ASUU STRIKE: THE FEDERAL GOVERNMENT AND NIGERIAN EDUCATIONAL SYSTEM

AKAH AUGUSTINE UGAR

Department of Public Administration, University of Calabar, Calabar, Nigeria.

Abstract

Education remains the biggest industry and cuts across every sphere of human existence and endeavour. Education promotes swift industrialization of economies by making available managerial, technical as well as professionally skilled human resources. The universities exist and play pivotal roles in educating a greater portion of individuals and breed new potentials for action. However, there are several factors that have bedeviled the smooth operation of universities in Nigeria. This study examines those factors. The study argues that the percentage allocation to education in Nigeria is inadequate and recommends, among others, that government should invest more resources to the development of infrastructures in universities as well as pay all outstanding debts owed to ASUU members and other employees in public universities.

Keywords: ASUU strike, educational system, Nigerian government, industrial actions.

1.0 Introduction

"Education is not just a commodity for sale. It is a social good. It is the social responsibility of any government to its people. It is the engine of growth, development and transformation of any society. Higher education restores to mankind its humanity. The university is the brain box of the nation. To shut it down is to a nation the equivalent of a stroke to a person. There is a nervous breakdown." Aidelunuoghene (2014).

Several literature have x-rayed the significant relationships between university education and societal development (Arbo and Benneworth, 2007; Trippl, Sinozic and Smith, 2014). For about a thousand year now, universities have existed and played vital role in educating a greater portion of individuals, perform research, advance understanding and new technologies, and breed new potentials for action (Group of Eight, 2013). At such, the importance of universities cannot be overemphasized (Hill, 2006). Regrettably, irrespective of the numerous advantages of university education in Nigeria, the educational sector still faces numerous challenges. These challenges have deterred the sector from achieving optimum results and meeting up the requirements of the 21st century. According to Aidelunuoghene (2014), the standard of education in Nigeria is deteriorating as the day goes by.

Academic Staff Union of Universities (ASUU) on the other hand has explored several industrial actions to ensure that the government pays some listening ear to the problems bedeviling the educational system of the country. Popular among these actions is the strike; which is outright stoppage of work by all academic staff of public universities in the country. Strike is basically

targeted at mounting pressure on the government or employers to change some policies as well as improve the welfare of workers (Amadi and Precious, 2015). The current study investigates the rationale for ASUU strike as well as the role government should play in the development of the academic system in Nigeria. Other aspects covered in this study includes: the contributions of university education to political, economic and social development of Nigeria and the effects of strike actions on students' academic performance and Human Resource Development in Nigeria.

2.0 Industrial Action (ASUU Strike)

Before conceptualizing industrial action, it is pertinent to briefly consider industrial relations because industrial conflict in itself is a characteristic attribute of industrial relations. In the words of Okaka (2011), industrial relations is the pattern of interaction that exist between trade unions (or employees) and employers. It includes all the issues affecting human resources as well as the effort of the government in such human resources management (Fajana, 2005). Whenever these relationships go sore, there is bound to be industrial action. Industrial action is any form of action by employees which is aimed at forcing the management or employers to come to terms with the demands of the employees. Industrial action is often as a result of conflicting interest between employers and employees in respect to working conditions, wage demands, management policies, etc (Admad and Basheer, 2012). In the words of Given and Grace (2014);

"Industrial action means any action which affects, or is likely to affect the terms or condition, whether expressed or implied, of a context and which is taken by any member or body of workers acting in combination or under a common understanding as a means of compelling their employer to accept or not to accept terms or conditions of or affecting employment"

Industrial action occurs as a result of dispute between employees and employers of labour. Industrial disputes according to Praveen (2011) are disputes between employees and employers on any ground, which could finally result to strikes, lockouts, etc, which affects both parties on either the short or long run. Industrial action is a characteristic attribute of collective bargaining in particular and industrial relations in general. It is the weapon of power in the hands of employees against employers which is utilized whenever situation demands. From independence till date, Nigeria has been faced with several industrial disputes, most popular among them is the ASUU-Federal Government face-off which seems never to end (*See table 1*). Strike is one among numerous forms of industrial actions. Strike connotes a persistent refusal of employees to engage in part or all of the service for which they were employed. It signifies and partial or total breakdown of cordial relationship between the management and staff. In the hands of the employees, strike is a veritable tool that is used to press-home their demands and force the management force the management to act accordingly. ASUU considers strike as the last option that is potent enough to influence government decisions (Tahir, 2014; Ibrahim, 2015).

