
1

2

UNIVERSITY OF IBADAN, IBADAN, NIGERIA

APPROVED CAREER STRUCTURE FOR SENIOR NON-

TEACHING STAFF BY THE GOVERNING COUNCIL OF

 UNIVERSITY OF IBADAN, IBADAN, NIGERIA

 (CONTISS 6 AND ABOVE)

 MARCH, 2015

3

GENERAL GUIDELINES FOR APPOINTMENT AND PROMOTION TO ALL CADRES IN

THE SENIOR STAFF SCHEME OF SERVICE

(i) Candidates for direct appointment to all cadres must possess the basic academic

qualifications of five (5) OôLevel Credits which must include English Language. However,

credit in Mathematics would be required for some cadres as already indicated against

the cadres in the Scheme of Service.

(ii) Confirmed and suitable staff who are due for promotion mu st have spent the number of

years on the post as stated below:

S/NO. CONTISS YEARS OF

EXPERIENCE

I Senior Staff Cadres 6 ï 7

7 ï 8

8 ï 9

9 ï 11

11 ï 12

12 ï 13

13 ï 14

14 ï 15

3 Years

3 Years

3 Years

4 Years

4 Years

4 Years

4 Years (By

appointment,

subject to vacancy)

4 Years (By

appointment,

subject to vacancy)

(iii)Professional qualification for direct appointment must be rated by the Federal Ministry of

Education and Office of the Head of Civil Service (OHCSF);

(iv) Candidates to be appointed to all cadres must be computer literate;

(v) Candidates with HND certificate must be Lower Credt pass, those with degree must be at

least Second Class Lower Division, NCE must be Merit Pass and ND must be Lower Credit.

4

UNIVERSITY OF IBADAN

 SCHEME OF SERVICE FOR SENIOR NON-TEACHING

 STAFF ON CONTISS 6 AND ABOVE

 Preface Page

1. Administrative Staff Cadre 1-2

2. Accountant Cadre 2-4

3. Artisan Workshop Cadre (Craftsman, Mason, Electrician, Plumber, Mechanic,

Carpenter, Painter, jointer) 5

4. Agricultural/Farm Management Officer Cadre 6-7

5. Academic Planning Officer Cadre 8-11

6. Architect Cadre 11-12

7. Agriculture/Animal Health/Forestry Technologist Cadre 13-15

8. Counsellorsô Cadre 15-18

9. Catering Officer Cadre 19-21

10. Computer Operator Cadre 22-23

11. Dental Officer Cadre 24-26

12. Data Processing Officers Cadre 27-28

13. Executive Officers Cadre 29-30

14. Environmental/Public Health Officer/Community Health Education Worker .. 30-33

15. Executive Officer (Accounts) Cadre 33-35

16. Executive Officer (Audit) Cadre 36-38

17. Engineer Cadre 38-40

18. Education Officer Cadre 41-43

19. Editorial Staff Cadre 44-46

20. Estate Officer Cadre 46-49

21. Graphic Artist Cadre 49-51

5

22. Hardware Engineer Cadre 51-52

23. House Keeper Cadre 53-57

24. Internal Auditor Cadre 58-60

25. Industrial Coordinators Cadre 60-63

26. Information/Protocols/Communications Officer Cadre 63 -64

27. Library Officer 65-67

28. Livestock/Dairy Cadre 68-71

29. Medical Officer Cadre 71-74

30. Medical Technician Cadre 74-76

31. Medical Records Officer Cadre 76-77

32. Medical Laboratory Scientist Cadre 77-79

33. Marketing Officer Cadre 79-81

34. Nursing Officer Cadre 81-84

35. News Reporters/Editors Cadre 85-86

36. Optometrist Cadre 87-88

37. Programmer Analyst Cadre 89-91

38. Physiotherapist Cadre 91-92

39. Programme Officer Cadre 93-95

40. Porter Cadre 95-96

41. Producer Presenter/Announcer Cadre 97-99

42. Public Health Superintendent Cadre 100-102

43. Procurement Officer Cadre 103-107

44. Physical Planning Cadre 108-111

45. Photographer Cadre 111-114

46. Pharmacist cadre 114-116

47. Quantity Surveyor Cadre 116-117

48. Research Experimental Officer Cadre 118-119

6

49. Radiographer Cadre 120-121

50. Research Administrators Cadre 122-123

51. Secretarial Cadre 124-126.

52. Staff Nurse 126-129

53. Stores Officer Cadre 129-131

54. Social Worker Cadre 132-133

55. Systems Analyst Cadre 134-136

56. Security Officer Cadre 136-138

57. Sports Coach Cadre 138-140

58. Silviculturist Cadre 140-143

59. Studio Officer Cadre 142-144

60. Technologist Cadre 144-149

61. Technical Officer Cadre 149-152

62. Transport Superisor Cadre 153-154

63. Telecoms/Webmaster/Network Analyst Cadre 155-158

64. Veterinary Registrarôs Cadre (VTH) 159-161

65. Zoo Curator Cadre 162-163

7

ADMINISTRATIVE STAFF CADRE
1. POSTS AND SALARIES
1.1 Administrative Assistant CONTISS 07
1.2 Administrative Officer CONTISS 08
1.3 Assistant Registrar CONTISS 09
1.4 Senior Assistant Registrar CONTISS 11
1.5 Principal Assistant Registrar CONTISS 13
1.6 Deputy Registrar CONTISS 14
1.7 Registrar

S/N RANK ENTRY QAULIFICATION DUTIES SALARY
SCALE

NEXT
RANK

1. Administrative
Assistant

 By Appointment of a suitable
ŎŀƴŘƛŘŀǘŜ ǇƻǎǎŜǎǎƛƴƎ р hΩƭŜǾŜƭ
credits including English Language
plus BA/B.Sc/B.Ed/B.Tech in the
relevant field with a minimum of
Second Class Lower Division).

(1) Assisting in Management of
matters relating to the general
administration of the University.
(2) Carrying out other
administrative duties as may be
assigned.

CONTISS
07

Admin.
Officer

2. Administrative
Officer

(1) By Appointment of a suitable
ŎŀƴŘƛŘŀǘŜ ǇƻǎǎŜǎǎƛƴƎ р hΩ ƭŜǾŜƭ
credits including English Language
plus BA/B.Sc/B.Ed/B.Tech and in
the relevant field with minimum
of second class lower plus three
(3) years post-qualification
cognate experience

 (2) By promotion of a confirmed
and suitable Administrative
Assistant who has spent at least
three (3) years on the post.

(1) Assisting in Management of
matters relating to the general
administration of the University.
(2) Carrying out other
administrative duties as may be
assigned.

CONTISS
08

Assistant
Registrar

3. Assistant
Registrar

(1) By Appointment of a suitable
ŎŀƴŘƛŘŀǘŜ ǇƻǎǎŜǎǎƛƴƎ р hΩ ƭŜǾŜƭ
credits including English Language
plus BA/B.Sc/B.Ed/B.Tech and in
the relevant field with minimum
of second class lower plus six (6)
years post qualification cognate
experience.

(2) By promotion of a confirmed
and suitable Administrative
Officer who has spent at least
three (3) years on the post

(1) Making submissions and
prepare draft letters on specific
matters.
(2) Participating in the general
administration of the University.
(3) Performing other administrative
duties as may be assigned.

CONTISS
09

Senior
Assistant
Registrar

8

4. Senior
Assistant
Registrar

(1) By Appointment of a suitable
candidate possessing five (5)
hΩƭŜǾŜƭ ŎǊŜŘƛǘǎ ƛƴŎƭǳŘƛƴƎ 9ƴƎƭƛǎƘ
Language plus
BA/B.Sc/B.Ed/B.Tech with a
minimum of Second class lower
plus ten (10) years post
qualification cognate experience
and evidence of membership of a
relevant professional body such
as ANUPA, NIM, IPM, AUA etc

(2) By promotion of a confirmed
and suitable Assistant Registrar
who is a registered member of a
relevant professional body and
has spent at least four (4) years
on the post.

(1) Participating in the general
leadership of the general
administration of the University.
(2) Supervising and coordinating
routine administrative functions of
a unit.
(3) Carrying out other duties as
may be assigned.

CONTISS
11

Principal
Assistant
Registrar

5. Principal
Assistant
Registrar

(1) By Appointment for Senior
!ǎǎƛǎǘŀƴǘ wŜƎƛǎǘǊŀǊ ǿƛǘƘ aŀǎǘŜǊΩǎ
degree plus 14 years post-
qualification cognate experience
and evidence of membership of a
registered professional body e.g.
ANUPA, NIM, IPM, AUA etc

(2) By promotion of a confirmed
and suitable Senior Asst.
Registrar who has spent at least
four (4) years on the post and
evidence of membership of a
relevant professional body such
as ANUPA, NIM, IPM, AUA etc

(1) Assisting in providing leadership
in the general administration of the
University.
(2) Interpret and applying
University rules and regulations
and other instruments relating to
the administration of the
University.
(3) Supervising and coordinating
day-to-day administration of a
Division/Section of the University.
(4) Carrying out any other duties
that may be assigned.

CONTISS
13

Deputy
Registrar

6. *Deputy
Registrar
(By
appointment)

(1) By Appointment for Principal
!ǎǎƛǎǘŀƴǘ wŜƎƛǎǘǊŀǊ ǿƛǘƘ aŀǎǘŜǊΩǎ
degree plus a minimum of 18
years post-qualification cognate
experience and evidence of
membership of a registered
professional body e.g. ANUPA,
NIM, IPM, AUA etc

(2) Subject to vacancies and
satisfactory service record.

(1) Providing leadership in the
management of the University.
(2) Advising on general
administrative matters.
(3) Interpreting and applying the
University Laws and other related
rules regulations and procedures
including personnel management.
(4) Performing any other duties as
may be assigned.

CONTISS
14

Terminal
Point

7. *Registrar

 Appointment by Council

9

* By appointment only.

ACCOUNTANT CADRE

1.0 POSTS AND SALARIES

1.1 Accountant II CONTISS 07
1.2 Accountant I CONTISS 08
1.3 Senior Accountant CONTISS 09
1.4 Principal Accountant CONTISS 11
1.5 Chief Accountant CONTISS 13
1.6 Deputy Bursar CONTISS 14
1.7 Bursar
S/
N

RANK ENTRY QUALIFICATION DUTIES SALARY
SCALE

NEXT
RANK

1. ACCOUNTA
NT II

By Appointment of a
suitable candidate with 5 Oô
level credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus
Degree in accounting or
degree in other relevant
discipline with a minimum of
Second Class Lower
Division.

(1) Reconciliation of
Bank Statements
(2) In charge of
creditorsô ledger.
(3) Keeping of all project
registers and production
of fixed assets
schedules.
(4) Any other duties that
may be assigned by the
Bursar.

CONTISS
07

Accounta
nt I

2. ACCOUNTA
NT I

(1) By Appointment of a
suitable candidate with 5 Oô
level credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus
Degree in accounting or
other relevant discipline with
a minimum of Second Class
Lower Division plus at least

(1) Being in charge of
Pension and Insurance
matters.
(2) Keeping of research
grants records.
(3) Serving as
immediate reference
officer for Accountant II
(4) Any other duties
that may be assigned by

CONTISS
08

SENIOR
ACCOUN
TANT

10

3 years post qualification
cognate experience.

(2) By promotion of a
confirmed and suitable
Accountant II after spending
at least 3 years on the post
with satisfactory service.

the Bursar.

3. SENIOR
ACCOUNTA
NT

(1) By Appointment of a
suitable candidate with 5 Oô
level credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus
Degree/HND in accounting
or other relevant discipline
plus any of the following
professional qualification: (i)
Institute of Chartered
Accountants of Nigeria
(ICAN). (ii) Association of
Certified and Corporate
Accountants (ACCA) (iii)
ANAN etc. With at least six
(6) years post qualification
cognate experience

(2) By promotion of a
confirmed and suitable
Accountant I who has spent
at least 3 years on the post.

(1) Being in charge of
Loans and Advances.
(2) Being in charge
of Debtorôs Ledger.
(3) Supervising ITF
and NYSC staff that
may be posted to the
department.
(4) Any other duties
that may be assigned by
the University/Bursar.

CONTISS
09

PRINCIP
AL
ACCOUN
TANT

4. PRINCIPAL
ACCOUNTA
NT

(1) By Appointment of a
suitable candidate with 5 Oô
level credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus
Degree/HND in accounting
or other relevant discipline
plus any of the following
professional qualification: (i)
Institute of Chartered
Accountants of Nigeria
(ICAN). (ii) Association of
Certified and Corporate
Accountants (ACCA). (iii)
ANAN etc. With at least ten
(10) years post qualification
cognate experience.

(1) Being in charge of
payroll.

(2) Being in charge of
final accounts and
reports.

(3) Being in charge of
part time Programmes
and
endowments/nominal
accounts.

(4) Being in charge of
students accounts.

(5) Any other duties that
may be assigned by the

CONTISS
11

CHIEF
ACCOUN
TANT

11

 (2) By promotion of a
confirmed and suitable
Senior Accountant who has
served for not less than four
(4) years on the post and
must have possessed
professional
qualifications

Bursar.

5. CHIEF
ACCOUNTA
NT

(1)) By Appointment of a
suitable candidate with 5 Oô
level credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus
Degree/HND in accounting
and Masters degree in
relevant discipline including
any of the following
professional qualification: (i)
Institute of Chartered
Accountants of Nigeria
(ICAN). (ii) Association of
Certified and Corporate
Accountants (ACCA) (iii)
ANAN etc.with fourteen (14)
years experience.
.

(2)By promotion of a
suitable and confirmed
Principal Accountant who
has served for at least four
(4) years on the post
satisfactorily and must
possess professional
qualification.

(1) In charge of
investments.

(2) In charge of
Treasury/Finance
activities.

(3) Performs
supervisory roles for the
officers below him/her.

(4) Any other duties
that may be assigned by
the Bursar.

CONTISS
13

DEPUTY
BURSAR

6. *DEPUTY
BURSAR

(1)) By Appointment of a
suitable candidate with 5 Oô
level credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus
Degree in accounting or
other relevant discipline,
and Masters degree in
relevant discipline including

(1) Coordinating budget
preparation of the
University.

(2) Responsible to the
Bursar.

(3) Supervising the
sectional heads.

CONTISS
14

Terminal
Point

12

any of the following
professional qualification: (i)
Institute of Chartered
Accountants of Nigeria
(ICAN). (ii) Association of
Certified and Corporate
Accountants (ACCA) (iii)
ANAN etc.with seventeen
(17) years experience.

 (2) Subject to vacancies
and satisfactory service
record.

(4) Signing official
documents as may be
directed by the Bursar.

(5) Attending committee
meeting or others that
may be required of him
by the University or
Bursar.

In fact, all the above
mentioned officers may
participate in any of the
meetings that may be
required of them by the
Bursar.

7. *BURSAR

(By
appointment
)

Appointment by Council

* By appointment only.

ARTISAN WORKSHOP CADRE (MASON, CRAFTSMAN,
ELECTRICIAN, PLUMBER, MECHANIC, CARPENTER/JOINER)

1. POSTS AND SALARIES

1.1 Workshop Supervisor - CONTISS 06
1.2 Senior Workshop Supervisor - CONTISS 07
1.3 Principal Workshop Supervisor - CONTISS 08

S/
N

RANK ENTRY
QUALIFICATION

DUTIES SALARY
SCALE

NEXT
RANK

1. Worksh (a) By Appointment of a

suitable candidate
i. Preparing CONTIS Senior

13

op
Supervis
or/
Senior
Forema
n

possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
with Trade Test I, plus at
least 5 years experience
after obtaining Test III OR
National Craft Technical
Certificate plus eight (8
)years experience.

(b) By Promotion for a
confirmed and suitable
Foreman who has spent
three (3) years on the post.

estimate of
simple
installation
cost.
ii. Training of
junior staff
attached to
him/ her

S 06 Worksho
p
Superviso
r

2. Senior
Worksh
op
Supervis
or

(a) By Appointment of a

suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
with Trade Test I, plus at
least eight (8) years
experience after obtaining
Trade III OR National Craft
Technical Certificate plus
eleven(11) years
experience.

(b) By Promotion for a
confirmed and suitable
workshop supervisor/ Senior
Foreman who has spent
three (3) years on the post.

i. Preparing
elementary bill
of quantity.
ii. Preparing
estimate of
simple
installation
cost.
iii. Supervising
the activities of
number of
junior staff.

CONTIS
S 07

Principal
Worksho
p
Superviso
r

3. Principal
Worksh
op
Supervis
or

By Promotion for a
confirmed and suitable
Senior workshop supervisor
who has spent three (3)
years on the post.

i. Coordinating
the activities of
staff under
him.
ii. Assisting in
training of the
staff.

CONTIS
S
08

Terminal
Point

14

AGRICULTURAL/ FARM MANAGEMENT OFFICER CADRE

1.0 POSTS AND SALARIES

1.1 Assistant Agricultural Officer CON TISS 06
1.2 Agricultural /Farm Officer CONTISS 07
1.3 Higher Agricultural /Farm Officer CONTISS 08
1.4 Senior Agricultural /Farm Officer CONTISS 09
1.5 Principal Agricultural Officer/Farm Manager CONTISS 11
1.6 Assistant Chief Agricultural Officer /Senior Farm Manager CONTISS 12
1.7 Chief Agricultural Officer /Principal Farm Manager CONTISS 13

S/
N

POST BASIC ENTRY
QUALIFICATION

DUTIES SALARY
SCALE

NEXT GRADE

1. Assistant
Agricultu
ral
Officer

By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
credits pass
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus a
National Diploma (ND) in
Agriculture/Animal
Health/Forestry/Fishery or
its equivalent.

i. Supervising the activities of
a number of junior workers
within a defined area.
ii. Taking charge of an
agricultural project or
operation.
iii. Assisting Senior Officers in
carrying out specified
assignments.

CONTISS
06

Agricultural
/ Farm
Officer

2. Agricultu
ral/Farm
Officer

(i) By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
credits pass
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus
Degree/HND in
Agriculture/Fisheries

i. Supervising and training
agricultural extension
workers.
ii. Taking charge of an
agricultural project or
operations requiring no
supervision.
iii. Assisting Senior Officers in

CONTISS
07

Higher
Agricultural
/Farm
Officer

15

management or its
equivalent

(ii) By promotion of a
confirmed and suitable
Assistant Agricultural Officer
who has spent at least three
(3) years on the grade and
must have obtained Degree/
HND

carrying out specified
assignments.

3. Higher
Agricultu
ral/Farm
Officer

(i) By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
credits pass
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus
Degree/ HND in Agriculture
Management with three (3)
years relevant experience.

(ii)By promotion of a
confirmed and suitable
Agricultural/Farm Officer
who has spent at least three
(3) years on the grade.

i. Supervising the activities of
a number of junior officers in
a project or extension service.
ii. Taking charge of a large of
agricultural project or
operation.

CONTISS
08

Senior
Agricultural
/Farm
Officer

4. Senior
Agricultu
ral/Farm
Officer

(i) By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
credits pass
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus
Degree/HND in Agriculture
Management with six (6)
years relevant experience.

(ii) By promotion of a
confirmed and suitable
Higher Agricultural/Farm
Officer who has spent at
least three (3) years on the
grade.

i. Managing a large
agricultural project.
ii. Any other work that may
assigned to him.

CONTISS
09

Principal
Agricultural
Officer/Far
m Manager

5. Principal
Agricultu
ral

(i) By Appointment of a
suitable candidate
possessƛƴƎ р άhέ [ŜǾŜƭ
credits pass

i. Co-ordinating the activities
of Agricultural
Superintendents on a number
of projects.

CONTISS
11

Assistant
Chief
Agricultural/

16

Officer/F
arm
Manager

(WASSCE/NECO/GCE)
including English Language
and Mathematics plus
Degree/HND in Agriculture
Management with ten (10)
years cognate experience.

