to these studies and researches by organising seminars on the subject and ensuring the participation of the Universities. The fourth General Conference of the AAU (Khartoum, 7th-8th December, 1976) discussed at length "The Role of the University in Cultural Development in Africa". In July 1981, a seminar on "The Teaching of African Languages in African Universities" was held in Lagos under the auspices of the AAU. Several other conferences and seminars dealt with similar issues, including cultural identity, divergences and conflicts.

Many of the studies and researches undertaken covered the pre-colonial, colonial and post-colonial historical perspectives. African Universities should continue to be involved and should become the centres for research in the fields of culture, cultural divergences, cultural identity and their manifestation in the literature, legal systems and political structures in Africa. Issues relating to the proposal for a map showing the different African cultures and languages as well as the training of teachers of African languages should be included in the objectives of African Universities.

Seminar Three: The South-South Dialogue

The failure up till now of the North-South dialogue to make a move forward has led many writers to suggest that the only alternative possible is the South-South Dialogue. The concept implies new attitudes of the people of the South towards their resources and technological achievements, as well as a new relationship with institutions, particularly Institutions of higher learning in the South.

The concept also implies an examination of development models adopted in the South since their emergence after the Second World War. Other issues to be examined are:

- The integration of the South into the International and Global System;
- Dependence on Education and Culture
- The relationship between Universities in the South and their efforts at cooperation will be one of the major themes of the Seminar;

Past and present relationships will be reviewed and assessed with a view to preparing the ground for a new South-South cooperation.

Seminar Four: Afro-Arab Cooperation

Afro-Arab cooperation is an important dimension of South-South relations. The relationships have been described by some as "real" and "positive". Some have described them as a "myth". It is not uncommon to come across "loaded" conclusions.

Afro-Arab cooperation has an important dimension besides the economic and political - the educational and cultural dimension - which has not been adequately researched and examined. While the economic and political aspects e.g. investment policies, the Middle East question, and South Africa raise important issues, the educational aspects raise also serious and important issues. The African Universities and their relationship and cooperation with Arab Universities is an important issue worth study and examination.

The AAU has in the past participated in activities relevant to the issues of Afro-Arab cooperation. The subject is already included in the curricula of certain African Universities, and what is needed is to explore the prospective developments and a model of South-South Dialogue based on the principles of the Lagos Plan of Action and the Amman Strategy.

The main objectives therefore are to review past policies with a view to identifying the positive and negative aspects and to propose the priorities and modalities.

Workshop One: University Resources and Financial Management

The aim of this workshop is to reflect on the administrative and financial structures of African Universities because of their rapid expansion and development and the modern methods of management in use.

Reflections will also centre on relations between the University and the state, decision-making, the use of modern technology in the management of University resources, etc.

Workshop Two: Improvement of Teaching and Learning Methods in African Universities

Over the last few years, University teaching has undergone changes which are evident in the reforms, programmes, teaching and learning methods, and a new type of relationship between teacher and student.

If such a change is clearly seen in the developed countries, it is less evident in developing countries, especially with regard to teaching methods.

In the past the AAU organised a few meetings or seminars on the teaching of Mathematics (Dakar), African Languages (Lagos), History (Lagos), Biology (Brazzaville). During these meetings the methodology used in these disciplines was discussed.

This workshop has a two-fold objective:

1. To assess the current methods of teaching (teachers) and learning (students).
2. To identify a strategy for the improvement of the methods in use at the Universities.

Workshop Three: Strengthening Cooperation between the AAU and Academic and Professional Associations

The under-listed scientific and professional Associations have more or less a close cooperation with the AAU. The impact of some of them on the scientific world and in society has not been very appreciable because of the chronic problem of lack of funds. Yet the important role they play as centres of reflection for teaching and research problems cannot be denied.

The objective of this workshop is to enable those in charge of these Associations to study together ways and means of dealing with the problem, revitalising the activities of each one of them, and giving a new impetus to relations between them and the AAU.

The Associations involved are:

- The Association of African Faculties of Agriculture
- The Association of University Teachers of Political Science
- The Association of African Schools and Faculties of Medicine
- The Permanent Conference of African University Libraries
- The Conference of University Teachers of Civil Engineering of Central Africa
- The Association of University Teachers of Education
- The Association of African Historians
- The Association of African Biologists
- Association of Physicists
- Association of French Teachers in Africa -

in addition to other specialised research and publications organisations.

PROGRAMME THREE: DOCUMENTATION AND INFORMATION

The Association of African Universities as a corporate body has a membership of over 85 universities in the five sub-regions of the continent. Each member university is engaged in efforts of expansion and growth - both horizontal and vertical. The fact needs hardly to be mentioned that in some African countries universities are actually mushrooming.

In addition, there is a growing feeling that University Education in Africa must be made relevant to African conditions and must equip African students with the necessary concepts and tools to deal with African problems. Much of the effort being made in this direction remains an individual affair because of the lack of communication between the Universities. Experiences in this matter need to be exchanged in a more systematic way and must be a subject of reflection.

Furthermore, there are new trends and new development in some African Universities from which other Universities could draw relevant and useful lessons.