Table 1: Some popular strikes by ASUU 1999 – 2017

YEAR	STRIKE DURATION
1999	Five months strike
2001	Three months strike
2002	Two weeks strike
2003/2004	Six months strike
2005	Three days strike
2006	Three days strike
2007	Three months strike
2008	One week strike
2009	Four months strike
2010	Over Five months strike
2011/2012	Three months strike
2013	Over Five months strike
2017	Three weeks strike

Source: Aidelunuoghene (2014); and Authors compilation.


Industrial action is the antithesis of industrial peace. Industrial peace, on the other hand, is a state of no industrial action between employees and employers of labour. It is a friendly and cooperative agreement as well as a harmonious terms and condition of employment in the organization (Osad and Osas, 2013; Akuh, 2016). Industrial peace encompasses collective bargaining, employment policy, communication, etc, and it is an imperative for productivity and rapid growth of every work organization (Odia and Omofonmwan, 2007; Ladan, 2012). Nwokocha (2015) recommended that collaboration, participatory management, team work, as well as expended collective bargaining framework must be spotted in every work organization that seeks to remain competitive in the global business arena.

3.0 The Present Condition of Nigerian Universities and the Rationale for ASUU Strike

It is a proven fact that formal education is capable of enhancing societal growth and economic development (Otonko, 2012). Education remains the biggest industry and cuts across every sphere of human existence and endeavour (Blaike, 2002; Okebukola, 2008; Ajayi and Adeniyi, 2009). Education generally has promoted swift industrialization of economies by making available managerial, technical as well as professionally skilled human resources (Tilak, 2009). In Nigeria, the universities have contributed to many success stories. One can imagine what life would have been in the country without education (Coupled with the level of corruption bedeviling the country). However, corruption is not the emphasis of the current study. The university has helped create a democratically strong, self-reliant and dynamic economy in Nigeria with lots of opportunities for young citizens (NTI, 2010). Irrespective of the numerous advantages of university education in Nigeria, the educational sector still faces numerous challenges. These challenges have deterred the sector from achieving optimum results and meeting up the requirements of the 21st century. The major problem facing educational sector in Nigeria is funding. The funds provided to universities are inadequate as compared to the nation's population. The resultant effect of this is the drastic

reduction of intake on yearly basis (*see figure 1*). Analysis from figure 2 shows that the educational sector which is the most important sector in Nigeria still remain underfunded and has failed to meet the 26% benchmark recommendation of United Nations Education, Social and Cultural Organization (UNESCO) for developing countries.

Figure 1: Showing Nigerian universities inability to admit enough applicants.


Source: Paul (2017); Fapohunda (2016); Administrator (2017); Daily School News (2014); Micaiah (2012); and Authors' compilation.


Figure 2: Budgetary allocation to education in Nigeria: From 2000 to 2017

Source: Authors' compilation

Statistics have also shown that the percentage allocation to education in Nigeria is inadequate as compared to other African countries like Ghana and Kenya(see figure 3) and this position has been sustained from 2012 till date. The key outstanding issues leading to ASUU strike include:

- i. Payment of fraction/Non-payment of salaries
- ii. Non-payment of earned academic allowances
- iii. Non-release of operational license of NUPEMCO
- iv. Non-implementation of the provision of the 2014 Pension Reform Act with respect to Retired Professors and their salaries
- v. Removal of Universities Staff Schools from funding by Government
- vi. Funds for the revitalization of Public Universities (Implementation of Needs Assessment Report)
- vii. Poor funding of existing State Universities and proliferation of universities by their visitors (Agbakwuru, 2017).