(ii) By promotion of a
confirmed and suitable
Senior Agricultural/ Farm
Officer who has spent at
least four (4) years on the
grade.

ii. Supervising and Co-
ordinating the operations in
large extension service areas.

Senior Farm
Manager

6. Assistant
Chief
Agricultur
al
Officer/Se
nior Farm
Manager

(i) By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
credits pass
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus
Degree/HND in Agriculture
Management with fourteen
(14) years cognate
experience.

(2)By promotion of a
confirmed and suitable
Principal Agricultural/ Farm
Officer who has spent at
least four (4) years on the
grade.

i. Assisting in the
administration of the section.
ii. Organising training
programmes for Agricultural
Personnel and extension
services workers.

CONTISS
12

Chief
Agricultural
Officer/
Principal Farm
Manager

7. Chief
Agricultur
al
Officer/Pri
ncipal
Farm
Manager *

By Appointment of a
suitable candidate
possessing Masters Degree
in Agriculture Management
or related discipline with
eighteen (18) years cognate
experience and must have
served as Assistant Chief
Agricultural/Senior Farm
Manager and spent at least
four (4) years on the grade.
Subject to Vacancy.

i. Taking charge of the
administration of the section.
ii. Directing and Coordinating
the activities of a number of
Agricultural Superintendents
and other extension service
workers in a specified area.

CONTISS
13

Terminal Point

¶ By Appointment only

17

ACADEMIC PLANNING OFFICER CADRE

1 POSTS AND SALARIES

1.1 Planning Officer CONTISS 07
1.2 Senior Planning Officer CONTISS 08
1.3 Principal Planning Officer II CONTISS 09
1.4 Principal Planning Officer I CONTISS 11
1.5 Assistant Chief Planning Officer CONTISS 12
1.6 Chief Planning Officer CONTISS 13
1.7 Deputy Director of Planning CONTISS 14
1.8 Director of Planning CONTISS 15

S/
N

POST BASIC ENTRY
QUALIFICATION

DUTIES SALARY
SCALE

NEXT GRADE

1. Planning
Officer

 By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
B.A/B.Sc/B.Ed degree in
Mathematics, Statistics,
Economics, and Educational
Management with bias in
Mathematics/Statistics/Econ
omics.

Assisting in collection and
analysis of data on staff and
students and other duties as
directed by the Director of
Academic Planning.

CONTISS
07

Senior
Planning
Officer

2. Senior
Planning
Officer

(1)By Appointment of a
suitable candidate
possessing 5 Oô level

Collection, compilation and
analysis of statistical data on
staff and students;

CONTISS
08

Principal
Planning
Officer

18

credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
B.A/B.Sc/B.Ed degree in
Mathematics, Statistics,
Economics, and Educational
Management with bias in
Mathematics/Statistics/Econ
omics with at least three(3)
years cognate experience
(2)By promotion of a
confirmed and suitable
Planning Officer who has
spent at least three (3) years
on the post..

Computation of the FTEs for
course and non-course
systems and other duties as
directed by the Director of
Academic Planning.

3. Principal
Planning
Officer

(1)By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
B.A/B.Sc/B.Ed degree in
Mathematics, Statistics,
Economics, and Educational
Management with bias in
Mathematics/Statistics/Econ
omics with at least six(6)
years cognate experience
(2)By promotion of a
confirmed and suitable
Senior Planning Officer who
has spent at least three (3)
years on the post.

Compilation and analysis of
statistical data, including the
digest of statistics, for use in
planning, Budgeting, Sundry
management requirement
and repository;

Preparation of Briefs for
Internal and External purpose;

Monitoring Resources
Allocation and utilization in
line with the plans of the
University and reporting
observation on monthly basis
to the Director; and other
duties as directed by the
Director of Academic Planning

CONTISS
09

Assistant
Chief
Planning
Officer

4. Principal
Planning
Officer I

(1)By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
B.A/B.Sc/B.Ed degree in
Mathematics, Statistics,

Compilation and analysis of
statistical data for use in
planning, Budgeting, Sundry
management requirement
and repository;

Preparation of Academic Brief.
Resource allocation and
utilization analysis;

CONTISS
11

Assistant
Chief
Planning
Officer

19

Economics, and Educational
Management with bias in
Mathematics/Statistics/Econ
omics and a postgraduate
degree with at least ten (10)
years cognate experience in
the planning unit of a
university.
(2)By promotion of a
confirmed and suitable
Principal Planning Officer
who has spent at least
four(4) years on the post

Preparation of self-study
forms for programme
accreditation;

Generating information on
equipment needs of
component departments of
the University; and other
duties as directed by the
Director.

5. Assistant
Chief
Planning
Officer

(1)By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
B.A/B.Sc/B.Ed degree in
Mathematics, Statistics,
Economics, and Educational
Management with bias in
Mathematics/Statistics/Econ
omics and a postgraduate
degree with at least fourteen
(14) years cognate
experience in the planning
unit of a university.
(2)By promotion of a
confirmed and suitable
Principal Planning Officer I
who has spent at least
four(4) years on the post

Preparation of Academic Brief
for the University;

Preparation of self-Study
forms for institutional
accreditation;

Development of Resource
Allocation parameters.
Determination of manpower
needs, control and staff
development;

Training of University System
Annual Review
(USARM)/Recurrent Budget
Estimates for submission to
National Universities
Commission (NUC); and other
duties as directed by the
Director of Academic
Planning.

CONTISS
12

Chief
Planning
Officer

5. Chief
Planning
Officer

(1)By Appointment of a
suitable candidate
possessing a good
Masters degree in
Mathematics, Statistics,
Economics, and Educational
Management with bias in
Mathematics/ Statistics/
Economics with at least
eighteen (18) years cognate
experience in the planning
unit of a university.

Preparation of Academic Brief
for the University;

Preparation of self-Study
forms for institutional
accreditation;

Development of Resource
Allocation parameters.
Determination of manpower
needs, control and staff
development;

CONTISS
13

Deputy
Director of
Planning

20

(2)By promotion of a
confirmed and suitable
Assistant Chief Planning
Officer who has spent at least
four(4) years on the post

Training of University System
Annual Review
(USARM)/Recurrent Budget
Estimates for submission to
National Universities
Commission (NUC);

Attending to request for
information from Federal
Government, National and
International Organisations
and Development partners;
and other duties as directed
by the Director of Academic
Planning.

6. *Deputy
Director of
Planning

By Appointment of a
suitable candidate
possessing a good Masters
degree in any of the
following fields:
Mathematics, Statistics,
Economics, and Educational
Management with bias in
Mathematics/Statistics/Econ
omics with a minimum of
twenty ςtwo (22) years
cognate experience in the
Planning Unit of a University
and must have spent at least
four (4) years on the post of
Chief Planning Officer.

Assisting the Director of
Academic Planning in:
Creating University-wide
awareness on the
requirements of the
Benchmark minimum
Academic Standards (BMAS)

Creating a high level of
productivity, accurate data
base for processing, storage
and retrieval;

Coordination of accreditation
programmes in the University;

Coordination and analysis of
tender documents and
recommendation of
contractors for bid on
teaching and research
equipments;

Allocation of human and
material resources to
departments and centres in
the University.

Creating a high level of
compliance of the University
with enrolment norms, annual
growth rates, etc;

CONTISS
14*

Director of
Planning

21

Creating efficient and effective
resource management in the
University and; other duties as
may be directed by the
Director of Academic
Planning.

7. *Director
of
Planning

By Appointment of a
suitable candidate
possessing a good Masters
degree in any of the
following fields:
Mathematics, Statistics,
Economics, and Educational
Management with bias in
Mathematics/Statistics/Econ
omics with a minimum of
twenty-six (26) years cognate
experience in the Planning
Unit of a University.
A doctorate degree would be
an advantage.

The Director is to assist the
Vice Chancellor in
coordinating the academic
planning activities of the
University and see to the day
to day running of the Unit,
guiding the University
Management in decision
making;

Liaising with the National
Universities Commission
(NUC) and relevant bodies on
behalf of the University, and
ǇǊŜǇŀǊƛƴƎ ǘƘŜ ¦ƴƛǾŜǊǎƛǘȅΩǎ
Annual Report;

Creating awareness and
ensuring that academic
Departments and Units of the
University conform to the
Benchmark Minimum
Academic Standards (BMAS);

Ensuring a high level of
productivity, accurate data
base for processing, storage
and retrieval and developing
operating plans for the
University;

Coordinating accreditation
activities in the University and
ensuring that departments
conform to the demands of
accreditation;

Ensuring orderly development
of Academic programmes in
the University;

CONTISS
15*

Terminal
Point

22

Advising the Vice Chancellor
and providing necessary
information to guide policy
formulation and decision
making by management;

Ensuring a high level of
compliance of the University
with norms and parameters as
may be dictated by regulatory
bodies;

Other duties as may be
directed by the Vice
Chancellor.

¶ *By appointment only.

ARCHITECT CADRE

POSTS AND SALARIES

1.1 Architect - - - - - CONTISS 08
1.2 Senior Architect - - - - - CONTISS 09
1.3 Principal Architect II - - - - CONTISS 11
1.4 Principal Architect I - - - - CONTISS 12
1.5 Chief Architect - - - - - CONTISS 13
S/
N

RANK ENTRY QUALIFICATION DUTIES SALAR
Y
SCALE

NEXT
RANK

1. Archite
ct

(1)By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus M.Sc. in
Architecture, Environmental
Design with evidence of
registration with ARCON
-

(1) Carrying out basic architectural
designs for small scale projects
undergoing maintenance;
(2) Assessing architectural
design briefs of projects of small
scale nature meant for
maintenance and supervise
draughtsman I producing working
architectural drawings for such
purposes;
(3) Carrying out other duties as
may be assigned and provide
professional and community
services.

CONTI
SS 08

Senior
Architect

23

2. Senior
Archite
ct

(1)By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus M.Sc. in
Architecture or other
professional qualifications
registrable with the
Architects Registration
Council of Nigeria
(ARCON) plus three (3)
years cognate experience.

(2)By Promotion of a
confirmed and suitable
Architect who has spent at
least three (3) years on the
post.

(1) Participating in architectural
designs for major projects for the
purpose of maintenance;
(2) Serve as project Architect on
projects earmarked for
maintenance;
(3) Participating in assessment of
architectural design briefs for such
maintenance projects;
(4) Supervising draughtsman in
producing working architectural
drawings for such projects;
(5) Carrying out other duties as
may be assigned and provide
professional and community
services.

CONTI
SS 09

Principal
Architect

3. Princip
al
Archite
ct

. (1)By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus M.Sc. in
Architecture or other
professional qualifications
registrable with the
Architects Registration
Council of Nigeria
(ARCON) plus seven
(7)years cognate
experience.

(2)By Promotion of a
confirmed and suitable
Senior Architect who has
spent at least four (4) years
on the post.

(1) Carrying out architectural
designs for major projects to be
rehabilitated and service as Project
Architect on major projects
earmarked for maintenance;
(2) Assessing architectural designs
briefs for major projects which will
undergo maintenance works and
supervising draughtsman in
producing working architectural
drawings applying computer
program to architectural designs for
such projects;
(3) Carrying out other duties as
may be assigned and provide
professional and community
service.

CONTI
SS 11

Assistant
Chief
Architect

4. Assista
nt

. (1)By Appointment of a
suitable candidate

(1) Carrying out architectural
designs for major projects to be

CONTI
SS 12

Chief
Architect

24

Chief
Archite
ct

possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus M.Sc. in
Architecture or other
professional qualifications
registrable with the
Architects Registration
Council of Nigeria
(ARCON) plus eleven
(11)years cognate
experience.

(2)By Promotion of a
confirmed and suitable
Principal Architect who has
spent at least four (4) years
on the post.

rehabilitated and service as Project
Architect on major projects
earmarked for maintenance;
(2) Assessing architectural designs
briefs for major projects which will
undergo maintenance works and
supervising draughtsman in
producing working architectural
drawings applying computer
program to architectural designs for
such projects;
(3) Carrying out other duties as
may be assigned and provide
professional and community
service.

5. Chief
Archite
ct

(1)By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus M.Sc. in
Architecture or other
professional qualifications
registrable with the
Architects Registration
Council of Nigeria
(ARCON) plus fifteen (15)
years cognate experience.

(2)By Promotion of a
confirmed and suitable
Assistant Chief Architect
who has spent at least
four(4) years on the post.

(1) Same duties as stated for
Assistant Chief Architect;
(2) Assisting in the preparation
of annual capital estimates, cost
effective fiscal allocation to projects
and updating the inventory of
building spaces as well as applying
computer programs to architectural
designs;

CONTI
SS 13

Terminal
Point

25

AGRICULTURE/ANIMAL HEALTH/FORESTRY TECHNOLOGIST CADRE

1. POSTS AND SALARIES
1.1 Assistant Agric./Animal Health/Forestry Technologist I
 CONTISS 06
1.2 Agric./Animal Health/Forestry Technologist II CONTISS 07
1.3 Higher Agric./Animal Health/Forestry Technologist CONTISS 08
1.4 Senior Agric./Animal Health/Forestry Technologist CONTISS 09
1.5 Principal Agric./Animal Health/Forestry Technologist
 CONTISS 11
1.6 Assistant Chief Agric./Animal Health/Forestry Technologist CONTISS 12
1.7 Chief Agric./Animal Health/Forestry Technologist CONTISS 13

S/N RANK ENTRY QAULIFICATION DUTIES SALARY

SCALE

NEXT RANK

1. Assistant

Agric./Animal

Health/Forestry

Technologist I

 By Appointment of a

suitable candidate

possessinƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus

Diploma in

Agriculture/Animal

Health Forestry or its

equivalent

i) Supervising extension

activities within a defined

area.

ii) Taking charge of an

agricultural project or

operation.

iii) Assisting in training

agricultural personnel in a

Farm Institute or other

agricultural training

institution.

CONTISS

06

Agric./Animal

Health/Forestry

Technologist II

2. Agric./Animal

Health/Forestry

Technologist II

 (a)By Appointment of

a suitable candidate

ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus HND

or Advanced Diploma

in Agriculture

(b) By promotion of a
confirmed and suitable

i) Taking charge of an

agricultural project or

operations requiring no

supervision.

ii) Supervising and training

agricultural extension

workers.

iii) Assisting in training

agricultural personnel in a

Farm Institute or other

agricultural training

institution.

CONTISS

07

 Higher Agric./Animal

Health/Forestry

Technologist

26

 Assistant Agric/Animal
Health/Forest

Superintendent who
has spent at least
three (3) years on
the rank plus HND in

related discipline.

3. Higher

Agric./Animal

Health/Forestry

Technologist

 (a)By Appointment of

a suitable candidate

possessiƴƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus HND

or Advanced Diploma

in Agriculture with 3

years relevant

experience

(b) By promotion of a
confirmed and suitable
 Agric/Animal
Health/Forest

Superintendent who
has spent at least
three (3) years on
the rank plus HND in

related discipline.

i) Supervising the activities

of a number of junior officers

in a project or extension

service.

ii) Taking charge of a large

agricultural project or

operation.

CONTISS

08

Senior Agric./Animal

Health/Forestry

Technologist

4. Senior

Agric./Animal

Health/Forestry

 (a)By Appointment of

a suitable candidate

ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

i) Managing a large

agricultural project or

operation.

CONTISS

09

Principal Agric./Animal

Health/Forestry

Technologist

27

Technologist credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus HND

or Advanced Diploma

in Agriculture with 6

years relevant

experience

(b) By promotion of a
confirmed and suitable
 Higher Agric/Animal
Health/Forest

Superintendent who
has spent at least
three (3) years on
the rank plus HND in

related discipline.

ii) Taking charge of a Farm

Institute or other training

Institutions for agricultural

workers.

5. Principal

Agric./Animal

Health/Forestry

Technologist

 (a)By Appointment of

a suitable candidate

ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus HND

or Advanced Diploma

in Agriculture with 10

years relevant

experience

(b) By promotion of a
confirmed and suitable
 Senior Agric/Animal
Health/Forest

Superintendent who

i) Co-ordinating the activities

of Agricultural

Superintendents on a

number of projects.

ii) Supervising and co-

ordinating the operations in

large extension service

areas.

CONTISS

11

Assistant Chief

Agric./Animal

Health/Forestry

Technologist

28

has spent at least
four(4) years on
the rank plus HND in

related discipline.

6 Assistant Chief

Agric./Animal

Health/Forestry

Technologist

(a)By Appointment of a

suitable candidate

ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus HND

or Advanced Diploma

in Agriculture with

fourteen (14) years

relevant experience

(b) By promotion of a
confirmed and suitable
 Senior Agric/Animal
Health/Forest

Superintendent who
has spent at least
four(4) years on
the rank plus HND in

related discipline.

i) Assisting in the

administration of the

Section.

ii) Organising training

programmes for Agricultural

Personnel and extension

services workers.

CONTISS

12

Chief Agric./Animal

Health/Forestry

Technologist

7. *Chief

Agric./Animal

Health/Forestry

Technologist

(a)By Appointment of a
suitable candidate
possessing a good
Masters Degree in
Agriculture and other
related discipline with
nineteen (19) years
cognate experience.

i) Taking charge of the

administration of the

Section..

ii) Directing and Co-

ordinating the activities of a

number of Agricultural

Superintendents and other

extension Service workers in

CONTISS

13

Terminal point

29

(b) By promotion of a
confirmed and suitable
 Assistant Chief
Agric/Animal
Health/Forest

Superintendent who
has spent at least
four (4) years on
the rank with an
outstanding
ability. Subject to
vacancy.

a specified area.

* By appointment

/h¦b{9[[hw{Ω /!5w9

1. POSTS AND SALARIES
1.1. Counselling Psychologist - - - - CONTISS 07
1.2. Higher Counselling Psychologist - - - - CONTISS
08
1.3. Senior Counselling Psychologist - - -
 CONTISS 09
1.4. Principal Counselling Psychologist II - - - CONTISS 11
1.5. Principal Counselling Psychologist I - - - CONTISS 12
1.6. Assistant Chief Counselling Psychologist - - - CONTISS 13
1.7. Chief Counselling Psychologist - - - CONTISS 14

S/

N

RANK ENTRY QUALIFICATION DUTIES SALARY

SCALE

NEXT

RANK

1. Counselling

Psychologist

(1) By Appointment of a suitable

candidate possessing р άhέ [ŜǾŜƭ

credits pass

(WASSCE/NECO/GCE) and a

good Degree in Guidance and

Counselling, Psychology or

related discipline

Giving orientation

to new and

transferred

students.

CONTISS

07

Higher

Counselling

Psychologist

2. Higher

Counselling

(1) By Appointment of a suitable

candidate possessing р άhέ [ŜǾŜƭ

Providing students

with skills for

adjustment to

CONTISS

08

Senior

Counselling

Psychologi

30

Psychologist credits pass

(WASSCE/NECO/GCE) and a

good Degree in Guidance and

Counselling, Psychology or

related discipline with three (3)

years experience.

 (2) By promotion of confirmed

and suitable Counseling

Psychologist who must have

served satisfactorily for 3 years

on the post.

school

environment,

teaching and self

management

academically,

socially and

economically.

st

3. Senior

Counselling

Psychologist

(1)By Appointment of a suitable

candidate who must possess a

Masterôs Degree in Guidance

and Counselling and must have

satisfactorily served as a

Counseling Psychologist in a

School setting or related field

for a minimum period of six (6)

years. In addition, candidate

must be of good conduct.

(2) By promotion of confirmed

and suitable Higher Counselling

Psychologist who must have

satisfactorily served for 3 years

on the post, in addition to the

academic requirement for the

post and must be capable of

developing and supervising

junior staff and student

characters and needs.