However, there is no opportunity for African Institutions of Higher Education to have access to this information.

1. Journal

It is proposed that a professional journal on Higher Education in Africa should be published to bridge this gap. This does not mean a journal based on any specific discipline. This could be left to the professional Associations. Neither does it mean producing a multi-disciplinary journal which would cater for studies on various disciplines, although such an effort would be useful. What is proposed is a professional journal on Higher Education devoted to the dissemination of information on issues, experiences, development and new trends in Higher Education.

Besides, an AAU Newsletter is being regularly printed. However, the difficulties being met in this practice will hopefully be overcome due to the arrival of our own offset machine which is now being commissioned.

2. Text-Books

It is generally recognised that the majority of textbooks used in African Universities are written by non-Africans. Most of the textbooks make little or no reference to Africa and do not take the African environment into account.

African Universities thus depend on foreign publishers, authors and textbooks for the education of their students. Considerable sums of hard currency is spent on the importation of books of all kinds and at all levels.

African Governments, the OAU, UNESCO and ECA have repeatedly drawn the attention of universities to these facts and have appealed to them to cooperate in the production of textbooks adapted to secondary and higher education. The Accra conference held in 1967 under the auspices of UNESCO, the Ife conference in 1973 as well as that of Vice-Chancellors, Rectors and Presidents, held in Addis Ababa in 1982 invited Universities and Institutions of Higher Education to devote more attention to resolving the problem of text books and the production of teaching aids.

To this end, the AAU must continue with its efforts at encouraging cooperation with other interested organisations and agencies in order to attain this objective.

PROGRAMME FOUR: STUDENTS

A symposium is to be organised for students which will offer them the opportunity of meeting together to think through the following theme: "African Students and African Cooperation". This meeting will involve a large group which until now has been excluded from AAU activities as well as those organised jointly by African Universities, except in the field of sports. The students will be invited to participate in reflecting on problems relevant to their training and inter-university cooperation in Africa.

A conference should be organised with the cooperation of regional and international bodies, and student organisations, within the framework of the International Year of Peace.

PROGRAMME FIVE: STUDIES

An examination of staff training in African Universities (Programme One) shows that some areas need to be researched into more than others so as to achieve more concrete results and to establish cooperation on a more stable basis.

To this end two studies which will be undertaken by consultants over the next four years are envisaged.

Study One: Information on "Centres of Excellence"

To make up the work done on Manpower training especially for academic staff, it is intended to gather information on where this training can best be carried out in Africa. A survey on centres of excellence needs to be carried out.

For this purpose a committee must be set up in each of the priority fields of: Agriculture, Medicine, Science and Technology and the Social Sciences.

Study Two: Computer Science Programme

The role played by computers has today gone beyond its traditional usefulness, that is, mathematical calculations, book-keeping, storage of information, etc. They are more and more being used as educational tools (interactive instruction, comprehensive assimilation, etc.) they have also gained ground in university libraries for retrieving literature, thus save a lot of time for the research worker. In addition, university management, finance, student-intake and record-keeping can now be carried in much less time.

It is for all these reasons that this project is proposed. It is suggested that at the initial stage a consultant should be asked to do a survey on university equipment, programme and the extent to which computers are used in the universities. The next phase of the survey will be the setting up of a specialised committee which will study the results and make specific recommendations on the way in which cooperation and development could best be set in motion in this field.

SUMMARY OF THE ESTIMATES

PAGE

1	<u>PROGRAMME ONE</u>	MANPOWER TRAINING	
1	Sub-Programme One:	Training of University Teachers	US \$12,280,000
2	Sub-Programme Two:	Training of Middle-Level Personnel	3,056,000
3	Sub-Programme Three:	Training Programme for Refugees	4,048,000
5	<u>PROGRAMME TWO</u>	SEMINARS AND WORKSHOPS	
6	Seminar One:	Human Rights	40,000
7	Seminar Two:	African Culture and Languages	40,000
8	Seminar Three:	The South-South Dialogue	40,000
9	Seminar Four:	Afro-Arab Cooperation	40,000
9	Workshop One:	University Resources and Financial Management	50,000
10	Workshop Two:	Improvement of Teaching and Learning Methods On African Universities	50,000
10	Workshop Three:	Strengthening Cooperation between the AAU and Academic and Professional Associations	40,000
12	<u>PROGRAMME THREE</u>	DOCUMENTATION AND INFORMATION	
12	1. Journal		50,000
13	2. Text-Books		50,000
14	<u>PROGRAMME FOUR</u>	STUDENTS	
14	Symposium		100,000
15	<u>PROGRAMME FIVE</u>	STUDIES	
15	Study One:	Information on "Centres of Excellence"	50,000
15	Study Two:	Computer Science Programme	40,000
		GRAND TOTAL	<u>US \$19,974,000</u>

ANNEX H

LIST OF FRENCH ORGANISATIONS IN COOPERATION WITH AAU.