A comparism of the % of budgetary allocation to education of Nigeria and other countries as at 2012

35
30
25
20
15
10
5
0
Ctranta under gallocation to education of Nigeria and other countries as at 2012

Series1

Series1

Core of hundre gallocation to education of Nigeria and other countries as at 2012

Series1

Series1

Figure 3: Budgetary allocation to education between Nigeria and selected countries

Source: Matthew (2016).

4.0 Why Government should come to final settlement with ASUU

There are several literature on the contributions of universities to societal development (Arbo and Benneworth, 2007; Trippl, Sinozic and Smith, 2014). Universities have existed and served the society for about a thousand year. Irrespective of the complexity, connectivity and dynamism of the world, the university has continuously played a critical role in educating a greater portion of individuals, perform research and create new understanding, new technologies and new potentials for action (Group of Eight, 2013). The benefits university education has been vital to a lot of people including those living well beyond the city where the university is located (Hill, 2006). The unique characteristics of higher education have created a strong bond between university and the society (Duderstadt, 1999). Universities are key generators of human capital, and are often every city's largest employer of labour and a significant economic engine (Friedman, Perry and Manendez, 2014). Ajayi (2014) noted that a university is a knowledge provider and can only progress when it is properly managed. The roles of the university are limited only to individual's imagination. The university is an agent of economic growth (Holland, Liadze, Rienzo and Wilkinson, 2013; Brennan, King and Lebeau, 2004; Sienesi and Reenen, 2003), it improves the rate of young people's participation in the affairs affecting their societies because they have vital contributions to make (HEFCE, 2013). The university improves the wider innovation system, an idea which is later turned into reality (Nesta, 2012). The universities have helped transcend the contemporary social structure, institutionalize a new social order (Badat, 2001), and aid rapid political transformation (Schwartzman, 2003). Higher education, according to O' Connell (2016), once presented a secure pathway to high-skill, and high wage jobs. But these seem almost defeated today.

The role of universities in modern societies cannot be over-emphasized (Abdulkareem, 2001; Aluede, Idogho, Imonikhe, 2012). Research conducted by academics have help improve the living standard of several people, fight against as well as reduce epidemics, promote well-being, reduce infant mortality, improve the transport system, improve communication and information delivery, expand civilization, strengthen interpersonal relationships, among others. There is no gainsaying that globalization, as enjoyed today, is a creation of education through universities. The world we

live in today have been made a global village where there is an easy way to engage in almost every dealings. It is therefore important that necessary actions should be taken by the government to put the universities back in good shape. This will enable the universities to constantly conduct sound academic research, teach in a more comfortable environment, enjoy freedom of teaching and academic self-governance (Boulton and Lucas, 2008), this however requires some reasonable level of funding (Ajayi and Ekwudayei, 2008). The Nigerian universities lack modern teaching gadgets, no internet facilities, overcrowded lecture halls, poor libraries, ill-equipped laboratories, very poor staff-student ratio: ranging from 1:363; 1:122, abandoned developmental projects, poor sources of water and toilet system in hostels and lecture venues, low staff strength as well as under-qualified academics with alarming number of junior lecturers as against experience (senior) lecturers. All these and many more are issues to be concern about.

5.0 The Negative Impacts of ASUU Strikes

"Education has various definitions. Education is the process of acquiring knowledge, skills, attitudes, interest, abilities, competence and the cultural norms of a society by people and to transmit this life to the coming generations so as to enhance perpetual development of the society." – (Lawal, 2013).

The negative impact of ASUU strike affects both students' academic performances and the Nigerian national economy. This section considers the effects of ASUU strike on student academic performance and national development.