Providing students

with skills for

adjustment to

school

environment,

teaching and self

management

academically,

socially and

economically.

CONTISS

09

Principal

Counselling

Psychologi

st II

31

4. Principal

Counselling

Psychologist

II

(1)By Appointment of a suitable

candidate who must possess a

Masterôs Degree in Guidance

and Counselling and must have

satisfactorily served as a

Counseling Psychologist in a

School setting or related field

for a minimum period of ten (10)

years. In addition, candidate

must be of good conduct.

(2) By promotion of confirmed

and suitable Senior counseling

Psychologist who must have

served for four (4) years on the

post in addition to the

academic requirement for the

post and must be capable of

supervising junior staff and

student characters and needs.

(i) Providing career

and vocational

counseling by

arranging career

talks, workshops

and vocational

trips.

(ii) Promoting

vocational clubs

and updating

students in various

vocation/occupatio

ns.

(iii) Guiding

parents/students

on choice of

subjects and

courses.

CONTISS

11

Principal

Counselling

Psychologi

st I

5. Principal

Counselling

Psychologist

I

(1) By Appointment of a

suitable candidate who possess

Degree in Guidance and

Counselling and has

satisfactorily served as a

Counsellor in a school setting or

related field for fourteen (14)

years.

 (2) By promotion of a Principal

Counselling Psychologist II who

must have satisfactorily served

for four (4) years. In addition to

the academic requirement for

the post, the candidate must

have the ability to direct the

academic, professional and

philosophy of Counselling

services operation in the

Centre. Must be able to co-

ordinate recruitment, training,

supervision and development of

(i) Providing

personal-social,

psychological

counseling.

(ii) Handling cases

of truancy,

reproductive health

counseling,

personal social

matters, parental

problems, cases of

stress, academic

problems,

placement and

vocational skills.

(iii)Assisting job

seekers i.e

Industrial Training

jobs.

(iv) Referring

CONTISS

12

Assistant

Chief

Counselling

Psychologi

st

32

professional and supportive

staff members and to provide

Counselling information to the

management, studentôs

faculties and general public,

conduct assessment and

evaluation of Counselling

programmes.

students to other

professionals for

best services

6. Assistant

Chief

Counselling

Psychologist

(1a) By Appointment of a

suitable candidate who

possess a Masterôs Degree in

Guidance and Counselling.or

related discipline

(b) Must have satisfactorily

served as a Counsellor in a

School setting or related field

for at least 12 years

(c) Must demonstrate

competence in planning

projects and carrying out

research to address studentôs

problems.

(d) Must also have leadership

qualities and be good conduct.

(2) By promotion of a confirmed

and suitable Principal

Counseling Psychologist I who

must have satisfactorily served

for four (4) years in addition to

the academic requirement on

the post. Must be able to co-

ordinate and supervise the

activities of the Centre. Must

also be able to conduct

assessment and evaluation of

programmes of the Centre. Be

involved in University policy

formation of programme

development particularly when

understanding of reactions to

stress situation and personal

(i) Co-ordinating

orientation of new

and transferred

students

(ii) Providing

academic/educatio

nal counseling

(iii)Providing

career/ Vocational

counseling

(iv) Providing

personal ï social

and psychological

counseling using

tests.

(v)Referring

students to other

professionals as

the situation

demands.

(vi) Giving

vocational skills,

streaming into

classes/

departments.

(vii)Overseeing self

help literacy

projects of

computer literacy in

and outside school.

CONTISS

13

Chief

Counselling

Psychologi

st

33

problems is needed. Must have

ability to develop programmes

to meet students need and to

make linkage by networking

with the management, faculties,

parent, religious bodies,

governmental organization and

Non-governmental

organizations as need be and to

render consultancy services,

subject to vacancy.

(viii) Fellowshipping

with students by

arranging alumni

association and

encouraging them

to contribute to

progress and

growth of the Alma

Mater.

7. *Chief

Counselling

Psychologist

(1a) By Appointment of a

suitable candidate who possess

a Masterôs Degree in Guidance

and Counselling.or related

discipline

(b) Must have satisfactorily

served as a Counsellor in a

School setting or related field

for at least 22 years of

experience.

(c) Must demonstrate

competence in planning

projects and carrying out

research to address studentôs

problems.

(d) Must also have leadership

qualities and be good conduct.

 Subject to vacancy.

(i) Co-ordinating

orientation of new

and transferred

students

(ii) Providing

academic/educatio

nal counseling

(iii)Providing

career/ Vocational

counseling

(iv) Providing

personal ï social

and psychological

counseling using

tests.

(v)Referring

students to other

professionals as

the situation

demands.

(vi) Giving

vocational skills,

streaming into

classes/

departments.

(vii)Overseeing self

help literacy

projects of

CONTISS

14

Terminal

Point

34

computer literacy in

and outside school.

(viii) Fellowshipping

with students by

arranging alumni

association and

encouraging them

to contribute to

progress and

growth of the Alma

Mater.

* By Appointment and subject to vacancy.

CATERING OFFICER CADRE

1 POSTS AND SALARIES

1.1 Catering Officer II CONTISS 06
1.2 Catering Officer I CONTISS 07
1.3 Higher Catering Officer CONTISS 08
1.4 Senior Catering Officer CONTISS 09
1.5 Principal Catering Officer CONTISS 11
1.6 Assistant Chief Catering Officer CONTISS 12
1.7 Chief Catering Officer CONTISS 13

S/
N

POST BASIC ENTRY
QUALIFICATION

DUTIES SALARY
SCALE

NEXT GRADE

1. Catering
Officer II

By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
credits pass
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus ND in
Hotel and Catering
Management or Food

i. Planning daily menus
ii. Supervising the preparation
and serving of food
iii. Ensuring cleanliness and
orderliness

CONTISS
06

Catering
Officer I

35

and Nutrition or Food
Science and Tech plus
cognate experience.

2. Catering
Officer I

(i)By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
credits pass
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
Degree/HND in Hotel
and Catering
Management or Food
and Nutrition or Food
Science and Tech with
cognate experience.

(ii)By promotion of a
confirmed and suitable
Catering Officer II who
must have possesses
HND/Degree in Hotel
Catering Management
and must have spent at
least three (3) years on
the grade.
.

i. Planning menus
ii. Making purchases of
foodstuff
iii. Supervising kitchen staff
iv. Ensuring cleanliness and
orderliness.

CONTISS
07

Senior
Catering
Officer

3. Higher
Catering
Officer

(i) By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
credits pass
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
Degree/ HND in Hotel &
Catering Management or
Food & Nutrition or Food
Science & Tech plus
three (3) years
experience or A good
degree in Hotel
Management plus
three(3) years experience

(ii) By promotion of a

i. Taking charge of V.I.P Guest
Houses
ii. Taking charge of the Catering
Department
iii. Ensuring cleanliness and
orderliness

CONTISS
08

Senior
Catering
Officer

36

confirmed and suitable
Catering Officer I who
must have possess
HND/Degree in Hotel
Catering Management
and must have spent at
least three (3) years on
the grade.
.

4. Senior
Catering
Officer

(i) By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
credits pass
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
Degree/ HND in Hotel &
Catering Management or
Food & Nutrition or Food
Science & Tech or A good
degree in Hotel
Management plus six (6)
years experience

(ii) By promotion of a
confirmed and suitable
Higher Catering Officer
who must have possesses
HND/Degree in Hotel
Catering Management
and must have spent at
least three (3) years on
the grade.

i. Taking charge of foodstuffs
and ensuring proper storage
ii. Co-ordinating the activities
of a number of Catering/Guest
House Staff
iii. Taking charge of the
Catering Department

CONTISS
09

Principal
Catering
Officer

5.
Principal
Catering
Officer

(i) By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
credits pass
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
Degree/ HND in Hotel &
Catering Management or
Food & Nutrition or Food
Science & Tech plus ten

i. Taking charge of the training
programmes of staff
ii. Supervising and co-
ordinating the activities of a
number of subordinates.

CONTISS
11

Assistant Chief
Catering
Officer

37

(10) years experience or
A good degree in Hotel
Management plus ten
(10) years experience

(ii) By promotion of a
confirmed and suitable
Senior Catering Officer
who must have spent at
least four (4) years on the
grade

6. Assistan
t Chief
Catering
Officer

By promotion of a
confirmed and suitable
Principal Catering Officer
who must have spent at
least four (4) years on the
grade

i. Inspecting Catering
Department to ensure high
standards
ii. Assisting the Chief Catering
Officer

CONTISS
12

Chief Catering
Officer

7. Chief
Catering
Officer

(i) By Appointment of a
suitable candidate
possessing Masters
degree in Hotel &
Catering Management or
Food & Nutrition or Food
Science & Tech plus
eighteen (18) years
experience or A good
Master degree in Hotel
Management plus
eighteen (18) years
experience

(2)By promotion of a
confirmed and suitable
Assistant Chief Catering
Officer who must have
spent at least four (4)
years on the grade
Subject to vacancy.

i. Co-ordinating and Supervising
the activities of Catering Unit.

CONTISS
13

Terminal Point

38

COMPUTER OPERATOR CADRE

1 POSTS AND SALARIES
1.1 Assistant Chief Computer Operator CONTISS 06
1.2 Chief Computer Operator CONTISS 07
1.3 Assistant Operations Officer CONTISS 08
1.4 Operations Manager CONTISS 09
1.5 Principal Operations Manager CONTISS 11
1.6 Assistant Chief Operations Manager CONTISS 12
1.7 Chief Operations Manager CONTISS 13

S/
N

RANK ENTRY QUALIFICATION DUTIES SALARY
SCALE

NEXT
RANK

1. Assistant
Chief
Computer
Operator

(1) By Appointment of a

suitable candidate
possessing 5 Oô level credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus ND in
relevant discipline.

Maintaining schedules for data
processing work and collection
of DP data from user
department.

CONTISS
06

Chief
Compute
r
Operator

2. Chief
Computer
Operator

(1) By Appointment of a

suitable candidate
possessing 5 Oô level credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus
HND/Degree in relevant
discipline with cognate
experience.

 (2)By promotion of a confirmed
and suitable Assistant Chief
Computer Operator with
HND/Degree in related
discipline.

Maintaining schedules for data
processing work and collection
of DP data from user
department.

CONTISS
07

Assistant
Operatio
ns Officer

3. Assistant (1). By Appointment of a (1) Day-to-day management of CONTISS Operatio

39

Operation
s Officer

suitable candidate
possessing 5 Oô level credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus HND/
Degree in relevant discipline
with three (3) years cognate
experience.

 (2)By promotion of a confirmed
and suitable Chief Computer
Operator who have spent at
least 3 years on the post with

HND/ Degree in relevant
discipline

the operations of the
equipment and personnel.
(2) Supervision and
coordination of supplies, Data
preparation and computer
operations.
(3) Maintaining schedules for
data processing work.

08 ns
Manager

4. Operation
s Manager

(1). By Appointment of a

suitable candidate
possessing 5 Oô level credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus HND/
Degree in relevant discipline
with six (6) years cognate
experience.

 (2)By promotion of a confirmed
and suitable Assistant Operation
Officer who have spent at least
3 years on the post with HND/

Degree in relevant discipline

(1) Responsibility of day to day
operation of equipment and
personnel.
(2) Supervising and coordinate
supplies data preparation and
computer operations.
(3) Maintain schedule of data
processing work.

CONTISS
09

Principal
Operatio
ns
Manager

5. Principal
Operation
s Manager

(1) By Appointment of a

suitable candidate
possessing 5 Oô level credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus HND/
Degree in relevant discipline
with ten (10) years cognate
experience in operations
management/data
processing.

 (2)By promotion of a confirmed
and suitable Operations
Manager who have spent at
least 4years on the post with
HND/ Degree in relevant
discipline.

(1) Liaising with users on job
submission for computer
runs.

(2) Liaising with vendor in the
logistics of supplies.

(3) Planning schedules of
distribution of job loads and
types for different
computer systems.

(4) Analyze usage patterns and
make projections for future
planning.

CONTISS
11

Assistant
Chief
Operatio
ns
Manager

40

6. Assistant
Chief
Operation
s Manager

 By promotion of a confirmed
and suitable Principal
Operations Manager who
have spent at least 4 years on
the post with recognized
professional qualification

(1) Assisting the Director in the
technical supervision of
computer operations, staff,
system operations and data
control.

(2) Assisting the Director in the
maintenance of DP
equipment, supplies and
provide the Director with
information and request for
the purchase of equipment.

(3) Consulting with the Director
on the use and
commitment of equipment
and operational resources.

CONTISS
12

Chief
Operatio
ns
Manager

7. Chief
Operation
s Manager

1) By Appointment of a

suitable candidate
possessing Masters Degree
in relevant discipline with
eighteen (18) years cognate
experience in operations
management/data
processing.

(2)By promotion of a
confirmed and suitable
Assistant Chief Operations
Manager who has spent at
least 4 years on the post with
recognized professional

qualification. Subject to
vacancy

(1) Assisting the Director in the
technical supervision of
computer operations, staff,
system operation and data
control.

(2) Assisting the Director in the
maintenance of DP
equipment, supplies and
provide the Director with
information and request for
the purchase of equipment.

(3) Consulting with the Director
on the use and
commitment of equipment
and operation resources.

CONTISS
13

Terminal
Point

41

DENTAL OFFICER CADRE

1.0 POSTS AND SALARIES
1.1 Intern Dental Officer CONTISS 08
1.2 Higher Dental Officer CONTISS 09
1.3 Senior Dental Officer CONTISS 11
1.4 Principal Dental Officer II CONTISS 12
1.5 Principal Dental Officer I CONTISS 13
1.6 Assistant Chief Dental Officer CONTISS 14
1.7 Chief Dental Officer CONTISS 15
S/

N

RANK ENTRY QUALIFICATION DUTIES SALARY

SCALE

NEXT

RANK

1. Intern

Dental

Officer

(1) By Appointment of a

candidate possessing 5

Oô level credits pass

(WASSCE/NECO/ GCE)

including English

Language and

Mathematics plus

Bachelor of Dental

Surgery with evidence of

registration with the

Medical and Dental

Council of Nigeria and at

least three (3) years

cognate experience.

(1) Carrying out minor
Surgeries including Dental
extractions of eru

pted and impacted teeth.

(2) Correcting mal-position of

teeth by orthodontic

procedure.

(3) Replacing lost teeth by

bridge work and dentures.

(4) Providing root canal

treatment.

(5) Replacing portion of tooth

crown by inlay or artificial

crown.

(6) Giving surgical, medical

and other forms of treatment

for dental disorders.

(7) Performing diagnostic,

preventive and curative

service for dental and oral

diseases and disorders.

(8) Removing pathological

portions of disordered teeth

restoring them to normal

CONTISS 08 Higher

Dental

Officer

42

forms and functions.

(9) Performing other duties

as may be assigned

including professional and

community services.

The duties should be under

supervision.

2. Higher

Dental

Officer

(1)By Appointment of a

candidate possessing

Bachelor of Dental

Surgery with evidence of

registration with the

Medical and Dental

Council of Nigeria and at

least six (6) years

cognate experience.

(2) By promotion of a

confirmed and suitable

Intern Dental Officer who

has spent at least three

(3) years on the post.

(1) Managing facial injuries
resulting from trauma.

(2) Managing congenital and

developmental facial

anomalies.

(3) Diagnosing and

managing systemic disease

manifest in the oral cavity.

(4) Advising on the suitability

of various dental equipments

and maintaining a

reasonable store for

essential dental services.

(5) Carrying out health

CONTISS 09 Senior

Dental

Officer

43

education to the public.

(6) Performing other duties

as may be assigned

including professional and

community services.

3. Senior

Dental

Officer

(1) By Appointment of a

candidate possessing

Bachelor of Dental

Surgery with evidence of

registration with the

Medical and Dental

Council of Nigeria and a

minimum of ten (10)

years post-registration

cognate experience. .

(2)By promotion of a

confirmed and suitable

Higher Dental Officer who

has spent at least four (4)

years on the post.

(1) Organizing refresher

courses

(2) Assisting in organizing

and supervising the school

dental services.

(3) Supervising the training

of staff.

(4) Performing other duties

as may be assigned

including professional and

community services.

CONTISS 11 Principal

Dental

Officer II

4. Principal

Dental

Officer II

(1) By Appointment of a

candidate possessing

Bachelor of Dental

Surgery with evidence of

registration with the

Medical and Dental

Council of Nigeria and a

minimum of fourteen (14)

years post-registration

cognate experience. .

(2)By promotion of a

confirmed and suitable

Senior Dental Officer who

has spent at least four (4)

years on the post.

(1) Organizing refresher

courses

(2) Assisting in organizing

and supervising the school

dental services.

(3) Supervising the training

of staff.

(4) Performing other duties

as may be assigned

including professional and

community services.

CONTISS 12 Principal

Dental

Officer I

5. Principal (1) By Appointment of a (1) Assisting in the
administration of the dental

CONTISS 13 Assistant

44

Dental

Officer I

candidate possessing a

good Masters and

Bachelor of Dental

Surgery with evidence of

registration with the

Medical and Dental

Council of Nigeria and a

minimum of eighteen (18)

years post-registration

cognate experience.

 (2)By promotion of a

confirmed and suitable

Principal Dental Officer II

who has spent at least

four (4) years on the post.

services.
(2) Coordinating the training

programme of staff.

(3) Organizing and

supervision of school dental

services.

(4) Performing other duties

as may be assigned

including professional and

community services.

Chief

Dental

Officer

6. *Assistan

t Chief

Dental

Officer

 By Appointment of a

suitable candidate

possessing a good

Masters and Bachelor of

Dental Surgery with

evidence of registration

with the Medical and

Dental Council of Nigeria

and a minimum of twenty-

two (22) years post-

registration cognate

experience who must

have spent at least four

(4) years on the post of

Principal Dental Officer I,

Subject to vacancy.

(1) Planning, executing and
supervising programme in
his Unit.
(2) Supervising and

coordinating preventive and

curative dental service.

(3) Assisting in the

administration of the

Department.

(4) Performing other duties

as may be assigned

including professional and

community services.

CONTISS 14 Chief

Dental

Officer

6. *Chief

Dental

Officer

*Subject

to

Vacancy

 By Appointment of a

suitable candidate

possessing a good

Masters and Bachelor of

Dental Surgery with

evidence of registration

with the Medical and

Dental Council of Nigeria

(1) Taking Charge of the
Unit.

(2) Advising on dental

Matters.

(3) Coordinating preventive

and curative dental services.

(4) Performing other duties

CONTISS 15 Terminal

Point

45

and a minimum of twenty-

six (26) years post-

registration cognate

experience who must

have spent at least four

(4) years on the Grade of

Assistant Chief Dental

Officer

 Subject to vacancy.

as may be assigned

including professional and

community services.

* By appointment only.

DATA PROCESSING OFFICER CADRE

1. POSTS AND SALARIES

1.1 Data Processing Officer CONTISS 06
1.2 Higher Data Processing Officer CONTISS 07
1.3 Senior Data Processing Officer CONTISS 08
1.4 Principal Data Processing Officer II CONTISS 09
1.5 Principal Data Processing Officer I CONTISS 11
1.6 Assistant Chief Data Processing Officer CONTISS 12
1.7 Chief Data Processing Officer CONTISS 13

S/
N

RANK ENTRY QUALIFICATION DUTIES SALARY
SCALE

NEXT
RANK

1. Data
Processing
Officer

(1)By Appointment of a
suitable candidate possessing
5 Oô level credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics with ND in

(1) Co-ordinating the
activities of a number of
subordinate Assistants
in the Unit.
(2) Checking all
tabulated data and

CONTIS
S 06

Higher
Data
Processing
Officer

46

relevant discipline with
professional training in Data
Processing.
(2) By promotion of a
confirmed and suitable Data
Processing Assistant I who
had spent at least three years
on the grade with ND in
related field.

machines to ensure the
accuracy of end-
production.
(3) Keeping inventory of
stationery to ensure that
prescribed levels are
maintained.