- 1) Association des Universités Partiellement ou Entièrement de Langue Française (AUPELF)
- 2) Conseil Africain et Malgache pour l'Enseignement Supérieur (CAMES)
- 3) Agence de Coopération Culturelle et Technique (ACCT)
- 4) Centre Africain de Formation et de Recherche Administratives pour le Développement. (CAFRAD)

EQUIVALENCE OF DEGREES

The problem of the Equivalence of Degrees, Diplomas and Certificates remains unsolved despite the efforts made through consultations in order to establish the equivalence.

Efforts towards finding a satisfactory solution are still underway. The search for solution is mainly carried out by UNESCO, CAMES, and AAU both individually or jointly.

UNESCO has undertaken a number of studies in connection with this issue as evidenced by the following publications:

- Methods of establishing equivalences between Degrees and Diplomas
- Comparability of Degrees and Diplomas in International Law
- Glossaire International: Termes d'usage courant en matière de Certificats d'études secondaires et de diplômes et grades de l'enseignement supérieur dans quarante-cinq pays.

- International equivalences in access to
Higher Education.

CAMES has equally published a similar report entitled "Equivalence et Reconnaissance des Diplômes d'Enseignement Supérieur" in which the Governments of Burundi, Cameroon, Central African Republic, Congo, Côte d'Ivoire, Bénin, Gabon, Burkina Faso, Madagascar, Mali, Mauritius, Mauritania, Niger, Rwanda, Sénégal, Tchad, Togo and Zaïre reaffirmed their willingness to recognize degrees, certificates and diplomas awarded by their respective institutions of higher education.

The AAU on its part has just completed a survey on all degrees, certificates and diplomas awarded by African universities with the number of corresponding years of study.

The attached table is part of information received from AAU member universities in reaction to the survey.

Table:

COMPARATIVE STUDY ON THE MASTER DEGREE

<u>UNIVERSITY</u>	<u>SUBJECT</u>	<u>N° OF YEARS AFTER BACHELOR DEGREE</u>
Ain-Shams, Egypt	Arts, Arabic, English, French, History, Philosophy, Sociology Psychology, Geography, Turkish, Persian, Latin, Greek	2
Bénin, Togo	Arts (Lettres) Administration - Relations Internationales, Droit	1
Dar-Es-Salaam, Tanzania	M.A., M.Sc., LL.M.	1½
"	M.B.A., M.Sc. (Engineering)	2
"	M. Med., M.Sc. (Neurosurgery)	3
Ahmadu Bello, Nigeria	Agronomy, Animal Science, Crop Protection, Plant Sc., Soil Science	1
Malawi	Education (Full time)	2
Ife, Nigeria	Arts, Education, Social Science, Technology Chemical Pathology, Pharmacy, Philosophy	2 1 2
Univ. of Science & Tech. Kumasi, Ghana	Horticulture, Pharmacy	2
Univ. of Ghana	Philosophy, Agriculture, Administration Social Studies,	2 1

2.

UNIVERSITY	SUBJECT	N° OF YEARS AFTER BACHELOR DEGREE
Bangui	Arts, History, Geography, English, Philosophy, Linguistics	1
Nianey	Sciences Agronomiques, Lettres (Arts), Mathématiques, Physique, Chimie	1

ANNEX I(1)

CAMES CONSEIL AFRICAIN ET MALGACHE DE L'ENSEIGNEMENT SUPÉRIEUR (AFRICAN AND MALAGASY COUNCIL FOR HIGHER EDUCATION)

Headquarters: B.P. 134
Ouagadougou, Upper Volta

Secretary-General: Professor Joseph Ki-Zerbo

Funding: Dues from member states and a grant from the French Fund for Aid and Cooperation for the erection of the CAMES headquarters in Ouagadougou.

The African and Malagasy Council for Higher Education is a technical body of the National Conference of Ministers of Education, which was created by the Heads of State of the Organisation Commune Africaine, Malgache et Mauricienne (OCAM) in January 1968. Some of the states, such as Mauritania, Mali, and Burundi, which are not members of OCAM, belong to CAMES; nor is CAMES a specialized organization of OCAM.

CAMES acts as an advisory body for projects and research on programs and methods of teaching; a body to establish cooperation and coordination between universities in member countries to facilitate the solution of pedagogical problems; and a center of statistical information and documentation. In this latter capacity, CAMES plans to publish an annual university handbook listing complete statistics for universities in each member country. The Council also convenes a number of conferences which bring together scholars and other higher education specialists.

A major concern of CAMES is the legal recognition of the degrees awarded by the universities of the member countries. Accordingly, CAMES has established a convention which originated with the francophone countries and Madagascar. This convention establishes the official recognition of diplomas granted by the countries that are members of CAMES.

CAMP COOPERATIVE AFRICANA MICROFORM PROJECT

Headquarters: The Center for Research Libraries
5721 Cottage Grove Avenue
Chicago, Illinois 60637

Contact: Robert Gordon Collier, Chairman, Archives-Libraries Committee,
African Studies Association

Funding: Membership fees and the sale of its microfilms. Subscription rates for CAMP are \$1,000 per year for libraries not members of the Center; \$500 per year for libraries that are members of the Center (since the Center itself also contributes to CAMP with funds provided through members of the Center); and \$200 for libraries outside North America.