5.1 On Students' Academic Performance

The financial and other costs of university education in Nigeria treats to the future of literacy campaign in the country. Further, the recurrent strike actions by academic unions have discourages both current students and admission seekers. ASUU strikes have usually affected the students in a number of ways. This includes but not limited to lack of opportunities to make up for lost times and inadequate implementation of curriculum (Bello, 2008; Kazeem and Ige, 2010; Adesulu, 2014). Strike action renders both students and lecturers emotionally and psychologically unstable (Iheanacho, 2002; Isangedighi, 2007; Ibrahim, 2015). Strike action usually prolongs students' academic years and most of the students end up missing the Federal Government compulsory National Youth Service Corps (NYSC) programme as a result of over age. Also, while other students begin their second degree or master's degree at age 22, some Nigerian students are not sure of obtaining a first degree even at age 30 majorly due to incessant strike actions and lack of proper funding of the universities to be able to admit a large number of students. Medical, Law as well as final year students faces the greatest impact of strike actions in Nigeria which affects law school, horsemanship and degree examinations respectively. ASUU strike usually has a culminating effect on programmes and activities of other important bodies not limited to NYSC, Unified Tertiary Matriculation Examination (UTME), National Examination Council (NECO) and West African Examination Council (WAEC).

5.2 On National Development

Development as a process affects every sphere of human existence (Etesike, 2017). Development improves the quality of life of the people through political, economic, social and cultural transformations (ololobou, 2003). Rapid development is powered by education (Inyamah, 2010; Abolade, 2003), through continuous research, as conducted in universities and other institutions of higher learning. Development encompasses every activities aimed at improving the conditions of human existence (Aboyega, 2003). Development is societal advancement (Lawal and oluwatoyin,

2011). Education is a fundamental human right and tool for national development (Allam, 2007). Education fast-tracks national development through key aspects like human capacity building, skilled workforce development and empowerment (World Bank, 2002; Bennel, 1996; Allam, 2007). Therefore, prolonged and incessant strikes hinder all of the following:

- i. Social integration
- ii. Rural regeneration
- iii. Political efficiency
- iv. Cultural development and maintenance
- v. Human resource development
- vi. Proper understanding of civic responsibilities
- vii. Socio-economic progress
- viii. Potentials development
- ix. Modern men creation, and
- x. Improved social philosophy

From the aforementioned, it becomes imperative for the government to ensure that every issue affecting the smooth running of the universities are sustainably resolved because the university is a blessing and not a curse in any way to Nigeria.

6.0 Conclusion

This paper examines the rationale for ASUU strike, the effects of ASUU strike on student's academic performance and Human Resource Development, as well as the role government should play in improving the educational situation of the country. It is the argument of this paper that the percentage allocation to education in Nigeria is inadequate as compared to other African countries like Ghana. Also, issues like payment of fraction/non-payment of salaries, non-payment of earned allowances, poor funding of universities, among others, should not be heard of in a country like Nigeria, most especially in this 21st century.

7.0 Recommendations

This paper recommends that;

- i. Government should pay all outstanding debts to ASUU members and other employees in public universities.
- ii. Payment of earned allowances should be made on time (as at when due)
- iii. Government should invest more resources to the development of infrastructures in universities. Also, modern teaching facilities and equipments should be introduced in every public university in the country.
- iv. There should be swift implementation of the provisions of the 2014 Pension Reform Act with respect to retired Professors and their salaries
- v. Finally, as government provides funds for the revitalization of public universities, a central body should be established to monitor and report the progress of the revitalization progress.