2. Higher Data
Processing
Officer

(!)By Appointment of a
suitable candidate possessing
5 Oô level credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus
HND/Degree in relevant
discipline with professional
training in Data Processing.

(2) By promotion of a
confirmed and suitable Data
Processing Officer who had
spent at least three years on
the grade with HND/Degree in
related field.

 .

(1) Supervising the
different sections in the
Data Processing Unit.
(2) Providing Data
Processing Officer with
working materials.
(3) Taking of Inventory
of Data Processing
Materials in the
Department/Unit.

CONTIS
S 07

Senior
Data
Processing
Officer

3. Senior Data
Processing
Officer

(1) By Appointment of a
suitable candidate possessing
5 Oô level credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus
HND/Degree in relevant
discipline with professional
training in Data Processing
with at least three (3) years
cognate experience.

(2) By promotion of a

confirmed and suitable
Higher Data Processing
Officer who has spent at
least three(3) years on
the grade with
HND/Degree in related
field.

(1) Keeping records of
equipment and
hardware.
(2) Enforcing production
schedule.
(3) Training subordinate
staff

CONTIS
S 08

Principal
Data
Processing
Officer II

47

4. Principal
Data
Processing
Officer II

(1) By Appointment of a
suitable candidate possessing
5 Oô level credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus
HND/Degree in relevant
discipline with professional
training in Data Processing
plus at least six (6) years
cognate experience.

(2)By promotion of a
confirmed and suitable Senior
Data Processing Officer who
has spent at least three (3)
years on the post with
HND/Degree in related field.

(1) Supervising and co-
ordinating the activities
of the Data Processing
Unit/Dept.
(2) Reviewing
performance of
equipment and
subordinate staff.
(3) Preparing Data
Processing equipment
budget.

CONTIS
S 09

Principal
Data
Processing
Officer I

5. Principal
Data
Processing
Officer I

(1) By Appointment of a
suitable candidate possessing
5 Oô level credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus
HND/Degree in relevant
discipline with professional
training in Data Processing
with at least ten (10) years
cognate experience.

 (2)By promotion of a
confirmed and suitable
Principal Data Processing
Officer II who has spent at
least four (4) years on the
post with HND/Degree in
related field.

(1) Supervising and co-
ordinating the activities
of the Data Processing
Unit/Dept.
(2) Reviewing
performance of
equipment and
subordinate staff.
(3) Preparing Data
Processing equipment
budget.

CONTIS
S 11

Deputy
Chief Data
Processing
Officer

6. Deputy
Chief Data
Processing
Officer

 By promotion of a confirmed
and suitable Principal Data
Processing Officer I who has
spent at least four (4)years on
the post.

(1)Co-ordinating
computer and data
control and data
preparation operations.
(2) Initiating
development of job
procedures and
scheduling.
(3) Training operational
staff.

CONTIS
S 12

Chief Data
Processing
Officer

7. *Chief Data
Processing

1) By Appointment of a
suitable candidate possessing

(1) Co-ordinating
development of

CONTIS
S 13

Terminal
Point

48

Officer

*Subject to
Vacancy

Masters Degree in relevant
discipline with professional
training in Data Processing
with at least eighteen (18)
years cognate experience.

2) By promotion of a suitable
Assistant Chief Data
Processing Officer who has
spent at least four(4)years
subject to vacancy.

operating methods,
standards for computer
operation and data
preparation.
(2) Specifying
equipment and
personnel time
recording procedures.
(3) Investigating re-
curing operating
problems.

EXECUTIVE OFFICER CADRE

1. POSTS AND SALARIES

1.1 Executive Officer CONTISS 06
1.2 Higher Executive Officer CONTISS 07
1.3 Senior Executive Officer CONTISS 08
1.4 Principal Executive Officer II CONTISS 09
1.5 Principal Executive Officer I CONTISS 11
1.6 Asst. Chief Executive Officer CONTISS 12
1.7 Chief Executive Officer CONTISS 13

S/N RANK ENTRY QAULIFICATION DUTIES SALARY

SCALE
NEXT
RANK

1. Executive
Officer

(1)By Appointment of a
suitable candidate possessing
ŦƛǾŜ hΩκ[ŜǾŜƭ /ǊŜŘƛǘ ƛƴ
WASSCE/NECO/GCE/SSCE
including English Language plus
ND certificate with a minimum
of a Lower Credit in relevant
field.

(2) By promotion of a

(1) Supervising subordinate staff.
(2) Taking charge of a small
Registry (Correspondence or
Records).
(3) Training subordinate staff.
(4) Maintaining discipline among
subordinate staff among other
duties as may be assigned.

CONTISS
06

Higher
Executive
Officer

49

confirmed and suitable
Assistant Executive
Officer/Assistant Chief Clerical
Officer who has spent at least 3
years on the post, and possess
National Diploma.

2. Higher
Executive
Officer

(1) By Appointment of a
suitable candidate possessing
ŦƛǾŜ hΩκ[ŜǾŜƭ /ǊŜŘƛǘ ƛƴ
WASSCE/NECO/GCE/SSCE
including English Language,
plus HND

(2) By promotion of a
confirmed and suitable
Executive Officer/Chief Clerical
Officer with HND Certificate
and must has spent at least
three (3) satisfactory years of
service on the post.

(1) Taking charge, under
supervision of specified
assignment within a Section of the
University and applying rules and
regulations.
(2) Carrying out other
administrative duties as may be
assigned.

CONTISS
07

Senior
Executive
Officer

3. Senior
Executive
Officer

(1) By Appointment of a
suitable candidate possessing
ŦƛǾŜ hΩκ[ŜǾŜƭ /ǊŜŘƛǘ ƛƴ
WASSCE/NECO/GCE/SSCE
including English Language plus
HND with three (3) years post
qualification cognate
experience respectively.

(2) By promotion of a
confirmed and suitable Higher
Executive Officer with HND
Certificate and must has spent
at least three (3) satisfactory
years of service on the post.

(1) Taking charge of specified
subjects within a Unit of the
University.
(2) Supervision the work of a
number of officers in a Unit.
(3) Carrying out other duties as
may be assigned.

CONTISS
08

Principal
Executive
Officer II

4. Principal
Executive
Officer II

(1) By Appointment of a
suitable candidate possessing
ŦƛǾŜ hΩκ[ŜǾŜƭ /ǊŜŘƛǘ ƛƴ
WASSCE/NECO/GCE/SSCE
including English Language plus
HND with six (6) years post
qualification cognate
experience respectively.

(2) By promotion of a
confirmed and suitable Senior
Executive Officer with HND
Certificate and must has spent
at least three (3) satisfactory
years of service on the post.

(1) Taking charge of specified
subjects within a Unit of the
University.
(2) Supervision the work of a
number of officers in a Unit.
(3) Carrying out other duties as
may be assigned.

CONTISS
09

Principal
Executive
Officer I

5. Principal (1) Taking charge of specified CONTISS Asst.

50

Executive
Officer I

(1) By Appointment of a
suitable candidate possessing
ŦƛǾŜ hΩκ[ŜǾŜƭ /ǊŜŘƛǘ ƛƴ
WASSCE/NECO/GCE/SSCE
including English Language plus
HND with ten (10) years post
qualification cognate
experience respectively.

(2) By promotion of a
confirmed and suitable
Principal Executive Officer II
with HND Certificate and must
has spent at least four (4)
satisfactory years of service on
the post.

subject(s) or assignment with little
or no supervision in a Unit.
(2) Assisting in the establishment
and maintenance of accurate staff
information system.
(3) Carrying out any other
administrative duties as may be
assigned.

11 Chief
Executive
Officer

6. Assistant
Chief
Executive
Officer

 By promotion of a confirmed
and suitable Principal Executive
Officer I with HND Certificate
and must has spent at least
four (4) years on the post.

(1) Assisting in the preparation of
manpower budget.
(2) Coordination, supervision and
execution of specific programmes.
(3) Carrying out administrative and
other duties as may be assigned.

CONTISS
12

Chief
Executive
Officer

7. Chief
Executive
Officer

(1) By Appointment of a
suitable candidate possessing
Masters degree (Professional)
with eighteen (18) years post
qualification cognate
experience.

(2)By promotion of a confirmed
and suitable Assistant Chief
Executive Officer with HND
Certificate and must has spent
at least four (4) years on the
post.

(1) Supervising and coordinating
the activities of subordinate staff.
(2) Assisting in the preparation and
coordination of annual manpower
budgets.
(3) Carrying out administrative and
other duties as may be assigned.

CONTISS
13

Terminal
Point

FOOTNOTE: An Executive Officer/ Chief Clerical Officer who is already on ground and has a

degree certificate or been appointed into the Executive Cadre with a degree

certificate is eligible for promotion with the certificate.

ENVIRONMENTAL/ PUBLIC HEALTH OFFICER /COMMUNITY HEALTH EDUCATION
WORKER CADRE

2 POSTS AND SALARIES
1.1 Environmental/Public Health Officer CONTISS 07
1.2 Higher Environmental/Public Health Officer CONTISS 08

51

1.3 Senior Environmental /Public Health Officer CONTISS 09
1.4 Principal Environmental/Public Health Officer
 CONTISS 11
1.5 Assistant Chief Environmental/Public Officer CONTISS 12
1.6 Chief Environmental/Public Officer CONTISS 13

S/
N

RANK ENTRY QUALIFICATION DUTIES SALARY
SCALE

NEXT RANK

1. Environmenta
l/ Public
Health Officer

By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
credits pass
(WAEC/NECO/GCE)
including English
Language and
Mathematics plus a
Degree in Environmental
Health Science, Health
Education and other
relevant course
registrable with
recognized similar
regulatory Agencies.

(1)Inspecting factories for
industrial health and food
hygiene under supervision.
(2)Collecting food and water
samples for bacteriological
examination to ensure
compliance with food hygiene
regulation.
(3)Participating in carrying out
health education programme
both in the public and training
institutions.
(4)Performing other duties as
may be assigned including
professional and community
services.

CONTISS
07

Higher
Environment
al/Public
Health
Officer I

2. Higher
Environmenta
l/ Public
Health Officer

(1) By Appointment of a
suitable candidate
possessing the
qualification of
Environmental/Public
Health Officer plus at
three (3) years post
qualification cognate
experience.

(2) By promotion of a
confirmed and suitable
Environmental/Public
Health Officer who has
spent at least three (3)
years on the post.

(1) Participating in carrying
out health education in
the community.

(2) Ensuring that the public
complies with the public
health laws on
environmental health and
offensive trade, disposal of
toxic waste and other
pollutants.

(3) Designing and managing
appropriate sewage and
refuse disposal system at a
cost which the community
could afford and maintain
for sanitary disposal of
their solid, gaseous and
liquid waste.

(4) Carrying out meat, milk
and other food inspection

CONTISS
08

Senior
Environment
al/Public
Health
Officer

52

where they are handled,
processed, prepared or
preserved to ensure that
handlers either by their
omission or commission
do not introduce physical,
bacteriological and
chemical contamination to
food meant for human
consumption.
(a) Maintaining statistical

records for planning
and research purposes.

(b) Conducting
investigations into
infectious and
contagious diseases
during epidemic
disease and outbreak.

(c) Ensuring compliance
with all laws relating to
public health in his
area of jurisdiction.

(d) Performing other
duties as may be
assigned including
professional and
community services.

3. Senior
Environmenta
l/ Public
Health Officer

(1) By Appointment of a
suitable candidate
possessing the
qualification of
Environmental/Public
Health Officer II plus at
least six (6) years post
qualification cognate
experience.

(2) By promotion of a
confirmed and suitable
Higher
Environmental/Public
Health Officer who has
spent at least three (3)

(1)Carrying out pollution
control activities within his
area of jurisdiction.
(2)Carrying out field
investigations with a view to
controlling epidemic diseases
such as Cholera, Cerebra-
spinal meningitis, yellow
fever, etc.
(3)Supervising subordinate
officers.
(4)Participating in organizing
health education
programme.
(5)Initiating policy
formulation on

CONTISS
09

Principal
Environment
al/Public
Health
Officer I

53

years on the post.

environmental health issues.
(6)Collecting and processing
health data.
(7)Performing other duties as
may be assigned including
professional and community
services.

5. Principal
Environmenta
l/ Public
Health Officer

(1)By Appointment of a
suitable candidate
possessing the
qualification of
Environmental/ Public
Health Officer II plus at
least ten (10) years post
qualification cognate
experience.

(2)By promotion of a
confirmed and suitable
Senior Environmental
Health Officer who has
spent at least four (4)
years on the post.

(1) Collecting, analyzing and
synthesizing
epidemiological data
relevant to the
measurement and
evaluation of the healthy
status of the community
under his jurisdiction.

(2) Participating in carrying
out health education
programme.

(3) Assisting in the conduct of
research in the field of
environmental health.

(4) Vetting and collating the
submission of a number of
subordinates on data
gathered on
environmental health
activities.

(5) Performing other duties as
may be assigned including
professional and
community services.

CONTISS
11

Assistant
Chief
Environment
al/Public
Health
Officer

6. Assistant
Chief
Environment/
Public Health
Officer

By promotion of a
confirmed and suitable
Principal Environmental/
Public Health Officer who
has spent at least four (4)
years on the post.

(1)Supervising and
coordinating the activities of
a number of subordinates.
(2)Assisting in planning the
activities of the Department.
(3)Initiating policy
formulation in the field of
environmental health.
(4)Assisting in executing
environmental health
programme of the
Department.
(5)Coordinating cold rooms

CONTISS
12

Chief
Environment
al Health
Officer

54

activities in compliance with
the rules and regulation.
(6)Assisting in carrying out
research in the Department.
(7)Performing other duties as
may be assigned including
professional and community
services.

7. *Chief
Environmenta
l/ Public
Health Officer

* Subject to
Vacancy

(1)By Appointment of a
suitable candidate
possessing Masters
degree in related
disciplines plus at least
eighteen (18) years post
qualification cognate
experience.

(2)By promotion of a
confirmed and suitable
Assistant Chief
Environmental/Public
Health Officer who has
spent at least four (4)
years on the Grade,
subject to vacancy.

(1) Taking charge of the Unit.
(2) Coordinating all the

environmental activities
of the Department.

(3) Participating in planning
the activities of the
Department.

(4) Assisting in preparing the
budget/estimate for
environmental health
services.

(5) Examining environmental
health matters and
making
recommendations.

(6) Initiating policies on
environmental health
matters.

(7) Participating in organizing
training for
environmental health
staff.

(8) Performing other duties
as may be assigned
including professional
and community services.

CONTISS
13

Terminal
Point

EXECUTIVE OFFICER (ACCOUNTS) CADRE

POSTS AND SALARIES

1.1. Executive Officer (Accounts) CONTISS 06

55

1.2. Higher Executive Officer (Accounts) CONTISS 07
1.3 Senior Executive Officer (Accounts) CONTISS 08
1.4. Principal Executive Officer II (Accounts) CONTISS 09
1.5. Principal Executive Officer I (Accounts) CONTISS 11
1.6. Assistant Chief Executive Officer (Accounts) CONTISS 12
1.7. Chief Executive Officer (Accounts) CONTISS 13

S/

N

RANK ENTRY QUALIFICATION DUTIES SALARY

SCALE

NEXT RANK

1. Executive

Officer

(Accounts)

(1) By Appointment of a
suitable candidate who
possesses 5 Oô level credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics with ND in
Accounts, Financial Studies.

(2) By promotion of an
Assistant Executive Officer
(Accounts) after 3 years of
satisfactory service, plus ND
in Accounts or Financial
Studies

(1) Reconciling of

Statement

(2) Entering of

transactions into

Cashbooks

(3) Preparing of

Vouchers for loans and

advances

CONTIS

S 06

Higher

Executive

Officer

(Accounts)

2. Higher

Executive

Officer

(Accounts)

(1) By Appointment of a

suitable candidate who

possesses 5 Oô level credits

(WASSCE/NECO/GCE)

including English Language

and Mathematics with HND

Accounts or Financial

Studies

(2)) By promotion of a

confirmed and suitable

Executive Officer (Accounts)

with HND and must have

spent at least 3 years on the

grade.

(1) Making record in

receipt and payment

cash books.

(2)

 Raising/Preparin

g transfer vouchers

(TVôs) for various

accounts for posting into

the computer.

(3) Posting of

transfer Vouchers into

the computer, extraction

of trial balances and

production of draft

accounts.

CONTIS

S 07

Senior

Executive

Officer

(Accounts) II

3. Senior

Executive

Officer

(Accounts)

(1) By Appointment of a

suitable candidate who

possesses 5 Oô level

credits

(WASSCE/NECO/GCE)

including English Language

(1) Supervising the

recording of receipts

and payments in cash

books.

(2)Preparation of

relevant transfer

CONTIS

S 08

Principal

Executive

Officer II

(Accounts)

56

and Mathematics with HND

in Accounts and Finance

plus three (3) years

experience.

(2) By promotion of a

confirmed and suitable

Higher Executive Officer

(Accounts) with HND and

must has spent at least 3

years on the post

satisfactorily.

vouchers (TVôs)

(3) Keeping and

updating the following

registers ï investment

register, subvention

register and other

incomes endowment

registers and CPES

Account.

(4) Any other duties

that may be directed by

the Bursar.

4. Principal

Executive

Officer II

(Accounts)

(1)By Appointment of a

suitable candidate who

possesses 5 Oô level credits

(WASSCE/NECO/GCE)

including English Language

and Mathematics with HND

plus six (6) years

experience.

(2) By promotion of a

confirmed and suitable

Senior Executive Officer

(Accounts) with HND and

must has spent at least 3

years on the post

satisfactorily.

(1) Supervising the

recording of receipts

and payments in cash

books.

(2)Preparation of

relevant transfer

vouchers (TVôs)

(3) Keeping and

updating the following

registers ï investment

register, subvention

register and other

incomes endowment

registers and CPES

Account.

(4) Any other duties

that may be directed by

the Bursar

CONTIS

S 09

Principal

Executive

Officer I

(Accounts)

5. Principal

Executive

Officer I

(Accounts)

(1.) By Appointment of a

suitable candidate

possessing5 Oô level credits

(WASSCE/NECO/GCE)

including English Language

and Mathematics with HND

plus Masters degree

(professional) in related

discipline with not less than

10 years post qualification

cognate experience.

(1) Supervising

Principal Executive

officer II

(2) Checking the Tax

Schedules raised.

(3) Takes care of

Staff Claims.

(4) Any other duties

that may be assigned by

the University Bursar.

CONTIS

S 11

Assistant

Chief

Executive

Officer

(Accounts)

57

 (2) By promotion of a

confirmed and suitable

Principal Executive Officer II

(Accounts) with HND and

must has spent at least 4

years on the post

satisfactorily.

6. Assistant

Chief

Executive

Officer

(Accounts)

By promotion of a confirmed

and suitable Principal

Executive Officer I

(Accounts) with HND and

must has spent not less

than 4 years on the post

satisfactorily

(1) Supervising the

financial clerks and

makes sure that receipt

and lodgments are

properly recorded as

well as disbursements.

(2) Obtaining proper

authorization for

disbursement of petty

cash.

(3) Any other duties that

may be assigned by the

University/Bursar.

CONTIS

S 12

Chief

Executive

Officer

(Accounts)

7. Chief

Executive

Officer

(Accounts)

(1) By Appointment of a

suitable candidate

possessing HND plus

Masters degree

(professional) in related

discipline with not less than

18 years post qualification

cognate experience.

(2)By promotion of a

confirmed and suitable

Assistant Chief Executive

Officer (Accounts) with HND

and must has spent not less

than 4 years on the post

satisfactorily

(1) Handling the petty

cash.

(2) Checking the works

of all others staff under

him/her.