ANSTI

RAIST

**AFRICAN NETWORK OF SCIENTIFIC AND
TECHNOLOGICAL INSTITUTIONS**

**THE MOTIVE FORCE FOR INTER-UNIVERSITY
CO-OPERATION IN AFRICA**

ANSTI

**AFRICAN NETWORK OF SCIENTIFIC AND
TECHNOLOGICAL INSTITUTIONS
JUNE 1987**

WHAT IS ANSTI

ANSTI stands for African Network of Scientific and Technological Institutions. It is an organ of cooperation that embraces African institutions engaged in university-level training and research in the fields of science and technology.

HISTORICAL BACKGROUND

In January 1974, UNESCO convened the Conference of Ministers of African Member States Responsible for the Application of Science and Technology to Development (CASTAFRICA I) in Dakar, Senegal, with the cooperation of ECA and the OAU. The conference made various recommendations on the training of scientific and technological manpower in the African region.

After the conference UNESCO explored, with the help of a high-level consultant, the feasibility and potential of a cooperative network embracing scientific and technological institutions as a means of implementing the CASTAFRICA I recommendations. The consultant's report was positive on the role which the network could play in fostering cooperation among African universities and research institutes. Two meetings held at the UNESCO Regional Office for Science and Technology for Africa (ROSTA) in Nairobi in 1976 defined the objectives, administration, structure and operation of the network. ANSTI was thus established.

On 6 January 1980, the ANSTI secretariat became operational ROSTA with the arrival of the first Project Coordinator.

OBJECTIVES

The ANSTI project aims at bringing about close and active collaboration among African engineering, scientific and technological institutions engaged in post-graduate training. It also seeks to promote research and development in areas of development significance to the Africa region. These objectives are in full accord with the recommendations of CASTAFRICA I and the aspirations expressed by the African Heads of State in the Lagos Plan of Action.

The immediate objectives that guided the operations of phase I (1980-1983) and phase II (1984-1987) of ANSTI are:

- To establish the secretariat of the network at UNESCO ROSTA in Nairobi.
- To establish disciplinary subnetworks in nine engineering fields (phase I) viz:
 - (i) agricultural engineering and food processing technology
 - (ii) chemical engineering
 - (iii) civil engineering
 - (iv) electrical and electronic engineering
 - (v) energy (solar and unconventional power sources)
 - (vi) mechanical engineering
 - (vii) metallurgical engineering
 - (viii) mining and geological engineering
 - (ix) water resources and environmental engineering

and in four basic science fields (phase II) viz:

- (i) chemistry
- (ii) earth sciences
- (iii) mathematics and statistics
- (iv) physics
- To assist the development of the coordinating institutions to the extent possible within the budgetary provisions of the project.
- To set up mechanisms for strengthening communications within the subnetworks through meetings, seminars, publications and study tours.

To promote training in research and post-graduate studies through:

- (i) the exchange and visits of academic staff
- (ii) the exchange of students and the award of fellowships
- (iii) continuing education of teachers through fellowships
- (iv) support for the acquisition of practical skills
- To provide supplementary funds for research of regional significance in the selected disciplines within the provisions of the budget.
- To promote within the region the exploitation of research results beyond the laboratory stage.

STRUCTURE AND ORGANISATION

Disciplinary subnetworks

ANSTI is made up of disciplinary subnetworks each of which handles one discipline in the selected engineering or basic science fields. A coordinating institution, assisted by two back-up institutions, coordinates the activities within the subnetwork.

Management Committee

ANSTI policy is formulated by a Management Committee comprising representatives of the coordinating institutions, UNESCO, the Association of African Universities (AAU) and the ANSTI funding agencies (presently UNDP, UNESCO and the Government of the Federal Republic of Germany).

Conference of deans/directors

Deans and directors of participating institutions meet every two years to review and evaluate the operation of the network and to make recommendations for the future.

Fellowships Committee

The committee receives all applications for all kinds of ANSTI fellowships and selects successful candidates for the award of fellowships. It also monitors the progress of fellows. It is composed of:

- The Director of ROSTA or his representative — Chairman
- A representative of the faculty of engineering or science of the University of Nairobi
- A representative of a French-speaking member institution
- A representative of DAAD/GTZ in Nairobi
- The ANSTI Secretariat

Editorial Board

The Editorial Board determines the publication policy of the "African Journal of Science and Technology", a journal published by ANSTI. The Board also approves refereed papers for publication and undertakes any other tasks delegated to it by the ANSTI

Management Committee. It is made up of ten subregional editors representing:

1. French-speaking Western Africa
2. English-speaking Western Africa
3. Central Africa
4. Eastern Africa
5. Southern Africa

Midterm Tripartite Review

It is the function of this annual review to assess the progress achieved within the year and make recommendations on the implementation and further financing of the project. It is attended by representatives of UNDP, UNESCO and other financial contributors to ANSTI (FRG).

Project Coordinator and Assistant Project Coordinator

ANSTI operations are directed by a Project Coordinator who is in charge of the secretariat and is secretary to the Management Committee. Assisting him is the Assistant Project Coordinator who reports to the coordinator, plans and organises the work of either the basic sciences or the engineering component of the network.