References

- Abdulkareem, A. Y. (2001): "Nigerian Universities and the Development of Human Resources". In N. A. Nwagwu; E. T. Ehiametalor; M. A. Ogunu and Mon Nwachiani (eds) Current Issues in Educational Management in Nigeria. NAEAP Publications. Benin City, Nigeria: Isiohor
- Adesulu, D. (2014). Incessant ASUU strikes: bane of education sector. Available online at: http://www.vanguardngr.com/2012/08/incessant-asuu-strikes-bane-of-education-sector/.
 Retrieved on 20th January, 2014
- Admad, A. and Basheer, N. A. (2012). Industrial actions; a comparative analysis. Interdisciplinary Journal of Contemporary Research in Business. 4(6); 421-429
- Administrator (2017). 11.7 Million Students Applied For JAMB UTME Between 2010 And 2016. Available online at: http://pass.com.ng/11-7million-students-applied-for-jamb/
- Agbakwuru, J. (2017). ASUU begins indefinite strike. Vanguard News Online. http://www.vanguardngr.com/2017/08/breaking-asuu-begins-indefinite-strike/
- Aidelunuoghene, O. S. (2014). ASUU Industrial Actions: Between ASUU and Government Is It an Issue of Rightness? Journal of Education and Practice 5 (6), 7-17. Available online at www.iiste.org
- Ajayi, I. A. and Ekundayo, H. T. (2008). The Deregulation of University Education in Nigeria: Implications for Quality Assurance. Nebula. 212. Available online at: http://www.nobleworld.biz/images/Ajayi_Ekundayo.pdf
- Ajayi, J. O. (2014). ASUU Strikes and Academic Performance of Students in Ekiti State University Ado-Ekiti. Int. J. Manag. Bus. Res., 4 (1), 19-34,
- Ajayi, K. & Adeniji, A. (2009). Access to university education in Nigeria. In B.G. Nworgu & E.I. Eke. (Eds.), Access, quality and cost in Nigerian education (Pp.35- 60). Published Proceeding of the 23rd Annual Congress of the Nigerian Academy of Education.
- Akuh, E. A. (2016). Industrial harmony for academic excellence: An imperative for a productive educational system in Nigeria. British Journal of Education. 4(4): 63-71. Available online at: www.eajournals.org

Alam, G.M. (2007). Private HE in Bangladesh: the impact on HE governance & legislation. Unpublished PhD thesis, University of Nottingham, United Kingdom.

- Aluede, O. Idogho, P. O. and Imonikhe, J. S. (2012). Increasing access to university education in nigeria: present challenges and suggestions for the future. The African Symposium: An online journal of the African Educational Research Network. 12(1): 1-11
- Amadi, E C. and Precious, U. (2015). Effects of strike actions on educational management planning of universities in rivers state, Nigeria-Africa. Arabian Journal of Business and Management Review (Nigerian Chapter, 3(11): 28-36
- Araga, A. S. (2014). Industrial relations. National Open University of Nigeria. Available online at: www.nou.edu.ng
- Arbo, P and Benneworth, P. (2007). Understanding the regional contribution of higher education institutions: A literature review. Paris: OECD.
- Badat, S. (2001). Transforming South African Higher Education: Paradoxes, policy choices, interests and constraints. Paper presented at the Salzburg Seminar, July 7, 2001.
- Bello U. G. (2008). Educational Reforms in Nigeria: Successive Years of Inconsistencies and Confusions. Gusau Educational Development Association (GEDA), Interactive Session. From http://www.gamji.com/article6000/NEWS7831.htm. Retrieved on 31st January, 2013
- Bennell, P. (1996). General versus vocational secondary education in developing Country: A review of rates of return evidence. The Journal of Development Studies, 33(2), 230 □ 247.
- Blaike, A. (2002). Recurrent Lessons in Nigerian Education. Tamaza Publishing Company Ltd. Zaria
- Boulton, G., and Lucas, C. (2008). What are universities for? League of European research universities.