(3) Any other duties

that may be assigned by

University Bursar.

CONTIS

S 13

Terminal

Point

58

FOOTNOTE An Executive Officer (Accounts) who is already on ground and has a

degree certificate or been appointed into Executive Cadre with a

degree certificate is eligible for promotion with the certificate.

EXECUTIVE OFFICER (AUDIT) CADRE

1. POSTS AND SALARIES

1.1 Executive Officer (Audit) CONTISS 06
1.2 Higher Executive Officer (Audit) CONTISS 07
1.3 Senior Executive Officer (Audit) CONTISS 08
1.4 Principal Executive Officer II (Audit) CONTISS 09
1.5 Principal Executive Officer I (Audit) CONTISS 11
1.6 Assistant Chief Executive Officer (Audit) CONTISS 12
1.7 Chief Executive Officer (Audit) CONTISS 13

S/
N

RANK ENTRY QUALIFICATION DUTIES SALARY
SCALE

NEXT
RANK

1. Executive
Officer
(Audit)

(1) By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics with ND in
Finance, Accountancy or

(1) Checking payment
Vouchers (PV) assigned.
(2) Participating in
investigation duties.
(3) Serving as a training
officer for the subordinates.

CONTIS
S 06

Higher
Executive
Officer
(Audit)

59

Business Administration.

(2)By promotion of a
confirmed and suitable
Assistant Executive
Officer (Audit) who has
spent at least 3 years on
the grade .

2. Higher
Executive
Officer
(Audit)

(1) By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics with HND in
Finance, Accountancy or
Business Administration
with three (3) years post
qualification cognate
experience.

(2) By promotion of a
confirmed and suitable
Executive Officer (Audit)
who has spent not less
than 3 years on the post
and has obtained Higher
National Diploma in
relevant accounting
subjects.

(1) Checking payment
Vouchers (PV) assigned.
(2) Serving as a training
officer for the subordinates.
(3) Participating in
investigation duties.
(4) Performing any duties
that may be assigned by the
Director, Internal Audit or
the University.

CONTIS
S 07

Senior
Executive
Officer
(Audit)

3. Senior
Executive
Officer
(Audit)

(1) By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics with Higher
National Diploma in
relevant accounting
subjects plus at least
three (3) years post
qualification cognate
experience.

(2) By promotion of a
confirmed and suitable
Higher Executive Officer
(Audit) with HND and

(1) Assisting in writing
reports as may be required
by the Senior Officers.
(2) Supervising some
subordinate staff.
(3) Assisting in investigation
duties.
(4) Taking charge of stock
verification of some
sections, units or
departments.

CONTIS
S 08

Principal
Executive
Officer II
(Audit)

60

must has spent not less
than 3 years on the grade.

4. Principal

Executive

Officer II

(Audit)

(1) By Appointment of a

suitable candidate who

possesses 5 Oô level

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics with Higher

National Diploma in

relevant accounting

subjects plus at least six

(6) years post qualification

cognate experience.

(2) By promotion of a

confirmed and suitable

Senior Executive Officer

(Audit) with HND and

must has spent not less

than 3 years on the grade.

(1) Assisting in writing
reports as may be required
by the Senior Officers.
(2) Supervising some
subordinate staff.
(3) Assisting in investigation
duties.
(4) Taking charge of stock

verification of some

sections, units or

departments.

CONTIS

S 09

Principal

Executive

Officer I

(Audit)

6. Principal

Executive

Officer I

(Audit)

(1) By Appointment of a

suitable candidate who

possesses Higher

National Diploma in

relevant accounting

subjects plus Masters

degree (professional)

with not less than 10

years post qualification

cognate experience.

(2) By promotion of a

confirmed and suitable

Principal Executive Officer

II (Audit) with HND and

must has spent not less

than 4 years on the grade.

(1) Assisting in organizing

training programmes for the

staff.

(2) Participating in

investigation duties.

(3) Takes charge of audit

activities of the

units/sections/departments

that may be assigned.

(4) Performing any other

duties that may be

assigned.

CONTIS

S 11

Assistant

Chief

Executive

Officer

(Audit)

7. Assistant
Chief
Executive
Officer

By promotion of a
confirmed and suitable
Principal Executive Officer
I (Audit) with HND and

(1) Assisting in conducting
high level audits &
enquiries.
(2) Assisting in coordinating

CONTIS
S 12

Chief
Executive
Officer
(Audit)

61

(Audit) must have spent not less
than 4 years on the grade.

training programmes for
Junior/subordinate staff.
(3) Assisting in compiling
reports from various areas
of charge.
(4) Assisting in supervising
audit teams formed for
various units etc.
(5) Performing any other
duty that may be assigned
by the University/Director,
Internal Audit.

8. Chief
Executive
Officer
(Audit)

 (1) By Appointment of a

suitable candidate who

possesses Higher

National Diploma in

relevant accounting

subjects plus Masters

degree (professional) with

not less than 18 years

post qualification cognate

experience.

(2)By promotion of a
confirmed and suitable
Assistant Chief Executive
Officer (Audit) with HND
and must has spent not
less than 4 years on the
grade, subject to vacancy.

(1) Responsible to the
Director, Internal Audit.
(2) Assisting in preparing
audit guide.
(3) Assisting in issuing audit
inspection reports.
(4) Performing other duties
that may be assigned by the
Director, Internal Audit.

CONTIS
S 13

Terminal
Point

FOOTNOTE: An Executive Officer (Audit) who is already on ground and has a

degree certificate is eligible for promotion with the certificate.

ENGINEER CADRE

1. POSTS AND SALARIES
1.1 Engineer II CONTISS 07
1.2 Engineer I CONTISS 08
1.3 Senior Engineer CONTISS 09
1.4 Principal Engineer II CONTISS 11

62

1.5 Principal Engineer I CONTISS 12
1.6 Chief Engineer CONTISS 13
1.7 Deputy Director CONTISS 14
1.8 Director of Works CONTISS 15

S/
N

RANK ENTRY QUALIFICATION DUTIES SALARY
SCALE

NEXT
RANK

1. Pupil
Engineer

By Appointment of a suitable
candidate possessing 5 Oô
level credits
(WASC/NECO/GCE)
including English Language
and Mathematics plus degree
in a related field with a
minimum of Second Class
Lower and membership of
NSE; COREN etc

(1) Providing basic
engineering designs.
(2) Serving as Project
Engineering and supervising
all engineering services and
elements on projects.
(3) Carrying out other duties
as may be assigned and
providing professional and
community services.

CONTIS
S 07

Engineer
I

2. Engineer
I

(1) By Appointment of a
candidate possessing 5
Oôlevel credits
(WASC/NECO/GCE)
including English Language
and Mathematics plus degree
in a related field with a
minimum of Second Class
Lower plus three (3) year post
qualification cognate
experience and membership
of relevant professional
bodies eg NSE; COREN. etc

(2) By promotion of a
confirmed and suitable Pupil
Engineer who has spent at
least three (3) years on the
grade.

(1) Providing basic
engineering designs.
(2) Serving as Project
Engineering and supervising
all engineering services and
elements on projects.
(3) Carrying out other duties
as may be assigned and
providing professional and
community services.

CONTIS
S 08

Senior
Engineer

3. Senior
Engineer

(1) By Appointment of a
suitable candidate possessing
5 Oô level credits
(WASC/NECO/GCE)
including English Language
and Mathematics plus degree
in a related field with a
minimum of Second Class
Lower plus six (6) years post
qualification cognate
experience plus three (3)
years post qualification

(1) Performing basic
engineering designs, serve as
project engineer and
supervising all engineering
services and elements on
projects.
(2) Assessing engineering
designs for adequacy and
standards as well as
monitoring and controlling
execution of engineering
projects.

CONTIS
S 09

Principal
Engineer
II

63

cognate experience and
membership of relevant
professional bodies eg NSE;
COREN etc

(2) By promotion of a
confirmed and suitable
Engineer I who has spent at
least three (3) years on the
grade.

(3) Carrying out other duties
as may be assigned, and
providing professional and
community service.

4. Principal
Engineer
II

(1) By Appointment of a
suitable candidate possessing
5 Oô level credits
(WASC/NECO/GCE)
including English Language
and Mathematics plus degree
in a related field with a
minimum of Second Class
Lower plus nine (9) years
post qualification cognate
experience plus six (6) years
post qualification cognate
experience and membership
of relevant professional
bodies eg NSE; COREN etc

(2) By promotion of a
confirmed and suitable Senior
Engineer who has spent at
least four (4) years on the
grade.

(1) Carrying out engineering
and project planning, basic
engineering designs and
serving as Project Engineer.
(2) Supervising all
engineering services and
elements on projects and
assessing engineering design
for adequacy and standards;
monitoring and controlling
execution of engineering
projects in a cost-effective
manner.
(3) Carries out other duties as
may be assigned, and provide
professional and community
services.

CONTIS
S 11

Principal
Engineer
I

5. Principal
Engineer
I

(1) By Appointment of a
suitable candidate possessing
5 Oô level credits
(WASC/NECO/GCE)
including English Language
and Mathematics plus degree
in a related field with a
minimum of Second Class
Lower degree plus nine (9)
years post qualification
cognate experience plus ten
(10) years post qualification
cognate experience and
membership of relevant
professional bodies eg NSE;
COREN etc

(2) By promotion of a
confirmed and suitable
Principal Engineer II who has

(1) Carrying out engineering
and project planning, basic
engineering designs and
serving as Project Engineer.
(2) Supervising all
engineering services and
elements on projects and
assessing engineering design
for adequacy and standards;
monitoring and controlling
execution of engineering
projects in a cost-effective
manner.
(3) Carries out other duties as
may be assigned, and provide
professional and community
services.

CONTIS
S 12

Chief
Engineer

64

spent at least four (4) years
on the grade.

6. Chief
Engineer

(1) By Appointment of a
suitable candidate possessing
a good Masters degree in
related discipline with
fourteen (14) years post
qualification cognate
experience and membership
of relevant professional
bodies eg NSE; COREN etc

 (2) By promotion of a
confirmed and suitable
Principal Engineer I who has
spent at least four (4) years
on the grade.

(1) Performing same duties as
specified in sub ï paragraph
2.4.2 above.
(2) Participating in the
preparation of annual capital
estimates and budgetary
allocation for all engineering
projects and services.
(3) Carrying out other duties
as be assigned, and providing
professional and community
services.

CONTIS
S 13

Deputy
Director

7. *Deputy
Director

By appointment of a
confirmed and suitable Chief
Engineer with the following:

(a) Masterôs degree in related
discipline with eighteen (18)
years cognate experience.
(b) four (4) years on the post
of Chief Engineer
(c) Membership of relevant
professional bodies eg
COREN; MNSE etc.
(d) subject to vacancies and
satisfactory service record

(1) Providing professional
advice and participating on
the rehabilitation,
maintenance and care of the
existing and other
infrastructural facilities
ensuring cost effectiveness.
(2) Providing effective
supervision of other
professionals in the Division.
(3) Responsible for planning,
design, construction,
monitoring and supervision of
new facilities, ensuring cost
effectiveness.
(4) Participating in the
preparation and updating of
the University Master plan
and environmental policy.
(5) Carrying out other duties
as may be assigned and

CONTIS
S 14

Director

65

providing professional and
community service.

8. *Director (1) By Appointment only of a
suitable candidate possessing
a good Masters degree in the
relevant field plus twenty-two
(22) years experience and
registered with COREN.

(1) Responsible for the
physical development,
maintenance and care of the
University estate,
rehabilitation of existing
facilities and development of
new ones, including roads,
water, electricity, vehicles
equipment and Furniture in
academic and residential
areas ensuring cost
effectiveness.
(2) Preparing and maintaining
University fixed assets
register and making periodic
reports to Senate Council on
physical state of the
University.
(3) Responsible for
coordination and control of the
Works Department activities.
(4) Carrying out other duties
as may
be assigned, and providing
professional and Community
service.

CONTIS
S 15

Terminal
Point

* By appointment only.

66

EDUCATION OFFICER CADRE

3 POSTS AND SALARIES
1.1 Senior Teacher Grade IV CONTISS 06
1.2 Senior Teacher Grade III CONTISS 07
1.3 Senior Teacher Grade II CONTISS 08
1.4 Senior Teacher Grade I CONTISS 09
1.5 Principal Teacher III CONTISS 11
1.6 Principal Teacher II CONTISS 12
1.7 Principal Teacher I CONTISS 13
1.8 Head Teacher CONTISS 14

S/
N

RANK ENTRY QUALIFICATION DUTIES SALARY
SCALE

NEXT
RANK

1. Senior
Teacher
Grade
IV

By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and

Mathematics plus NCE
Teacher Certificate

(1)Teaching and
Supervising.
(2)Conducting
Examination.
(3)Setting and Marking
examination paper.
(4)Assisting the
headmaster in
implementing the
government policies on
education.
(5)Any other duties as
may be assigned.

CONTISS
06

Senior
Teacher
Grade III

2. Senior
Teacher
Grade III

(1)By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and

Mathematics plus B.Ed or
BA/B.Sc with PGDE in
Education with a subject
appropriate for primary
school teaching OR NCE
Teacher certificate with
three (3) years cognate

(1)Teaching and
Supervising.
(2)Conducting
Examination.
(3)Setting and Marking
examination paper.
(4)Assisting the
headmaster in
implementing the
government policies on
education.
(5)Any other duties as
may be assigned.

CONTISS
07

Senior
Teacher
Grade II

67

experience.

(2)By promotion of a
confirmed and suitable
Senior Teacher Grade IV
who has spent at least three
(3) years experience on the

post.

3. Senior
Teacher
Grade II

(!) By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and

Mathematics plus B.Ed or
BA/B.Sc with PGDE in
Education with a subject
appropriate for primary
school teaching plus
three(3) years cognate
experience OR NCE
Teacher certificate with six
(6) years cognate
experience.

(2)By promotion of a
confirmed and suitable
Senior Teacher Grade III

who has spent at least three
(3) years experience on the
post

(1)Teaching and
Supervising.
(2)Conducting
Examination.
(3)Setting and Marking
examination paper.
(4)Assisting the
headmaster in
implementing the
government policies on
education.
(5)Any other duties as
may be assigned.

CONTISS
08

Senior
Teacher
Grade I

4. Senior
Teacher
Grade I

(1)By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and

Mathematics plus B.Ed or
BA/B.Sc with PGDE in
Education with a subject
appropriate for primary
school teaching plus six(6)
years cognate experience
OR NCE Teacher certificate

(1)Teaching and
Supervising.
(2)Conducting
Examination.
(3)Setting and Marking
examination paper.
(4)Assisting the
headmaster in
implementing the
government policies on
education.
(5)Any other duties as
may be assigned.

CONTISS
09

Principal
Teacher
Grade I

68

with nine (9) years cognate
experience.

(2)By promotion of a
confirmed and suitable
Senior Teacher Grade II

who has spent at least three
(3) years experience on the
post

5 Principal
Teacher
III

(1)By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and

Mathematics plus B.Ed or
BA/B.Sc with PGDE in
Education with a subject
appropriate for primary
school teaching plus
ten(10) years cognate
experience OR NCE
Teacher certificate with
twelve (12) years cognate
experience plus
registration with TRCN and
other relevant professional
qualifications.

(2)By promotion of a
confirmed and suitable
Senior Teacher Grade I

who has spent at least four
(4) years experience on the

post plus registration with
TRCN and other relevant
professional qualifications.

(1)Teaching and
Supervising.
(2)Conducting
Examination.
(3)Setting and Marking
examination paper.
(4)Assisting the
headmaster in
implementing the
government policies on
education.
(5)Any other duties as
may be assigned.

CONTISS II Principal
Teacher II

6 Principal
Teacher II

(1)By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and

(1)Teaching and
Supervising.
(2)Conducting
Examination.
(3)Setting and Marking
examination paper.

CONTISS
12

Principal
Teacher I

69

Mathematics plus B.Ed or
BA/B.Sc with PGDE in
Education with a subject
appropriate for primary
school teaching plus
ten(10) years cognate
experience OR NCE
Teacher certificate with
fourteen (14) years
cognate experience plus
registration with TRCN and
other relevant professional
qualifications.

(2)By promotion of a
confirmed and suitable
Principal Teacher Grade III

who has spent at least four
(4) years experience on the

post plus registration with
TRCN and other relevant
professional qualifications.

(4)Assisting the
headmaster in
implementing the
government policies on
education.
(5)Any other duties as
may be assigned.

7 Principal
Teacher I

By Appointment of a
suitable candidate

possessing a good Masters
degree in Education with
eighteen (18) years
cognate experience plus
registration with TRCN and
other relevant professional
qualifications.

(1)Teaching and
Supervising.
(2)Conducting
Examination.
(3)Setting and Marking
examination paper.
(4)Assisting the
headmaster in
implementing the
government policies on
education.
(5)Any other duties as
may be assigned.

CONTISS
13

 Head
Teacher

8 Head
Teacher
By Tenure
appointme
nt of five
non-
renewable
years.

By Appointment of a
suitable candidate
possessing a good Masters
degree in Education
relevant to primary school
management and
administration with at
least twenty-two (22)

Coordinating and
general overseer of the
school.

CONTISS
14

Terminal
Point

70

years cognate experience
plus registration with TRCN
and other relevant
professional qualifications.

EDITORIAL STAFF CADRE

POSTS AND SALARIES

1.1 Assistant Editor CON TISS 07
1.2 Editor Grade II CONTISS 08
1.3 Editor Grade I CONTISS 09
1.4 Senior Editor CONTISS 11
1.5 Principal Editor CONTISS 12
1.6 Chief Editor CONTISS 13
1.7 Deputy Director CONTISS 14
1.8 Director CONTISS 15

S/
N

POST BASIC ENTRY
QUALIFICATION

DUTIES SALAR
Y

SCALE

NEXT
GRADE

1. Assistant Editor By Appointment of a
suitable candidate
possessing 5 Oô level
credits

Substantive editing;
Copy editing; proof-reading;
Manuscript supervision;

CONTIS
S 07

Editor
Grade II

71

(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
BA/B.Sc in Journalism,
Mass Comm., English
Lang., Arts, Marketing and
Business Admin.

Indexing; liaising with authors
and production unit.

2. Editor Grade II (1)By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
BA/B.Sc in Journalism,
Mass Comm., English
Lang., Arts, Marketing and
Business Admin. with a
minimum of three (3)
years cognate experience
in Editorial work.

(2) By Promotion of a
confirmed and suitable
Assistant Editor who has
spent at least three(3)
years on the post

Substantive editing;
Copy editing; proof-reading;
Manuscript supervision;
Indexing; liaising with authors
and production unit.

CONTIS
S 08

Editor
Grade I

3. Editor Grade I (1)By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
BA/B.Sc in Journalism,
Mass Comm., English
Lang., Arts, Marketing and
Business Admin. with a
minimum of six (6) years
cognate experience in
Editorial work.

(2) By Promotion of a
confirmed and suitable

Substantive editing;
Copy editing; proof-reading;
Manuscript supervision;
Indexing; liaising with authors
and production unit.

CONTIS
S 09

Senior
Editor

72

Editor II who has spent at
least three (3) years on
the post.

4. Senior Editor (1)By Appointment of a
suitable candidate
possessing BA/B.Sc in
Journalism, Mass Comm.,
English Lang., Arts,
Marketing and Business
Admin. with a minimum of
ten (10) years cognate
experience in Editorial
work with professional
qualification.

(2) By Promotion of a
confirmed and suitable
Editor I who has spent at
least four(4) years on the
post

Substantive editing;
Copy editing; proof-reading;
Manuscript supervision;
Indexing; liaising with authors
and production unit.

CONTIS
S 11

Principal
Editor

5. Principal Editor (1)By Appointment of a
suitable candidate
possessing BA/B.Sc in
Journalism, Mass Comm.,
English Lang., Arts,
Marketing and Business
Admin. with a minimum of
fourteen (14) years
cognate experience in
Editorial work with
professional qualification.