Financing

UNDP has financed ANSTI since its inception. Through funds-in-trust arrangement with UNESCO, the government of the Federal Republic of Germany has also supported ANSTI first through the DAAD and now through the GTZ. UNESCO itself provides the secretariat and finances some ANSTI activities.

ANSTI ACTIVITIES

The various activities in which ANSTI is engaged fall under four main headings.

Training programme

This programme aims at furthering the training of key personnel (with emphasis on the trainers) in the fields of science and

technology. The various programme elements available under training include:

(a) Post-graduate fellowships in ANSTI institutions

A national from any African country who has completed his first degree may be granted a fellowship covering international travel expenses, university fees, subsistence and educational material to undertake and complete a post-graduate course in an ANSTI institution outside his home country. By December 1986 some ninety-two fellows had benefited from the scheme.

(b) Short-term training fellowships

Short-term training courses are organised by ANSTI as a means of providing continuing education to working scientists and technologists. ANSTI pays for the cost of organising the course and provides international travel and subsistence allowance for the participants.

The first course was organised in Bujumbura by the "Centre d'Etudes Burundais en Energies Alternatives (CEBEA)" from 24 September to 15 December 1984. It dealt with various aspects of solar energy and was attended by eight technicians from seven African countries.

(c) Visiting staff fellowships

A fellowship may be granted to a teaching staff member of an ANSTI institution to teach for a specified period not exceeding one academic year in another ANSTI institution. The visiting fellow will normally be expected to teach post-graduate courses though under-graduate courses may be added. He is also expected to be involved in research activities. Fourteen visiting fellowships were awarded by the end of the 1986-1987 academic year.

(d) International Staff fellowships

The fellowships are awarded to academic or senior technical staff to acquire special laboratory, workshop computer or similar

skills, use urgently needed facilities which are not available in their home institutions or attend a short-term course of study related to their teaching/ research programmes.

Fellowships are tenable in any part of the world and may last for a maximum of six months. Each grant provides for international travel and a monthly stipend for subsistence. Seven awards were made of which six have been taken.

(e) Institutional development

In carrying out the training activities outlined above, ANSTI tries at the same time to assist the host institutions to fully develop and maintain their capability for offering post-graduate courses and other training facilities. For this purpose ANSTI provides, within the limits of its budget, equipment and books to the institutions required to mount the various courses. It is to be noted, however, that ANSTI's policy is to leave the main responsibility for institutional development to the national governments of the institutions in question.

Promotion of institutional and professional communications

- (a) Organisation of disciplinary area meetings, scientific seminars and workshops. The thirteen subnetworks have held up to date more than fifty disciplinary meetings and scientific seminars.
- (b) Organisation of a deans/directors conference once in two years. Three conferences were held by the end of 1986. The first was held in Nairobi in 1982 and discussed ANSTI matters in general. The second was also held in Nairobi in 1984 and focussed on "The Lagos Plan of Action". These two conferences brought together only deans/directors of engineering. The third one took place in Lome in 1986 after the basic sciences component of ANSTI had been established. It brought together deans/directors of both engineering and science. The theme was "The Scientific and Technological Measures Necessary to Close the Food Gap in Africa".

Deans/Directors to the ANSTI May 1986 Conference.

- (c) Organisation of other administrative/policy making meetings. Twenty-six of these meetings were organised by the end of 1986.
- (d) Publication of an "African Journal of Science and Technology (AJST)." Series A of the journal contains articles from engineering and is published twice a year. Five issues were published by the end of 1986. Series B is for the basic sciences. Publication began in 1986. The second issue will appear in 1987.
- (e) Publication of an ANSTI Newsletter for general information within the network. Twenty bulletins have been published so far.
- (f) Publication of Disciplinary Area Newsletters for information on activities within the subnetworks. Of the thirteen subnetworks only two are yet to launch their subnetwork newsletters.
- (g) Publication of a catalogue of ANSTI institutions to facilitate communication and interaction among member institutions with a view to promoting staff exchange, joint research

projects and other forms of collaboration. The catalogue contains the information required for institutions to contact one another and lists the teaching and research staff in each institution together with their teaching specialties and research interests. The first issue appeared in 1985. Information is now being collected for the publication of the second issue.

Promotion of research

ANSTI allocates modest grants for research carried out singly or jointly in participating institutions. The research promotion programme has lagged somewhat behind the training programme, but of late there has been a significant increase in the number of applications for research grants. Allocations were made for eight projects by the end of 1986 and the amounts involved varied from \$4,000 to \$6,750.

Textbook publishing scheme

This programme aims at facilitating the publication of books written by staff members of ANSTI institutions on their own

initiative or books commissioned by the ANSTI Secretariat. In either case the negotiations with a publishing house in order to get a book published are handled by the ANSTI Secretariat, who makes a financial contribution towards the publication. Royalties from the sales of the books go to the authors. Four books dealing with different areas of civil engineering have been published under this scheme by MacMillan Publishing Co. of the U.K. Five manuscripts three on civil engineering, a fourth on general physics and the fifth on geology were being considered for publication.