 1-9. Available online at:

 https://globalhighered.files.wordpress.com/2009/09/paper_2008-07_1_final_version.pdf
- Brennan, J., King, R. and Lebeau, Y. (2004). The role of universities in the transformation of societies: An international research project. Synthesis report. Available online at: https://www.open.au.uk/cheri/documents/transt-final-reprot.pdf

- Daily School News (2014). JAMB 2014: 1.6 Million Students Applied For UTME Examination. Available online at: https://www.dailyschoolnews.com.ng/jamb-2014-1-6-million-students-applied-for-utme-examination/
- Duderstadt, J. J. (1999). The future of education. New roles for the 21st century university. Issues in science and technology. 1. Available online at: milproj.ummu.umich.edu/publications/new roles/download/newroles.pdf
- Etesike, C. N. (2017). Educational technology and functional Education for national development in 21st Century Nigeria: some critical issues. Available online at: http://eprints.abuad.edu.ng/1320/
- Ezeagba, E. C. (2014). Effects of strike cost on economic development in Nigeria. An International Journal of Arts And Humanities. 3(3): 26-34. Available online at: www.afrrevjo.net/ijah . DOI: http://dx.doi.org/10.4314/ijah.v3i3.3
- Fajana, S. (2005). Industrial relations in Nigeria: Theory and features (3rded). Lagos: Nigeria: labofin and company
- Fapohunda, O. Over 1.5 Million Candidates Registered for 2016 JAMB UTME. My school gist Available online at: https://www.myschoolgist.com.ng/ng/jamb-registered-candidates/
- Friedman, D. Perry, D. Manendez, C. (2014). The foundational role of universities as anchor institutions in urban development: a report of national data and survey findings. Available online at: usucoalition.org
- Gboyega A (2003). Democracy and Development: The Imperative of Local Governance. An Inaugural Lecture, University of Ibadan, pp 6-7.
- Given, S. and Grace, S. (2014). Industrial action and the law. Group briefing. Available online at: www.arthurcox.com/wp-content/uploads/2014/05/Arthur-Cox-Industrial-Action-and-the-law-may-2014.pdf
- Group of Eight (2013). The role and importance of research intensive universities in the contemporary world. Discussion paper. Available online at: https://go8.edu.au/sites/default/files/docs/role-importance

HEFCE (2013). Trends in young participation in higher education. 1-34. Available online at: https://mmpt.pasca.ugm.ac.id/downloads/140106080005young%20participation.pdf

- Hill, K. (2006). University research and local economic development. A product of Arizona State University's productivity and prosperity project. 1-41. Available online at: www.asu.edu/president/p3/Reports/univResearc.pdf
- Holland, D., Liadze, I., Rienzo, C., and Wilkinson, D. (2013). The relationship between graduates and economic growth across countries. 2-7. Available online at: https://www.ses.unam.mx/curso2014/pdf/holland.pdf
- Ibrahim, A. (2015).Impact Appraisal of Academic Staff Union of Universities (Asuu) Strike on Quality of University Education in Nigeria. The Online Journal of Quality in Higher Education. 2(3): 84-88,
- Iheanacho, R. A. E. (2002). Psychology of learning. Owerri: GOC International Publishers.
- Inyamah, C. K. (2010). Education and the 7-point agenda for national development: Some critical issues. A conference paper presented at the 12th annual national conference of NAFAK. Kaduna: 15th -19th March.
- Isangedighi, A. J. (2007). Child psychology, education and development. Calabar: Eti-Nwa Associate.
- Jones, R. (2013). The Uk's innovation deficit and how to regain it. Sheffield political economy research institute. Paper No 6
- Kazeem, K. and Ige, O. (2010) Redressing the growing concern of the education sector in Nigeria. Edo Journal of Counseling, 3(1):40-48.
- Ladan, M. T. (2004). The imperatives of industrial harmony and academic excellence in a productive educational system. A paper presented at the flag off of the "Do the right thing: Campus Focus" students re-orientation programme, organized by National Orientation Agency, held at University of Calabar, Cross River State.