(2) By Promotion of a
confirmed and suitable
Senior Editor who has
spent at least four(4)
years on the post

Substantive editing;
Copy editing; proof-reading;
Manuscript supervision;
Indexing; liaising with authors
and production unit.

CONTIS
S 12

Chief Editor

6. Chief Editor (1)By Appointment of a
suitable candidate
possessing a good
Masters degree in
Journalism, Mass Comm.,
English Lang., Arts,

Substantive editing;
Copy editing; proof-reading;
Manuscript supervision;
Indexing; liaising with authors
and production unit.

CONTIS
S 13

Deputy
Director

73

Marketing and Business
Admin. with a minimum of
eighteen (18) years
cognate experience in
Editorial work with
professional qualification.

(2)By Promotion of a
confirmed and suitable
Principal Editor who has
spent at least with four (4)
years on the post with
professional qualification,
subject to vacancy.

Coordinating the activities of the
Editorial Unit.

7. *Deputy
Director

By Appointment of a
suitable candidate
possessing a good
Masters degree in
Journalism, Mass Comm.,
English Lang., Arts,
Marketing and Business
Admin. with a minimum of
twenty-two (22) years
cognate experience in
publishing and must have
spent at least four (4)
years on the post of Chief
Editor with professional
qualification, subject to
vacancy.

Substantive editing;
Copy editing; proof-reading;
Manuscript supervision;
Indexing; liaising with authors
and production unit.

Assisting the Director in the day-
to-day operations of the Press.

CONTIS
S 14

Director

8. *Director By Appointment of a
suitable candidate
possessing a good
Master degree in
Journalism, Mass Comm.,
English Lang., Arts,
Marketing and Business
Admin. with a minimum of
twenty-six (26) years
cognate experience in
publishing and must have
spent at least four (4)
years on the post of
Deputy Director, subject
to vacancy.

Substantive editing;
Copy editing; proof-reading;
Manuscript supervision;
Indexing; liaising with authors
and production unit.

Management of the Press.

CONTIS
S 15

Terminal
Point

* By appointment

74

ESTATE OFFICER CADRE

1. POSTS AND SALARIES
1.1 Estate Officer - CONTISS 06
1.2 Higher Estate Officer - CONTISS 07
1.3 Senior Estate Officer - CONTISS 08
1.4 Principal Estate Officer II - CONTISS 09
1.5 Principal Estate Officer I - CONTISS 11
1.6 Assistant Chief Estate Officer - CONTISS
12
1.7 Chief Estate Officer - CONTISS 13

S/N RANK ENTRY QUALIFICATION DUTIES SALARY
SCALE

NEXT
RANK

1. Estate Officer

By Appointment of a suitable
ŎŀƴŘƛŘŀǘŜ ǿƘƻ Ƙŀǎ р άhέ
Level Credit Pass
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus ND in
Estate Management, Urban
& Regional Planning, Town
Planner or Building
Technology.

i.Monitoring
Cleaning and
sanitation
contractors.
ii. Inspection of
assets
iii. Preparing
preliminary data
on University
property.
iv. Determine the
state of University
assets.
v. Assisting in the
preparation of
regular reports on
inspection.
vi. Performing
other duties as
may be assigned.

CONTISS
06

Higher
Estate
Officer

75

2. Higher Estate
Officer

(1)By Appointment of a
suitable candidate who has 5
άhέ ƭŜǾŜƭ /ǊŜŘƛǘ tŀǎǎ
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus
Degree/HND in Estate
Management, Urban &
Regional Planning, Town
Planner or Building
Technology.

(2)By promotion of a
confirmed and suitable
Estate Officer who has spent
at least three (3) years on
the post and possesses
Degree/HND in Urban &
Regional Planning, Estate
Management or other
relevant fields.

Same duties as
specified above.

CONTISS
07

Senior
Estate
Officer

3.

Senior Estate
Officer

(1)By Appointment of a
suitable candidate who has 5
άhέ ƭŜǾŜƭ /ǊŜŘƛǘ tŀǎǎ
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus
Degree/HND in Estate
Management, Urban &
Regional Planning, Town
Planner or Building
Technology and other
relevant fields with at least
three (3) years cognate
experience.

(2) By promotion of a
confirmed and suitable
Higher Estate Officer who
has spent at least three (3)
years on the post.

Same as stated for
Estate Officer l

ii. Assisting the
regulation of
commercial
activities within
University
Property within
and outside the
campus.
iii. Assisting in
preparation of
reports for
improvements and
dilapidations.
iv. Advice in
taxation planning
regarding property
Estate Ownership.
v. Performing

CONTISS
08

Principal
Estate
Officer II

76

other duties as
may be assigned.

4. Principal
Estate Officer
II

(1)By Appointment of a
suitable candidate who has 5
άhέ ƭŜǾŜƭ /ǊŜŘƛǘ tŀǎǎ
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus
Degree/HND in Estate
Management, Urban &
Regional Planning, Town
Planner or Building
Technology and other
relevant fields with at least
six (6) years cognate
experience.

(2) By promotion of a
confirmed and suitable
Senior Estate Officer who
has spent at least four (4)
years on the post.

Same as stated for
Senior Estate
Officer

CONTISS
09

Principal
Estate
Officer I

5. Principal
Estate Officer I

(1)By Appointment of a
suitable candidate who has 5
άhέ ƭŜǾŜƭ /ǊŜŘƛǘ tŀǎǎ
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus
Degree/HND in Estate
Management, Urban &
Regional Planning, Town
Planner or Building
Technology and other
relevant fields with at least
ten(10) years cognate
experience.

(2) By promotion of a
confirmed and suitable
Principal Estate Officer II
who has spent at least four
(4) years on the post.

Same as stated for
Principal Estate
Officer lI

CONTISS
11

Assistant
Chief
Estate
Officer

77

6. Assistant Chief
Estate Officer

(1)By Appointment of a
suitable candidate who
possess Degree in Estate
Management, Urban &
Regional Planning, Town
Planner or Building
Technology and other
relevant fields with at least
fourteen(14) years cognate
experience
(2) By promotion of a
confirmed and suitable
Principal Estate Officer I who
has spent at least four (4)
years on the post.

i. Assisting in
negotiation of
sales, purchase
and lettings.
ii. Assisting in the
management of
University
property.
iii. Control and
supervision of
maintenance,
including ordering
and pricing of
works.
iv. Management of
ancillary property
including shops.
v. Assisting in
preparation of
valuation.
vi. Performing
other duties as
may be assigned
and providing
professional and
community
services.

CONTISS
12

Chief
Estate
Officer

7. Chief Estate
Officer

 By Appointment of a
suitable candidate who
possess a good Masters
degree in Urban & Regional
Planning, Estate
Management from a
recognized Institution with
at least eighteen (18) years
relevant cognate post-
qualification experience and
must have spent at least
four(4) years on the post of
Assistant Chief Estate
Officer.

(2) By promotion of a

i. Performing at
higher level,
similar duties
specified above.
ii. Management of
University
buildings and
environment.
iii. Valuation of
land and building
and other assets in
relation to capital
and rental value.
iv. The acquisition
management and
disposal of lands

CONTISS
13

Terminal
Point

78

confirmed and suitable
Assistant Chief Estate
Officer who has spent at
least four (4) years on the
post.

and buildings.
v. Mortgage
valuations and
building society.
vi. Performing
other duties as
may be assigned
and providing
professional and
community
services.

GRAPHIC ARTIST CADRE

2. POSTS AND SALARIES

1.1 Graphic Artist CONTISS 06
1.2 Higher Graphic Artist CONTISS 07
1.3 Senior Graphic Artist CONTISS 08
1.4 Principal Graphic Artist II CONTISS 09
1.5 Principal Graphic Artist I CONTISS 11
1.6 Deputy Chief Graphic Artist CONTISS 12
1.7 Chief Graphic Artist CONTISS 13

S/
N

RANK ENTRY QAULIFICATION DUTIES SALARY
SCALE

NEXT RANK

1. Graphic Artist By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
credits pass
(WASSCE/NECO/GCE)
including English Language
and Mathematics with
National Diploma Fine Arts
(ND) or equivalent
qualification plus at least 2
years post-qualification
experience.

i. Assisting in the teaching of
graphic arts and crafts to
junior staff
ii. Assisting in the planning
and supervision of artistic
exhibition.
iii. Taking care and
maintaining Graphic Arts
equipment and materials
iv. Taking charge of
organization of Arts Units in
the field
v. Taking responsibility for
dark-room and offset work to
finished stage

CONTISS
06

Higher
Graphic Artist

79

2. Higher Graphic
Artist

(1)By Appointment of a
sitable candidate possessing
р άhέ [ŜǾŜƭ ŎǊŜŘƛǘǎ Ǉŀǎǎ
(WASSCE/NECO/GCE)
including English Language
and Mathematics with
Higher National Diploma Fine
Arts (HND) or equivalent
qualification plus at least five
(5) years post-qualification
experience.

(2)By promotion of a
confirmed and suitable
Graphic Artist who has
spent at least three (3)
years on the grade with
HND.

i. Plaanning and
supervising
artistic
exhibitions

ii. Designing
publicity posters,
advertisements,
symbols,
emblems and
crests.

iii. Training junior
staff

iv. Making
typography, book
and magazine
designs.

v. Taking charge of
dark-room and
offset work to
furnished stage.

CONTISS
07

Senior Graphic
Artist

3. Senior Graphic
Artist

(1)By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
credits pass
(WASSCE/NECO/GCE)
including English Language
and Mathematics with
Higher National Diploma Fine
Arts (HND) or equivalent
qualification plus at least
three (3) years post-
qualification experience.

(2)By promotion of a
confirmed and suitable
Higher Graphic Artist who
has spent at least three
(3) years on the grade
with HND.

i. Visualising and
originating ideas for
artistic work

ii. Taking charge of
the organization of
Arts Unit

iii. Organising training
programmes for
junior staff

CONTISS
08

Principal
Graphic Artist
II

4. Principal
Graphic Artist II

(1)By Appointment of a
suitable candidate
possessiƴƎ р άhέ [ŜǾŜƭ
credits pass
(WASSCE/NECO/GCE)
including English Language
and Mathematics with
Higher National Diploma Fine

i. Designing and laying out
security and classified work
ii. Preparing general designs and
layout typography
iii. Supervising the activities of a
number of junior staff

CONTISS
09

Principal
Graphic Artist
I

80

Arts (HND) or equivalent
qualification plus at least six
(6) years post-qualification
experience.

 (2) By promotion of a
confirmed and suitable
Senior Graphic Artist who
has spent at least three
(3) years on the grade
with HND.

5. Principal
Graphic Artist I

(1)By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
credits pass
(WASSCE/NECO/GCE)
including English Language
and Mathematics with
Higher National Diploma Fine
Arts (HND) or equivalent
qualification plus at least Ten
(10) years post-qualification
experience.

 (2) By promotion of a
confirmed and suitable
Principal Graphic Artist II
who has spent at least
four (4) years on the
grade with HND.

i. Coordinating the activities of
Graphic Arts Staff
ii. Supervising the activities of a
number of junior staff

CONTISS
11

Deputy
Graphic Artist

6. Deputy Chief
Graphic Artist

 By promotion of a
confirmed and suitable
Principal Graphic Artist I
who has spent at least
four (4) years on the
grade with HND.
.

i. Assisting in the administration
of the Graphic Arts Section.

CONTISS
12

Chief Graphic
Artist

7. Chief Graphic
Artist

 1)By Appointment of a
suitable candidate
possessing a good Masters

degree in related discipline
with at least eighteen (18)
years post-qualification
experience.

By promotion of a

i. Taking charge of the
organization, planning and
execution of artistic work in the
different arms of the Unit

CONTISS
13

Terminal Point

81

confirmed and suitable
Deputy Chief Graphic
Artist who has spent at
least four (4) years on the
grade. Subject to Vacancy.

HARDWARE ENGINEER CADRE

1 POSTS AND SALARIES

1.1 Hardware Engineer CONTISS 07
1.2 Senior Hardware Engineer CONTISS 08
1.3 Principal Hardware Engineer II CONTISS 09
1.4 Principal Hardware Engineer I CONTISS 11
1.5 Assistant Chief Hardware Engineer CONTISS 12
1.6 Chief Hardware Engineer CONTISS 13
1.7 Deputy Director CONTISS 14
1.8 Director CONTISS 15

S/
N

RANK ENTRY QUALIFICATION DUTIES SALARY
SCALE

NEXT
RANK

1. Hardware
Engineer

(1)By Appointment of a suitable
candidate possessing 5 Oô level
credits (WASSCE/NECO/GCE)
including English Language and
Mathematics plus Degree/ HND in
other related field.

(1) Trouble shooting
and Basic principle
of operation.
(2) Keeping the
hardware in a
functional mode.
(3) Preventive and
corrective
maintenance.

CONTIS
S 07

Senior
Hardware
Engineer

2. Senior

Hardware
Engineer

(1) By Appointment of a suitable
candidate possessing 5 Oô level
credits (WASSCE/NECO/GCE)
including English Language and
Mathematics plus Degree/HND in
related discipline with three (3)
years cognate experience.

 (2)By promotion of a confirmed
and suitable Hardware Engineer
who has spent at least three (3)
years on the grade.

(1) Trouble shooting
upto Board level.
(2) Understanding
logic pause and
probe.
(3) Record keeping
for Trouble shooting
and Computer
Hardware.

CONTIS
S 08

Principal
Hardware
Engineer II

3. Principal

Hardware
 (1)By Appointment of a suitable
candidate possessing 5 Oô level
credits (WASSCE/NECO/GCE)

(1) Having idea of
Networking and
Trouble shooting.

CONTIS
S 09

Principal
Hardware
Engineer I

82

Engineer II

including English Language and
Mathematics plus Degree/HND in
the related discipline with six (6)
years cognate experience.

 (2)By promotion of a confirmed
and suitable Hardware Engineer
who has spent at least three (3)
years on the post

(2) Responsible for
and understanding
of Internet
connectivity.
(3) Stock taking of
Hardwares.

4. Principal

Hardware
Engineer I

 (1)By Appointment of a suitable
candidate possessing same
qualifications specified in S/N 2(2)
plus ten (10) years post
qualification cognate experience.

(2) By promotion of a confirmed
and suitable Senior Hardware
Specialist who has spent at least
four (4) years on the post.

(1) Co-ordinating the
activities of the unit.
(2) Assigning and
training of sub-
ordinate.
(3) Keeping records
of equipment and
hardware.

CONTIS
S 11

Assistant
Chief
Hardware
Engineer

5. Assistant
Chief

Hardware
Engineer

 By promotion of a confirmed and
suitable Principal Hardware
Specialist I who has served at
least four (4) years on the post.

(1) Co-ordinating
development of
hardware specialist
in the
Unit/Department.
(2) Investigating
hardware problems.
(3) Liaising with the
System Programmer
and user section to
ensure operational
practicability.

CONTIS
S 13

Chief
Hardware
Engineer

6. Chief

Hardware
Engineer

(1)By Appointment of a suitable
candidate possessing a good
Master degree in related
discipline plus eighteen (18)
cognate experience and must has
spent at least four (4) years as
Assistant Chief Hardware
Engineer.

(2)By promotion of a confirmed
and suitable Principal Hardware
Specialist I who has served at
least four (4) years on the post.

(1) Co-ordinating
development of
hardware specialist
in the
Unit/Department.
(2) Investigating
hardware problems.
(3) Liaising with the
System Programmer
and user section to
ensure operational
practicability.

CONTIS
S 13

Assistant
Director

7. *Assistant
Director
(Hardware)

 (1)By Appointment of a suitable
candidate possessing a good
Master degree in related

(1) Maintaining
existing and new
system performance

CONTIS
S 14

Director

83

discipline plus twenty-two (22)
cognate experience and must has
spent at least four (4) years as
Chief Hardware Engineer.

and direct corrective
action.
(2) Taking
charge of a section.
(3) Reviewing the
Hardware
operational Jobs.

8. **Director
ICT and
Media
Services

(1)By Appointment of a suitable
candidate possessing a good
Master degree in related
discipline plus twenty-six (26)
cognate experience

(1) Taking care of a
Branch.
(2) Taking
responsibility of
Computer Hardware
and data processing
planning.

CONTIS
S 15

Terminal
Point

* By appointment only.

HOUSE KEEPER CADRE
1. POSTS AND SALARIES
1.1 House Keeper Grade II - CONTISS 06
1.2 House Keeper Grade I - CONTISS 07
1.3 Higher House Keeper - CONTISS 08
1.4 Senior House Keeper - CONTISS 09
1.5 Principal House Keeper - CONTISS 11
1.6 Assistant Chief House Keeper - CONTISS
12
1.7 Chief House Keeper - CONTISS 13

S/N RANK ENTRY QUALIFICATION DUTIES SALARY
SCALE

NEXT
RANK

1. House
Keeper II

By Appointment of a
suitable candidate who has
р άhέ ƭŜǾŜƭ /ǊŜŘƛǘ tŀǎǎ
(WASSCE/NECO) including
English Language and
Mathematics plus ND in
Institutional Management,
Hotel & Catering
Management, Food Science
and Technology.

i.Providing
accommodation
(Lodging)for University
guests.
ii. Must ensure that
guests are well cared
for and comfortable.
iii. Supervises the
cleaning and
conditions of the house
in the area of bedding,

CONTISS
06

House
Keeper
Grade I

84

toilet, Bathroom,
staircase, Corridor,
public areas and
administrative area as
well as requisite store
for cleaning (Laundry).
iv. Keeping of record
books and inventories
(House keeping items)
v. Reports any faulty
things in the Unit to
the designated
authority.
vi. Engaging Staff for
daily work.
vii. Developing a good
working relationship
between staff and
other unit.
viii. Inspecting all
rooms booked for VIP
arrival.
ix. Lost and found
properties must be
kept properly.
x. Carrying out
administrative duties
as may be assigned.

2. House
Keeper
Grade I

(1) By Appointment of a
suitable candidate who has
р άhέ ƭŜǾŜƭ /ǊŜŘƛǘ tŀǎǎ
(WASSCE/NECO) including
English Language and
Mathematics plus Degree/
HND in Hotel & Catering
Management.

(2) By promotion of a
confirmed and suitable
House Keeper Grade II who
has spent at least three (3)
years on the post.

i.Providing
accommodation
(Lodging)for University
guests.
ii. Must ensure that
guests are well cared
for and comfortable.
iii. Supervises the
cleaning and
conditions of the house
in the area of bedding,
toilet, Bathroom,
staircase, Corridor,
public areas and
administrative area as
well as requisite store

CONTISS
07

Higher
House
Keeper

85

for cleaning (Laundry).
iv. Keeping of record
books and inventories
(House keeping items)
v. Reports any faulty
things in the Unit to
the designated
authority.
vi. Engaging Staff for
daily work.
vii. Developing a good
working relationship
between staff and
other unit.
viii. Inspecting all
rooms booked for VIP
arrival.
ix. Lost and found
properties must be
kept properly.
x. Carrying out
administrative duties
as may be assigned.

3.

Higher
House
Keeper

(1) By Appointment of a
suitable candidate who has
р άhέ ƭŜǾŜƭ /ǊŜŘƛǘ tŀǎǎ
(WASSCE/NECO) including
English Language and
Mathematics plus Degree/
HND in Home Economics,
Hotel & Catering
Management or related
discipline with three (3)
years cognate experience.