Cooperation with other Organisations

ANSTI has established rapport with other organisations in Africa and elsewhere which pursue objectives and operate programmes similar or complementary to those of ANSTI. To various degrees of involvement ANSTI cooperates with:

- i. The Natural Resources Division of the Economic Commission for Africa (ECA) in Addis Ababa, Ethiopia, within the framework of The UNESCO-ECA cooperation agreement. Together we are examining the feasibility of establishing 'Training and Production Workshops' in support of more effective engineering education in Africa.
- ii. The African Biosciences Network (ABN), Dakar, Senegal, to the extent that ANSTI and ABN will be represented on each other's Management Boards and will cooperate in promoting training and research in the field of Biological Science in the region.
- iii. Association of Faculties of Science in African Universities (AFSAU) in the organisation of the basic sciences component of ANSTI.
- iv. African Regional Centre for Technology (ARCT), Dakar, Senegal, through exchange of information on each others programmes.
- v. African Institute of Higher Technical Training and Research (AIHTTR) in Nairobi, Kenya, as the third party in examining the feasibility of Training and Production Workshops and through regular consultations between the heads of our two organisations both of which are based in Nairobi.
- vi. African Regional Centre for Design and Manufacturing (ARCEDEM), Ibadan, Nigeria.
- vii. Commonwealth Board of Engineering Education in a common effort to find ways of accelerating effective engineering education in Africa through judicious use of educational technology.
- viii. Association for Engineering Education in Southeast Asia (AESEA) in exchange of information. ANSTI sent a representative, Prof. Kaptoum of ENSP, Yaounde, sponsored by the Unesco SC/TER to attend the 1985 Regional Conference of the Association in Tokyo, Japan.
- ix. Association for Engineering Education in South and Central Asia ((AEESCA) in exchange of information. The Secretary, Prof. M.V. Ranganath visited the ANSTI Secretariat in May 1985.
- x. International Association for the Exchange of Students for Technical Experience (IAESTE) in getting ANSTI to assist students from ANSTI member institutions with the flight ticket to enable them take advantage of offers for practical training in Europe.

ANNEX J

EDF V

Agreement N° 3548/PR

FINANCING AGREEMENT

between

THE EUROPEAN ECONOMIC COMMUNITY

and

THE ASSOCIATION OF AFRICAN UNIVERSITIES

FINANCING AGREEMENT

The European Economic Community, represented by the Commission in its capacity as manager of the European Development Fund, hereinafter called "the Commission" and acting through the Member of the Commission responsible for Development Policy,

of the one part, and

The Republics of Cameroon, Ghana, Côte d'Ivoire, Mauritius, Senegal and Zaïre, hereinafter called "THE ACP STATES" and represented by the Association of African University,

of the other part,

In accordance with the Convention signed at Lomé on 31 October 1979 between the European Economic Community and the African, Caribbean and Pacific States (the ACP States), and hereinafter called "the Second Lomé Convention".

Whereas the Second Lomé Convention seeks to establish, on the basis of absolute equality between the parties, close and continuous co-operation in the spirit of international solidarity and jointly to intensify efforts with a view to the economic development and the social progress of the ACP States,

Whereas to this end the Member States of the European Economic Community have instituted the Fifth European Development Fund, hereinafter referred to as "the Fund", the resources of which are in particular intended for financing, both at national level and within the framework of regional cooperation, of projects, investment programmes and technical cooperation schemes, in particular in the area of rural development, industrialization, craft development, energy, mining, tourism and economic and social infrastructure, and also in the area of structural improvement of exploration and exploitation of natural resources, training, industrial promotion and information, marketing and sales promotion, promotion of small and medium-sized national undertakings, and microprojects for grassroots development,

Whereas the project which is the subject of this Agreement was approved on 17 January 1986,

HAVE AGREED AS FOLLOWS :

The project described in Article 1 below will be carried out on the resources of the European Development Fund in accordance with the General Conditions annexed hereto which form an integral part of this Agreement, as amended by the Special Conditions set out below.

...

SPECIAL CONDITIONS

ARTICLE 1 - NATURE AND SUBJECT OF THE OPERATION

The European Economic Community shall contribute by way of grant from the resources of the European Development Fund towards the financing of the following project :

Project No. 5100.02.94.314

Title : Reinforcing scientific and technical research capacity in the field of food and nutrition in Africa

which is described in the Technical and Administrative Provisions annexed hereto.

ARTICLE 2 - FUND COMMITMENT

The commitment of the Fund is fixed at 1,500,000 ECU

ARTICLE 3 - REGIONAL AUTHORIZING OFFICER

The authority responsible for carrying out the project which is the subject of this Financing Agreement is the Secretary General of the Association of African Universities.

Specimens of the signature of the Regional Authorizing Officer and his deputy or deputies shall be notified in triplicate to the Commission through the offices of the ACP States.

Any change in personnel will be subject to notification accompanied by deposit of specimen signatures in the same way.

ARTICLE 4 - EUROPEAN COMMISSION DELEGATE

The functions of the Delegate of the European Communities shall be exercised by the person authorized for that purpose by the Commission.

ARTICLE 5 - PAYING AGENT

In order to effect the payments resulting from this Agreement, the functions of Paying Agent shall be performed as regards payments in Cedi, in the Republic of Ghana, by the Bank of Ghana, as regards payments in the currencies of the other concerned countries, by the Monetary Authority of those countries, and as regards payments outside the ACP STATES, by the financial institution chosen by the Commission.