- Lawal, T and Oluwatoyin, A (2011). National development in Nigeria: Issues, challenges and prospects. Journal of Public Administration and Policy Research. 3(9); 237-241. Available online http://www.academicjournals.org/jpapr
- Lawal, Y. O. (2013). Education as an Instrument for Effective National Development: Which Way Nigeria. Business & Entrepreneurship Journal. 2(2) 27-28
- Matthew, I. A. (2016). Financial allocation to education, trends, issues and way forward in Nigeria. Journal Plus Education. XIV(1): 227-242. Available online at: file:///C:/Users/Fakolujo/Downloads/633-2000-2-PB.pdf
- Mazzucato, M. (2013). The entrepreneurial state: debunking public vs. private sector myths. London: Anthems press
- Micaiah, W. (2012). Analysis of applicants' choices. Available online at: https://www.slideshare.net/statisense/analysis-of-applicants-choices
- Nesta (2012). Plan 1: The case for innovation led growth. 1-6. Available online at: autonioviader.com/pdfs_preview/userupload/toni/innovation_policies/manuals_case_studies /Nesta%20plan%201%innovation%20Led%20Growth.pdf
- Nwokocha, I. C. (2015). Employers and enhancement of industrial harmony in private sector organizations in Nigeria. IOSR Journal of Humanities and Social Sciences (IOSR-JHSS). 20(15); 28-35. Available online at: www.iosrjournals.org
- O'Connell, M. (2016). What role should universities play in today's society? Available online at: the conversion.com/what-role-should-universities-play-in-today's-society-63515
- Odia, L. O. and Omofonmwan, S. I. (2007). Educational system in Nigeria: problems and prospects. Journal of social sciences. 14(1): 81-86
- Okaka, E. O. (2011). Government agents in Nigeria's industrial relations system. Jorind (9). Available online at: www.ajol.info/journals/jorind
- Okebukola, P.C. (2008, December 10-11). Education reform: Imperatives for achieving vision 20-2020. Paper Presented at the National Summit on Education Organized by Senate Committee on Education, held at Sheraton Hotel. Abuja.

Ololobou, C. O. (2003). Dysfunctionality in teacher education in Nigeria: Implications national development. A conference paper presented at the 2nd Annual national conference of NARD, Asaba, and 11th-15th August.

- Osad, I. O. and Osas, E. U. (2013). Harmonious industrial relations as a panacea for ailing enterprises in Nigeria. Journal of Asian Scientific Research. 3(3): 229-246
- Otonke, J. (2012). Postgraduate diploma in Education: Philosophy of Education National Teachers' Institute, Kaduna Nigeria.
- Paul, M. (2017). JAMB admits 1.9m of 12m candidates in 9 years. Blueprint. Available online at: https://www.blueprint.ng/jamb-admits-1-9m-of-12m-candidates-in-9-years/
- Praveen, M. V. (2011). Industrial relations. HRM study material. University of Calient- school of distance education. Available online at:

 https://www.scribd.com/document/326336046/BBA-specialization-HRM-VI-Sem-Industrial-Relations
- Schwartzman, S. (2003). Universities and the transformation of societies in Brazil. A paper presented for the research project on "the role of universities in the transformation of societies." The centre for Higher Education Research and Information (CHERI) of the UK Open University and the Association of Commonwealth universities (ACU). Available online at: www.schwartzman.org.br/simon/pdf/transformation.pdf
- Sianesi, Barbara, and van Reenen (2003). "The returns to education: Macroeconomic Journal of Economic surveys. 17(2): 157-200
- Tahir, H (2013). ASUU strike and faltering university education, Vanguard August 25, 2013. Available online at: http://www.vanguardngr.com/.
- Tilak, J. B. G. (2009). Financing higher education in sub-Sahara Africa. Jerry commercial producations, Calabar.
- Trippl, M., Sinozic, T., and Smith, H. L. (2014). The role of universities in regional development: Conceptual models and policy institutions in the UK, Sweden and Austria. Available online at: wp.circle.lu.se/upload/CIRCLE/workingpapers/201413_Trippl_et_al_pdf
- World Bank. (2002). Economic growth and public policy: The East Asian miracle. Washington, DC: World Bank.