(2) By promotion of a
confirmed and suitable
House Keeper Grade I who
has spent at least three (3)
years on the post.
.

i.Providing
accommodation
(Lodging)for University
guests.
ii. Must ensure that
guests are well cared
for and comfortable.
iii. Supervises the
cleaning and
conditions of the house
in the area of bedding,
toilet, Bathroom,
staircase, Corridor,
public areas and
administrative area as
well as requisite store
for cleaning (Laundry).
iv. Keeping of record
books and inventories
(House keeping items)
v. Reports any faulty

CONTISS
08

Senior
House
Keeper

86

things in the Unit to
the designated
authority.
vi. Engaging Staff for
daily work.
vii. Developing a good
working relationship
between staff and
other unit.
viii. Inspecting all
rooms booked for VIP
arrival.
ix. Lost and found
properties must be
kept properly.
x. Carrying out
administrative duties
as may be assigned.

4. Senior
House
Keeper

(1) By Appointment of a
suitable candidate who has
р άhέ ƭŜǾŜƭ /ǊŜŘƛǘ tŀǎǎ
(WASSCE/NECO) including
English Language and
Mathematics plus a
Degree/ HND in Home
Economics, Hotel &
Catering Management or
related discipline with six
(6) years cognate
experience.

(2) By promotion of a
confirmed and suitable
Higher House Keeper who
has spent at least three (3)
years on the post.

i.Providing
accommodation
(Lodging)for University
guests.
ii. Must ensure that
guests are well cared
for and comfortable.
iii. Supervises the
cleaning and
conditions of the house
in the area of bedding,
toilet, Bathroom,
staircase, Corridor,
public areas and
administrative area as
well as requisite store
for cleaning (Laundry).
iv. Keeping of record
books and inventories
(House keeping items)
v. Reports any faulty
things in the Unit to
the designated
authority.
vi. Engaging Staff for
daily work.

CONTISS
09

Principal
House
Keeper

87

vii. Developing a good
working relationship
between staff and
other unit.
viii. Inspecting all
rooms booked for VIP
arrival.
ix. Lost and found
properties must be
kept properly.
x. Carrying out
administrative duties
as may be assigned.

5. Principal
House
Keeper

(1) By Appointment of a
suitable candidate who has
Degree/ HND in Home
Economics, Hotel &
Catering Management or
related discipline with ten
(10) years cognate
experience.

(2) By promotion of a
confirmed and suitable
Senior House Keeper who
has spent at least four (4)
years on the post.

i.Providing
accommodation
(Lodging)for University
guests.
ii. Must ensure that
guests are well cared
for and comfortable.
iii. Supervises the
cleaning and
conditions of the house
in the area of bedding,
toilet, Bathroom,
staircase, Corridor,
public areas and
administrative area as
well as requisite store
for cleaning (Laundry).
iv. Keeping of record
books and inventories
(House keeping items)
v. Reports any faulty
things in the Unit to
the designated
authority.
vi. Engaging Staff for
daily work.
vii. Developing a good
working relationship
between staff and
other unit.
viii. Inspecting all

CONTISS
11

Assistan
t Chief
House
Keeper

88

rooms booked for VIP
arrival.
ix. Lost and found
properties must be
kept properly.
x. Carrying out
administrative duties
as may be assigned.

6. Assistant
Chief
House
Keeper

(1) By Appointment of a
suitable candidate who has
Degree/ HND in Home
Economics, Hotel &
Catering Management or
related discipline with
Fourteen (14) years
cognate experience.

(2)By promotion of a
confirmed and suitable
Principal House Keeper who
has spent at least four (4)
years on the post.

i.Providing
accommodation
(Lodging)for University
guests.
ii. Must ensure that
guests are well cared
for and comfortable.
iii. Supervises the
cleaning and
conditions of the house
in the area of bedding,
toilet, Bathroom,
staircase, Corridor,
public areas and
administrative area as
well as requisite store
for cleaning (Laundry).
iv. Keeping of record
books and inventories
(House keeping items)
v. Reports any faulty
things in the Unit to
the designated
authority.
vi. Engaging Staff for
daily work.
vii. Developing a good
working relationship
between staff and
other unit.
viii. Inspecting all
rooms booked for VIP
arrival.
ix. Lost and found
properties must be
kept properly.

CONTISS
12

Chief
House
Keeper

89

x. Carrying out
administrative duties
as may be assigned.

7. Chief
House
Keeper

(1)By Appointment of a
suitable candidate
possessing a good Master
degree in Home
Economics/Management
and other related discipline
plus fifteen (18) years
cognate experience and
must have spent at least
four (4) years on the post of
Assistant Chief House
Keeper.

(2)By promotion of a
confirmed and suitable
Assistant Chief House
Keeper who has spent at
least four (4) years on the
post.

i.Providing
accommodation
(Lodging)for University
guests.
ii. Must ensure that
guests are well cared
for and comfortable.
iii. Supervises the
cleaning and
conditions of the house
in the area of bedding,
toilet, Bathroom,
staircase, Corridor,
public areas and
administrative area as
well as requisite store
for cleaning (Laundry).
iv. Keeping of record
books and inventories
(House keeping items)
v. Reports any faulty
things in the Unit to
the designated
authority.
vi. Engaging Staff for
daily work.
vii. Developing a good
working relationship
between staff and
other unit.
viii. Inspecting all
rooms booked for VIP
arrival.
ix. Lost and found
properties must be
kept properly.
x. Carrying out
administrative duties
as may be assigned.

CONTISS
13

Termina
l Point

90

INTERNAL AUDITOR CADRE

1. POSTS AND SALARIES CONTISS

1.1 Internal Auditor II 07
1.2 Internal Auditor I 08
1.3 Senior Internal Auditor 09
1.4 Principal Internal Auditor 11
1.5 Chief Internal Auditor 13
1.6 Deputy Director, Internal Audit 14
1.7 Director of Internal Audit 15
S/
N

RANK ENTRY QUALIFICATION DUTIES SALARY
SCALE

NEXT
RANK

1. Internal
Auditor II

 By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus degree
with minimum of second
class lower in
Accountancy or any other
relevant discipline.

(1) Checking payment
vouchers/ doing pre-
payment audit.
(2) Checking revenue
receipts.
(3) Doing Stock
verification.
(4) Performing any other
duties that may be
assigned.

CONTISS
07

Internal
Auditor I

2. Internal
Auditor I

(1) By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus degree
with minimum of second

(1) Inspection of materials
purchased/supplied.
(2) Checking retirement
papers of the advances
taken and the certification
(from the stores) of the
items supplied.
(3) Checking the
advances ledger to

CONTISS
08

Senior
Internal
Auditor

91

class lower in
Accountancy or other
relevant discipline plus a
professional certificate e.g
ACA, ACCA, ANAN etc.
with at least three (3)
years post qualification
cognate experience.

(2) By promotion of a
confirmed and suitable
Internal Auditor II who has
spent not less than three
(3) years on the grade
satisfactory with
membership of relevant
professional bodies.

ensure that records are
properly made.
(4) Performing any duties
that may be assigned.

3. Senior
Internal
Auditor

 (1) By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
degree/HND in
Accountancy or any other
relevant discipline. plus
professional certificate eg
ACA, ACCA, ANAN etc
with at least six (6) years
post qualification cognate
experience.

(2) By promotion of a
confirmed and suitable
Internal Auditor I who has
spent not less than 4
years on the grade
satisfactory with
membership of relevant
professional bodies eg
ACA, ACCA, , ANAN etc

(1) In charge of checking
the pay slips and other
papers that have to do
with pay rolling.
(2) Checking the staff
claims papers.
(3) Checking the payment
& receipts cash books
making sure that records
are properly made and
are up to date.
(4) Performing any other
duties that may be
assigned.

CONTISS
09

Principal
Internal
Auditor

4. Principal
Internal
Auditor

(1) By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus

(1) Checking sites of
physical development.
(2) Processing contract
papers for payment.
(3) Carrying out periodic
verification of prices of
items purchased in
various places.

CONTISS
11

Chief
Internal
Auditor

92

degree/HND in
Accountancy or any other
relevant discipline with
professional qualification
eg ACA, ACCA, ANAN etc
plus at least ten (10)
years post qualification
cognate experience and
three (3) years post
professional qualification
experience.
(2) By promotion of a
confirmed and suitable
Senior Internal Auditor
who has spent at least
four (4) years on the post
satisfactorily with
membership of relevant
professional bodies eg
ACA, ACCA, ANAN etc.

(4) Performing other any
duties that may be
assigned.

5. Chief
Internal
Auditor

(1) By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus Master
Degree in relevant
discipline with
professional qualification
eg ACA, ACCA, ANAN etc
plus at least fourteen (14)
years post qualification
cognate experience and
six (6) years post
professional qualification
experience.

(2)By promotion of a
confirmed and suitable
Principal Internal Auditor
who has spent at least
four (4) years on the post
satisfactorily with
membership of relevant
professional bodies e.g.
ACA, ACCA, ANAN etc.

(1) Doing comprehensive
checks on the books of
accounts.
(2) Writing periodic
reports on the findings
and present to the Deputy
Director, Internal Audit.
(3) Preparing Audit
guides.
(4) Carrying out high level
investigations and audit
enquiries, monitoring and
evaluation of contract
performance.
(5) Performing any other
duties that may be
assigned.

CONTISS
13

Deputy
Director,
Internal
Audit

93

6. *Deputy
Director,
Internal
Audit

By appointment of a
suitable candidate who
must not be below the
rank of Chief Internal
Auditor with the following:
(a) Degree in accounting
with minimum of second
class lower plus Master
Degree in relevant
discipline.
(b) four (4) years on the
post of Chief Internal
Auditor
(c) Membership of
relevant professional
bodies ACA, ACCA,
ANAN etc plus at least
eighteen (18) years post
qualification cognate
experience and eight (8)
years post professional
qualification experience.

(d) subject to vacancies
and satisfactory service
record.

(1) Supervision of the
subordinate staff.
(2) Preparing reference
sheets and performing
other duties connected
with the writing of annual
reports.
(3) Carrying out periodic
checks on the pay-rolls by
insisting on table payment
of any month that may be
chosen.
(4) Responsible to the
Director, Internal Audit.
2.6.5 Performing any
other duties that may be
assigned.

CONTISS
14

7. *Director
Internal
Audit

 By Appointment of a
suitable candidate with
Degree in Accounting with
minimum of Second Class
Lower plus Master
Degree in relevant
discipline and any of the
following ACA, ACCA
ANAN etc with at least
twenty-two (22) years post
qualification cognate
experience in higher
institution of learning and
ten (10) years post
professional qualification
experience.

(1) The Overseer/
Coordinator of
Internal Audit
Department.

(2) Responsible to the
Vice-Chancellor.

CONTISS
15

Terminal
Point

* By appointment only.

INDUSTRIAL COORDINATORS CADRE

1.1 Industrial Coordinators II CONTISS 07

94

1.2 Industrial Coordinator I CONTISS 08
1.3 Senior Industrial Coordinator CONTISS 09
1.4 Principal Industrial Coordinator CONTISS 11
1.5 Assistant Chief Industrial Coordinator CONTISS 12
1.6 Chief Industrial Coordinator CONTISS 13
1.7 Deputy Director Industrial Coordinator CONTISS 14
1.8 Director CONTISS 15

S/
N

RANK ENTRY QAULIFICATION DUTIES SALARY
SCALE

NEXT RANK

1. Industrial
Coordinato
r II

By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GC
E) including English
Language and
Mathematics plus

B.Sc/B.Tech in
Engineering ,
Technology or other
related disciplines.

i. In-charge of Work Report library
ii. Sourcing of suitable industrial
training jobs for students.
iii. Supervising students on SIWES
iv. Assessment of components of
SIWES
v.Issuance of necessary documents to
students embarking on SIWES
vi. Other duties as may be directed by
the Director

CONTISS
07

Industrial
Coordinator I

2. Industrial
Coordinato
r I

(1)By Appointment of
a suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GC
E) including English
Language and
Mathematics plus
B.Sc/B.Tech in
Engineering,
Technology or other
related disciplines plus
three (3) years cognate
experience.
(2) By Promotion of a
confirmed and suitable
Industrial Coordinator
II who have spent
three (3) years
experience.

i. Master List Preparation for NUC &
ITF
ii. Preparation of Placement List for
NUC, ITF and Departments
iii. Sourcing of suitable industrial
training jobs for students
iv. Supervising students on SIWES
v. Assessment of components of
SIWES
vi. Issuance of necessary documents
to students embarking on SIWES
vii. Other duties as may be directed by
the Director

CONTISS
08

Senior
Industrial
Coordinator

3. Senior
Industrial
Coordinato
r

(1)By Appointment of
a suitable candidate
possessing 5 Oô level
credits

i. Handling of all SWEP activities
ii. Coordination of all activities
involved in maintaining cordial
relationship with employers

 Principal
Industrial
Coordinator

95

(WASSCE/NECO/GC
E) including English
Language and
Mathematics plus
B.Sc/B.Tech in
Engineering,
Technology or other
related disciplines plus
six (6) years cognate
experience.

(2) By Promotion of a
confirmed and suitable
Industrial Coordinator
I who have spent three
(3) years experience.

iii. Ensuring of availability of training
documents as at when needed
iv. Sourcing of suitable industrial
training jobs for students
v. Supervising students on SIWES
vi. Assessment of components of
SIWES
v. Issuance of necessary documents to
students embarking on SIWES
vi. Other duties as may be directed by
the Director.

4. Principal
Industrial
Coordinato
r

(1)By Appointment of
a suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GC
E) including English
Language and
Mathematics plus
B.Sc/B.Tech in
Engineering,
Technology or other
related disciplines plus
ten (10) years cognate
experience and
experience in student
industrial training will
be an advantage plus
professional
qualification.

(2) By Promotion of a
confirmed and suitable
Senior Industrial
Coordinator who have
spent four (4) years
experience.

ƛΦIŀƴŘƭƛƴƎ ƻŦ 5ŜŦŜǊǊŜŘ {ǘǳŘŜƴǘǎΩ
Problems
ii. Coordination of SIWES Orientation
seminars for students
iii. Coordination of Industrial Training
Seminars for students
iv. Regular review of job specification
formats
v. Handling of ITF matters assigned by
the Director
vi. Sourcing of suitable industrial
training jobs for students
vii. Supervising students on SIWES
viii. Assessment of components of
SIWES
ix. Issuance of necessary documents
to students embarking on SIWES
x. Other duties as may be directed by
the Director

CONTISS
11

Assistant
Chief
Industrial
Coordinator

96

5. Assistant
Chief
Industrial
Coordinato
r

(1)By Appointment of
a suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GC
E) including English
Language and
Mathematics plus
B.Sc/B.Tech in
Engineering,
Technology or other
related disciplines plus
fourteen (14) years
cognate experience
and experience in
student industrial
training will be an
advantage plus
professional
qualification.

(2) By promotion of a
confirmed and suitable
Principal Industrial
Coordinator who has
spent at least four (4)
years on the post.

i. Handling of all NUC matters
assigned by Director.
ii. Planning for job sourcing by the
Coordinators
iii. Planning for Supervision of
students by the Centre and
participating Departments.
iv. Planning of Departmental
Representative meetings and linkage
with departments.
v. Coordination of Supervision reports
from the Centre and Departments
vi. Sourcing of suitable industrial
training jobs for students
vii. Supervising students on SIWES
viii. Assessment of components of
SIWES
ix.Issuance of necessary documents to
students embarking on SIWES
Other duties as may be directed by
the Director

CONTISS
12

Chief
Industrial
Coordinator

6. Chief
Industrial
Coordinato
r

(1)By Appointment of
a suitable candidate
possessing a good
Masters degree in
Engineering,
Technology or other
related disciplines plus
eighteen (18) years
cognate experience
and experience in
student industrial
training will be an
advantage plus
professional
qualification.

(2)By promotion of a
confirmed and suitable
Assistant Chief Industrial
Coordinator who has
spent at least four (4)

i. Examination Officer
ii. Preparation and Mailing of Job
Request letters, Appreciation Letters
ŀƴŘ {ŜŀǎƻƴǎΩ DǊŜŜǘƛƴƎ /ŀǊŘǎ ǘƻ
Employers
ƛƛƛΦ tǊŜǇŀǊŀǘƛƻƴ ƻŦ /ŜƴǘǊŜΩǎ ŀŎǘƛǾƛǘƛŜǎ
calendar
iv. Review of Supervision Reports
ǾΦ ²ŜŜƪƭȅ wŜǾƛŜǿ ƻŦ /ŜƴǘǊŜΩǎ
activities
vi. Leave arrangement for staff
vii. Oversees the activities of other
coordinators and other administrative
staff
ǾƛƛƛΦ tǊŜǇŀǊŀǘƛƻƴ ƻŦ /ŜƴǘǊŜΩǎ ŀƴƴǳŀƭ
budgets
ix. Planning and coordination of all
management meetings
x.Other duties as may be directed by
the Director

CONTISS
13

Deputy
Director

97

years on the post.

7 *Deputy
Director,
ITCC

By Appointment of a
suitable candidate who
possess a good Masters
degree in Engineering
Technology or other
related disciplines plus
twenty-two (22) years
post-qualification
experience.
Postgraduate degree and
experience in student
industrial training will be
required and must have
spent at least four (4)
years on the post of
Chief Industrial
Coordinator. Subject to
Vacancy

i. EmpƭƻȅŜǊǎΩ ǊŜǾƛŜǿ
ii. Ensuring successful job sourcing for
training programmes
ƛƛƛΦ!ǎǎŜǎǎƳŜƴǘ ƻŦ ǘǊŀƛƴƛƴƎ ƧƻōǎΩ ǉǳŀƭƛǘȅ
iv. Ensuring thorough supervision of
all students by the Centre and
participating Departments during
training
v. Ensuring successful placement
exercises
vi. Preparation of Itinerary of
Coordinators
vii. Sourcing of suitable industrial
training jobs for students
viii. Supervising students on SIWES
ix. Assessment of components of
SIWES
x. Other duties as may be directed by
the Director.

CONTISS
14

Director

8. *Director,
ITCC

By Appointment of a
suitable candidate with a
good Masters degree in
Engineering Technology
or other related
disciplines plus twenty-
six (26) years post-
qualification experience.
Postgraduate degree and
experience in student
industrial training will be
required and must have
spent at least four (4)
years on the post of
Deputy Director. Subject
to Vacancy.

i. The Director is to assist the Vice
Chancellor in coordinating SIWES
activities of the University and see to
the day to day running of the Centre
ii. Liaising with the National
Universities Commission (NUC),
Industrial Training Fund (ITF), and
other organizations on matters
relating to SIWES on behalf of the
University.
iii. Ensuring a high level of compliance
of the University with the norms and
parameters as may be dictated by
regulatory bodies.
iv. Chief Placement Officer in regards
to SIWES
v. Allocating resources (human and
material) for smooth SIWES
Programme
vi. Other duties as may be directed by
the Vice Chancellor.

CONTISS
15

Terminal Point

 *By appointment only

INFORMATION/PROTOCOLS/COMMUNICATIONS OFFICER CADRE

1. POSTS AND SALARIES

98

1.1 Information /Protocol/ Communications Officer II
 CONTISS 07
1.2 Information /Protocol/ Communications Officer I
 CONTISS 08
1.3 Senior Information / Protocol/Communications Officer
 CONTISS 09
1.4 Principal Information /Protocol/Communications Officer
 CONTISS 11
1.5 Asst. Chief Information/Protocol/Communications Officer
 CONTISS 12
1.6 Chief Information/Protocol /Communications Officer
 CONTISS 13

S/N RANK ENTRY QAULIFICATION DUTIES SALARY

SCALE

NEXT RANK

1. Information

/Protocol/

Communications

Officer II

(1) By Appointment of a

suitable candidate possessing

р hΩ [ŜǾŜƭ ŎǊŜŘƛǘǎ

(WASSCE/NECO/GCE)

including English Language

and Mathematics plus

HND/Degree in Mass Comm.

Arts, Journalism and other

relevant discipline.