ARTICLE 6 - RECIPIENTS

The recipients of the aid which is the subject of this Agreement are the Republics of Cameroon, Ghana, Côte d'Ivoire, Senegal and Zaïre and Mauritius.

ARTICLE 7 - TEXTS

This Agreement shall be governed by the text of the second Lomé Convention, its annexes and protocols and in particular Protocol No 6 on the tax and customs arrangements applicable in the ACP States to contracts financed by the Community, and by the Financial Regulation of 17 March 1981 applicable to the Fifth European Development Fund.

ARTICLE 8 - GENERAL CONDITIONS OF CONTRACT

Works, services and supply contracts shall be drawn up, entered into and performed in accordance with the provisions set out in Annex No 1 hereto.

ARTICLE 9 - ADDRESSES

The notices provide for in this Agreement and correspondence relating to its performance shall be valid when addressed to the following :

a) for the European Economic Community

Directorate-General for Development
Rue de la Loi 200
B-1049 Brussels

Telegraphic address : COMEURFED BRUXELLES
Telex : 21877 Comeu B

b) for the ACP States

- The Regional Authorizing Officer of the European Development Fund,

The Association of African Universities
POB 5744
ACCRA-NORTH (Ghana)

ARTICLE 10 - NUMBER OF COPIES

This Agreement is drawn up in duplicate, each text being equally valid.

SIGNATURES - In witness whereof the parties to this Agreement, acting through their duly authorized representatives, have hereunto set their signatures.

Done at Brussels, 27 JULY 1985

The European Economic
Community

The Association of
African Universities

ANNEX No 1

General Conditions of Contract

1. Works and supplies contracts shall be drawn up, awarded and executed in accordance with the laws and regulations in force in the ACP State in question as at the date of launching the invitation to tender, which laws and regulations are referred to herein as "the General Conditions of Contract". The latter may also take the form of a text normally used in international contracts financed by the Community.
2. As regards technical cooperation contracts, the ACP State may, if it does not have recourse to the contract conditions normally used in contracts financed by the Community, apply its national law and regulations or its established practice in the field of international contracts.
3. The said texts shall apply to the extent that they are compatible with the provisions laid down, in particular as regards equality of conditions for participation in contracts, in the Second Lomé Convention and the General Conditions set out hereafter.

ANNEX No2

TECHNICAL AND ADMINISTRATIVE PROVISIONS OF IMPLEMENTATION

Regional cooperation body and countries :

Association of African Universities (AAU)
Cameroon, Ghana, Côte d'Ivoire, Nigeria,
Senegal, Zaïre.

Project : Strengthening of scientific and technical research
capacity in the field of food and nutrition in Africa.

Account Nr: 5100.02.94.314

1. Project definition

1.1. Objective and participants

1. The project's aim is to strengthen existing national capacity in the sphere of food and nutritional research. This will be achieved through the implementation of an integrated regional programme involving interdisciplinary research and development, advanced training and the spread of information and know-how. The programme will concentrate on reducing food losses and on improving the nutritional quality of food products, with a view to increasing food availability in Africa.
2. The following African research institutions will take part in the implementation of the project :
 - Senegal : Institut de Technologie Alimentaire and
Ecole Supérieure Universitaire de Technologie
 - Ghana : Food Research Institute and
University of Ghana (Department of Nutrition
and Food Science)
 - Ivory Coast : Centre pour la Recherche Technologique
 - Cameroon : Centre pour la Nutrition
 - Nigeria : Federal Institute of Industrial Research
 - Zaire : Centre National de Planification de Nutrition
Humaine au Zaire

1.2. Project description :

- (a) The research activity envisaged will involve :
 - (i) the development and preservation of legume-based products with a balanced protein-energy content, intended for vulnerable sections of the population;
 - (ii) the development of cereal-based weaning products and children's food;
 - (iii) improvement of the quality of root and tuber-based products such as yam, manioc and plantain.

(b) Training will be carried out by :

- (i) the leading participating advanced training institutions in the sphere of research and demonstration : Institut de Technologie Alimentaire, Senegal, and Food Research Centre, Ghana. However, due to the fact that institutes in the beneficiary countries have insufficient expertise in the processing of roots and tubers, it is at the Federal Institute of Industrial Research, Oshodi, Nigeria, that research workers from Cameroon, Ghana, Ivory Coast and Zaïre will find training and demonstration facilities;
 - (ii) technical assistance for the training of research planners and managers specializing in food and nutrition and with a knowledge of the interaction between the various R&D fields involved.
- (c) The publication and distribution of scientific information will be undertaken by the participating institutes, in liaison with other specialist institutions in Africa and, if necessary with the Centre Technique de Coopération Agricole et Rurale.

2. Implementation

2.1. Technical means of implementation

The project infrastructure and the scientific and technical staff are ~~already~~ in place; maintenance costs and salaries will be paid by the participating institutes. The Community contribution will cover the following items of expenditure :

- (i) expatriate scientific staff (coordination of the project and associated costs for two years; one month for training course in research planning and management);
- (ii) cost of training senior research staff of the participating research institutes (at the Institut de Technologie Alimentaire, the Food Research Centre and the Federal Institute Industrial Research, Oshodi);
- (iii) cost of training two food and nutritional research planners and managers for each participating country;
- (iv) supply of laboratory equipment and material (e.g. viscometer, humidity gauge, sifter, homogenizer, drier, etc.) required to implement the research programme indicated under 1.2;
- (v) cost of producing and distributing scientific information (scientific documents, translations, research planning and management guides, books, visual aids, particularly with a view to the application of research findings, etc.).

2.2. Project management

The Association of African Universities (AAU) will be responsible for the project's general administration, its financial management and determining the direction of its scientific activities; the AAU will also provide material assistance in the form of premises, equipment, etc. The AAU will be assisted in this task by a scientific coordinator proposed by the Commission. The coordinator will be responsible for coordinating the regional cooperative research activities undertaken within the context of the project, selecting research workers and monitoring their training, coordinating the supply of equipment, as well as setting up and implementing the information system.

2.3. Timetable

The project will cover a two year period commencing in 1986.

2.4. Implementation procedures

The Community funds will be paid periodically into a special account administered by the AAU.

The funds will be committed on the basis of annual estimates prepared by the AAU and disbursed as follows :

- (i) in the form of quarterly lump-sum payments to cover expatriate staff costs, training and general expenditure;
- (ii) on the basis of supporting documents in the case of equipment and operating costs (coordination expenditure).

The equipment will be obtained either on the basis of international invitations to tender or through private contracts following restricted consultation, depending on the size of the contracts concerned.

3. Project cost

The EDF contribution to the project in the form of a grant is fixed at 1.500.000 ECU broken down as follows :

a) technical assistance (1 research worker for 2 years and 1 trainer for 1 month)	200.000 ECU
b) training and demonstration	480.000 -
c) coordination	110.000 -
d) information	100.000 -
e) supplies and equipment	610.000 -
Total :	1.500.000 ECU =====

4. SPECIAL CONDITIONS

The AAU will send the Commission annually a project implementation report as well as any additional report which may be requested on the utilization of EDF funds.

A detailed evaluation of the results of the project will be established for the Commission and the AAU by an independent expert upon the completion of the project.

ANNEX K

List of Individuals Contacted

AID/W

Mr. Victor Barnes, AFR, TR
Ms. Judith Champain AFR/SWA
Ms. Margaret T. Shaw, AFR, TR

Accra

Mr. Gary Towery, USAID Representative
Dr. James Washington, REDSO/W, HRDO
Dr. Abdel M. Satti, Act. Secretary General, AAU
Mr. Sem M. Beasnael, Program Officer, AAU
Mr. Daniel Mbougdu-Mayengue, Program Officer, AAU
Mr. Dove Dzorbuah, Librarian, AAU
Mr. Solomon Cudjoe Oduro, Senior Accountant, AAU
Mr. Debebe Worku, Program Advisor, UNDP
Mr. Andrew Taylor, National Officer, UNDP
Ms. Wendy Quarry, Canadian High Commission
Mr. Cord Meier-Klodt, Germany Embassy
Mr. Jacques de Mones, French Embassy

Douala

Dr. Michael Ngako Tomdio, Dep. Dir. Gen., University Center of Douala
Mr. Nane Nkiet Sebe, University of Douala, Dir. of Coop. and Univ. Relations

Freetown, Sierra Leone

Hon. Cynthia S. Perry, American Ambassador
Mr. James Habron, AID Representative
Michael Scanlin, USIS Officer
Dr. Peter L. Tucker, Chairman, Planning Board
Dr. Augustin Stevens, Minister of State
Dr. Dan Chaytor, Fourah Bay College
Dr. Gladys Harding, Fourah Bay College
Dr. Williams, Fourah Bay College

Nairobi

Mr. Shatish Shah, Act. Director, REDSO/E
Mr. Derek Singer, USAID/HRDO
Ms. Teeresa M. Muraya, USAID/Training Officer
Dr. Zacheus Odanga, Registrar, University of Nairobi

Dr. Owato, Registrar, Kenyatta University
Dr. Adotevi-Akue, Representative, UNESCO
Mr. Joshua K. Terrer, Deputy Director, Ministry of Education

Yaounde

Mr. Robert Schmeding, USAID/HRDO

ANNEX L

List of Selected Basic Reference Documents

Human Resources Development Assistance (HRDA) Project Paper, Agency for International Development, July 1987

Sahel Human Resources Development III (SHRD) Project Paper, Agency for International Development, June 1983

Sahel Human Resources Development III Third Country Training Management Study, Creative Associates International, Inc. April 1987

Directory of African Universities, Association of African Universities, 1986

Third Country Training in Africa, Jeffalyn Johnson & Associates, Inc., 1983

The Inter-African Scholarship Program and the Association of African Universities: An Evaluation of CIDA Contributions and Future Potential, Universal Management Systems, Ltd., 1981

Evaluation of USAID INTERAF Program 1972-1980, E. Deganus, Accra 1980