(i) Assisting in editing,
monitoring, evaluating and
documenting
publication/current affairs
relating to the University.
(ii) Linking the University with
the mass media and other
similar organizations and
agencies.
(iii) Carrying out other duties
as may be assigned, and
provide professional and
community service.

CONTISS

07

Information

/Protocol/

Communications

Officer I

2. Information

/Protocol/

Communications

Officer I

(1) By Appointment of a

suitable candidate possessing

р hΩ [ŜǾŜƭ ŎǊŜŘƛǘǎ

(WASSCE/NECO/GCE)

including English Language

and Mathematics plus

HND/Degree in Mass Comm.

Arts, Journalism etc with

three (3) years cognate

experience.

(2)By promotion of a
confirmed and suitable
Information /Protocol/
Communications Officer II
who has spent at least three

(i) Assisting in editing,
monitoring, evaluating and
documenting
publication/current affairs
relating to the University.
(ii) Linking the University with
the mass media and other
similar organizations and
agencies.
(iii) Carrying out other duties
as may be assigned, and
provide professional and
community service.

CONTISS

08

Senior

Information

/Protocol/

Communications

Officer

99

(3) years on the grade.

3. Senior

Information

/Protocol/

Communications

Officer

(1) By Appointment of a

suitable candidate possessing

р hΩ [ŜǾŜƭ ŎǊŜŘƛǘǎ

(WASSCE/NECO/GCE)

including English Language

and Mathematics plus

HND/Degree in Mass Comm.

Arts, Journalism etc with

six(6) years cognate

experience.

(2) By promotion of a
confirmed and suitable
Information /Protocol/
Communications Officer I
who has spent at least three
(3) years on the grade.

(i) Assisting in editing,
monitoring, evaluating and
documenting
publication/current affairs
relating to the University.
(ii) Linking the University with
the mass media and other
similar organizations and
agencies.
(iii) Carrying out other duties
as may be assigned, and
provide professional and
community service.

CONTISS

09

Principal

Information

/Protocol/

Communications

Officer

4. Principal

Information

/Protocol/

Communications

Officer

(1) By Appointment of a

suitable candidate possessing

р hΩ [ŜǾŜƭ ŎǊŜŘƛǘǎ

(WASSCE/NECO/GCE)

including English Language

and Mathematics plus

HND/Degree in Mass Comm.

Arts, Journalism etc with

ten(10) years cognate

experience.

(2) By promotion of a
confirmed and suitable Senior
Information /Protocol/
Communications Officer who
has spent at least four (4)
years on the grade.

(1) Participating in providing

leadership in editing,

monitoring, evaluating and

documenting University

publication.

(2)Undertaking publicity,

advertisement and press

liaison duties for University

and participating in organizing

and managing publications.

(3)Carrying out other duties as

may be assigned and providing

professional and community

service.

CONTISS

11

Asst. Chief

Information

/Protocol/

Communications

Officer

5. Asst. Chief

Information

/Protocol/

Communications

Officer

(1) By Appointment of a

suitable candidate possessing

р hΩ [ŜǾŜƭ ŎǊŜŘƛǘǎ

(WASSCE/NECO/GCE)

including English Language

and Mathematics plus

HND/Degree in Mass Comm.

Arts, Journalism etc with

fourteen(14) years cognate

(1) Playing a major role in

providing leadership in editing,

monitoring, evaluating, and

documenting of University

publications.

(2)Undertaking publicity,

advertisement and press

liaison duties for University

and participating in organizing

CONTISS

12

 Chief

Information

/Protocol/

Communications

Officer

100

experience.

(2) By promotion of a
confirmed and suitable
Principal Information
/Protocol/ Communications
Officer who has spent at
least four (4) years on the
grade.

and managing publications.

(3)Carrying out other duties as

may be assigned and providing

professional and community

service.

6. *Chief

Information

/Protocol/

Communications

Officer

*Subject to

Vacancy

(1) By Appointment of a

suitable candidate possessing

a good Masters degree in

Mass Comm. Arts, Journalism

etc with eighteen (18) years

cognate experience and must

have spent at least four (4)

years on the post of Assistant

Chief Information /Protocol/

Communications Officer .

(2) By promotion of a

confirmed and suitable

Assistant Chief Information

/Protocol/ Communications

Officer who has spent at

least four (4) years on the

grade and subject to vacancy

(1) Providing leadership in

organizing and managing

documents and publications,

publicity, advertisement and

press liaison for University.

(2)Serving as Secretary to

Editorial Board and providing

leadership in the training of

editorial staff and other

activities.

(3)Carrying out other duties as

may be assigned and providing

professional and community

service.

CONTISS

13

Terminal point

LIBRARY OFFICER CADRE

1. POSTS AND SALARIES

1.1 Library Officer CONTISS 06
1.2 Higher Library Officer CONTISS 07
1.3 Senior Library Officer CONTISS 08
1.4 Principal Library Officer II CONTISS 09
1.5 Principal Library Officer I CONTISS 11
1.6 Asst. Chief Library Officer CONTISS 12

101

1.7 Chief Library Officer CONTISS 13

S/

N

RANK ENTRY QUALIFICATION DUTIES SALARY

SCALE

NEXT

RANK

1. Library

Officer

(1)By Appointment of a
suitable candidate
possessing five Oô/Level
Credit in
WASSCE/NECO/GCE/SS
CE including English
Language and
Mathematics plus a
recognized Diploma in
Library Studies/Library
Science.

(2)By promotion of a
confirmed and suitable
Principal Library Assistant
who must have spent at
least three (3)
satisfactory years of
service on the post.

(1) Accessioning of New

books in the Register

(2) Recording of over-night

loans

(3) Charging and

discharging of books to

students and staff

(4) Perform any other duties

assigned.

CONTIS

S 06

Higher

Library

Officer

2. Higher

Library

Officer

(1)By Appointment of a
suitable candidate
possessing five Oô/Level
Credit in
WASSCE/NECO/GCE/SS
CE including English
Language and
Mathematics plus
Degree in Library
Studies/Library Science.

(2)By promotion of a
confirmed and suitable
Library Officer who
possesses Degree in
Library Studies/Library
Science and must have
spent at least three (3)
satisfactory years of
service on the post.

(1) Accessioning of New

books in the Register

(2) Recording of over-night

loans

(3) Charging and

discharging of books to

students and staff

(4) Perform any other duties

assigned.

CONTIS

S 07

Senior

Library

Officer

102

3. Senior

Library

Officer

(1)By Appointment of a
suitable candidate
possessing five Oô/Level
Credit in
WASSCE/NECO/GCE/SS
CE including English
Language and
Mathematics plus
Degree in Library
Studies/Library Science
plus three (3) years of
post qualification
experience.

(2)By promotion of a
confirmed and suitable
Higher Library Officer
who possesses Degree in
Library Studies/Library
Science and must have
spent at least three (3)
satisfactory years of
service on the post.

(1) Receiving of New books

from suppliers

(2) Supervision of

photocopying services to

students and staff

(3) Shelving and Shelf

Reading

(4) Carrying out other duties as

may be assigned.

CONTIS

S 08

Principal

Library

Officer II

4. Principal

Library

Officer II

(1)By Appointment of a
suitable candidate
possessing five Oô/Level
Credit in
WASSCE/NECO/GCE/SS
CE including English
Language and
Mathematics plus
Degree in Library
Studies/Library Science
plus six (6) years of post
qualification experience.

(2)By promotion of a
confirmed and suitable
Senior Library Officer
who possesses Degree in
Library Studies/Library
Science and must have
spent at least three (3)
satisfactory years of

(1) Writing of over-due

notices to students and staff

(2) Maintenance of óNew

Arrivalô shelves

(3) Catalogue maintenance

CONTIS

S 09

Principal

Library

Officer I

103

service on the post.

5. Principal

Library

Officer I

(1)By Appointment of a
suitable candidate
possessing five Oô/Level
Credit in
WASSCE/NECO/GCE/SS
CE including English
Language and
Mathematics plus
Degree in Library
Studies/Library Science
plus ten (10) years post
qualification experience.

(2)By promotion of a
confirmed and suitable
Principal Library Officer II
who possesses Degree in
Library Studies/Library
Science and must have
spent at least four (4)
satisfactory years of
service on the post.

(1) Shift Head and reporting

on all members of the shift

(2) Cataloguing of books

(3) Recording of new

journals into the Kadex.

(4) Carrying out other duties as

may be assigned.

CONTIS

S 11

Assistant

Chief

Library

Officer

6. Assistant

Chief Library

Officer

1)By Appointment of a
suitable candidate
possessing five Oô/Level
Credit in
WASSCE/NECO/GCE/SS
CE including English
Language and

(1) Shift Heads and

reporting on all members of

the shift

(2) Book selection from

CONTIS

S 12

Chief

Library

Officer

104

Mathematics plus
Degree in Library
Studies/Library Science
plus fourteen (14) years
post qualification
experience.

2)By promotion of a

confirmed and suitable

Principal Library Officer I

who has spent at least

four (4) years on the

grade on the post.

publishers catalogues

(3) Cataloguing of books

(4) Classification of books

(5) Carrying out other duties as

may be assigned.

7. *Chief

Library

Officer

*Subject to

Vacancy

1)By Appointment of a
suitable candidate
possessing a good
Masters Degree in
Library Studies/Library
Science plus eighteen
(18) years post
qualification experience.

 2)By promotion of a

confirmed and suitable

Assistant Chief Library

Officer who has spent at

least four (4) years on the

grade in the University,

subject to vacancy.

(1) Cataloguing of books
(2)Answering Reference
questions
(3) Classification of books
(4) Supervision of the unit in
the absence of the Unit
Head
(5) Carrying out other duties as
may be assigned.

CONTIS

S 13

Terminal

Point

105

LIVESTOCK/DAIRY STAFF CADRE

1. POSTS AND SALARIES
1.1 Livestock/Dairy Officer CONTISS 06
1.2 Higher Livestock/Dairy Officer CONTISS 07
1.3 Senior Livestock/Dairy Officer CONTISS 08
1.4 Principal Livestock/Dairy Officer II CONTISS 09
1.5 Principal Livestock/Dairy Officer I CONTISS 11
1.6 Assistant Chief Livestock/Dairy Officer CONTISS 12
1.7 Chief Livestock/Dairy Officer CONTISS 13

S/N RANK ENTRY QAULIFICATION DUTIES SALARY

SCALE

NEXT RANK

1. Livestock/Dairy

Officer

 By Appointment of a

suitable candidate

ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus ND in

Agricultural Science,

Livestock, Animal

Husbandry, Animal

Health husbandry and

Animal production and

other relevant discipline.

i) Coordinating livestock

extension activities within

a defined area.

ii) Coordinating the

activities of junior staff.

iii) Taking charge of

livestock project.

iv) Assisting in supervising

the duties of a number of

junior staff.

CONTISS

06
Higher

Livestock/Dairy

Officer

2. Higher

Livestock/Dairy

Officer

 (a)By Appointment of

a suitable candidate

ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus

Degree/HND in

Agricultural Science,

Livestock, Animal

Husbandry, Animal

Health husbandry and

i) Coordinating livestock

extension activities within

a defined area.

ii) Coordinating the

activities of junior staff.

iii) Taking charge of

livestock project.

iv) Assisting in supervising

the duties of a number of

junior staff.

CONTISS

07
 Senior

Livestock/Dairy

Officer

106

Animal production and

other relevant

discipline.

(b) By promotion of a

confirmed and suitable

Livestock/Dairy Officer

whohas spent at

least three (3)

years on the

rank.

3. Senior

Livestock/Dairy

Officer

(a)By Appointment of

a suitable candidate

ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus

Degree/HND in

Agricultural Science,

Livestock, Animal

Husbandry, Animal

Health husbandry and

Animal production and

other relevant

discipline plus three

(3) years cognate

experience.

(b) By promotion of a

confirmed and suitable

Higher Livestock/Dairy

Officer who has

spent at least

three (3) years on

i) Coordinating livestock

extension activities within

a defined area.

ii) Coordinating the

activities of junior staff.

iii) Taking charge of

livestock project.

iv) Assisting in supervising

the duties of a number of

junior staff.

CONTISS

08
Principal

Livestock/Dairy

Officer II

107

the rank.

4. Principal

Livestock/Dairy

Officer II

 (a)By Appointment of

a suitable candidate

ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus

Degree/HND in

Agricultural Science,

Livestock, Animal

Husbandry, Animal

Health husbandry and

Animal production and

other relevant

discipline plus six(6)

years cognate

experience.

i) Coordinating livestock

extension activities within

a defined area.

ii) Coordinating the

activities of junior staff.

iii) Taking charge of

livestock project.

iv) Assisting in supervising

the duties of a number of

junior staff.

CONTISS

09
Principal

Livestock/Dairy

Officer I

108

(b) By promotion of a

confirmed and suitable

Senior Livestock/Dairy

Officer who has

spent at least

three (3) years on

the rank.

5. Principal

Livestock/Dairy

Officer I

(a)By Appointment of

a suitable candidate

ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus

Degree/HND in

Agricultural Science,

Livestock, Animal

Husbandry, Animal

Health husbandry and

Animal production and

other relevant

discipline plus ten (10)

years cognate

experience.

(b) By promotion of a

confirmed and suitable

Principal

Livestock/Dairy Officer

II who has spent

at least four (4)

years on the

rank.

i) Coordinating livestock

extension activities within

a defined area.

ii) Coordinating the

activities of junior staff.

iii) Taking charge of

livestock project.

iv) Assisting in supervising

the duties of a number of

junior staff.

CONTISS

11
Assistant Chief

Livestock/Dairy

Officer

109

6 Assistant Chief

Livestock/Dairy

Officer

(a)By Appointment of

a suitable candidate

ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus

Degree/HND in

Agricultural Science,

Livestock, Animal

Husbandry, Animal

Health husbandry and

Animal production and

other relevant

discipline plus

fourteen (14) years

cognate experience.

(b) By promotion of a

confirmed and suitable

Principal

Livestock/Dairy Officer

I who has spent

at least four (4)

years on the

rank.

CONTISS

12
Chief

Livestock/Dairy

Officer

7. Chief

Livestock/Dairy

Officer

(a)By Appointment of

a suitable candidate

possessing a good

Masters degree in

Agricultural Science,

Livestock, Animal

Husbandry, Animal

Health husbandry and

Animal production and

other relevant

i) Coordinating livestock

extension activities within

a defined area.

ii) Coordinating the

activities of junior staff.

iii) Taking charge of

livestock project.

iv) Supervising and

monitoring.

CONTISS

13

Terminal point

110

discipline plus

eighteen (18) years

cognate experience.

(b) By promotion of a

confirmed and suitable

Assistant Chief

Livestock/Dairy Officer

who has spent at

least four (4)

years on the

rank.

MEDICAL OFFICER CADRE
4 POSTS AND SALARIES
1.1 Medical Officer CONTISS
10/CONMESS 2
1.2 Senior Medical Officer CONTISS
11/CONMESS 3
1.3 Principal Medical Officer II CONTISS
12/CONMESS 4
1.4 Principal Medical Officer I CONTISS
13/CONMESS 5
1.5 Deputy Chief Medical Officer CONTISS
14/CONMESS 6
1.6 Chief Medical Officer CONTISS
15/CONMESS 7
1.7 Director, University Health Services CONTISS
15/CONMESS 7

S/
N

RANK ENTRY QUALIFICATION DUTIES SALARY
SCALE

NEXT
RANK

1. Medical
Officer
Grade

By Appointment of a suitable
canŘƛŘŀǘŜ ǇƻǎǎŜǎǎƛƴƎ р άhέ
Level credits pass

Responsible to the Chief
Medical Officer/Director of
Health Services for:

CONTISS
10/CON
MESS 2

Medical
Officer

111

(WASSCE/NECO/GCE) including
English Language and
Mathematics plus a Degree in
Medicine and evidence of
registration with the Medical
and Dental Council of Nigeria
and a minimum of three (3)
years post registration
experience.

(1) Carrying out General
Medical duties in the
University Health Centre.

(2) Giving Health Education and
Counselling.

(3) Taking Calls i.e. work
outside normal working
hours and during weekends.

(4) Conducting Medical
registration for new Staff
and new Students.

(5) Carrying out other
responsibilities that may be
assigned by the Director of
University Health Services.

2. Senior
Medical
Officer

(1)By Appointment of a suitable
candidate possessing above
qualification of Medical Officer
and a minimum of seven (7)
years post registration cognate
experience.

(2)By promotion of a confirmed
and suitable Medical Officer
who has spent at least four (4)
years on the grade with
evidence of current registration
with MDCN..

Responsible to the Chief
Medical Officer/Director of
University Health Services for:
(1) Carrying out General

Medical duties in the
University Health Centre.

(2) Giving Health Education
and Counselling.

(3) Taking Calls i.e. work
outside normal working
hours and during
weekends.

(4) Conducting Medical
registration for new Staff
and new Students.

(5) Visiting and Counselling
patients referred to other
Hospitals.

(6) Supervision of junior
Doctors in the
Department.

(7) Carrying out other
responsibilities that may
be assigned by the Director
of University Health
Services.

CONTISS
11/CON
MESS 3

Principal
Medical
Officer II

3. Princip
al

(1)By Appointment of a suitable
candidate possessing above

Responsible to the Chief
Medical Officer/Director of

CONTISS
12/CON

Principal
Medical

112

Medical
Officer
II

qualification of Medical Officer
and a minimum of Eleven (11)
years post registration cognate
experience.

(2)By promotion of a confirmed
and suitable Senior Medical
Officer who has spent at least
four (4) years on the grade with
evidence of current registration
with MDCN.

University Health Services for:
(1) Carrying out General

Medical duties in the
University Health Centre.

(2) Giving Health Education
and Counselling.

(3) Taking Calls i.e. work
outside normal working
hours and during
weekends.

(4) Conducting Medical
registration for new Staff
and new Students.

(5) Visiting and Counselling
patients referred to other
Hospitals.

(6) Supervision of junior
Doctors in the
Department.

Carrying out other
responsibilities that may be
assigned by the Director of
University Health Services.

MESS 4 Officer

4. Princip
al
Medical
Officer
I

(1)By Appointment of a suitable
candidate possessing the above
qualification of Medical Officer
with a Masters degree in
relevant discipline and a
minimum of fifteen (15) years
post registration cognate
experience;

(2)By promotion of a confirmed
and suitable Principal Medical
Officer II who has spent at least
four (4) years on the grade with
evidence of current registration
with MDCN.

Responsible to the Chief
Medical Officer/Director of
University Health Services for:
(1) Carrying out General

Medical duties in the
University Health Centre.

(2) Giving Health Education
and Counselling.

(3) Taking Calls i.e. work
outside normal working
hours and during
weekends.

(4) Conducting Medical
registration for new Staff
and new Students.

(5) Visiting and Counselling
patients referred to other
Hospitals.

(6) Supervision of junior
Doctors in the
Department.

CONTISS
13/CON
MESS 5

Deputy
Chief
Medical
Officer

113

 Carrying out other
responsibilities that may be
assigned by the Director of
University Health Services.

5. Deputy
Chief
Medical
Officer

By promotion of a candidate
possessing the above
qualification of Medical Officer
with a Masters degree in
relevant discipline and a
minimum of nineteen (19)
years post-registration cognate
experience and must have
spent at least four (4)
satisfactory years on the post of
Principal Medical Officer I

Responsible to the Chief
Medical Officer/Director of
University Health Services for:

(1) Carrying out General
Medical duties in the
University Health Centre.

(2) Giving Health Education
and Counselling.

(3) Taking Calls i.e. work
outside normal working
hours and during
weekends.

(4) Conducting medical
examination for both new
staff/student.

CONTISS
14/CON
MESS 6

 Chief
Medical
Officer

6. Chief
Medical
Officer

By promotion of a candidate
possessing the above
qualification of Medical Officer
with a Masters degree in
relevant discipline and a
minimum of twenty-three (23)
years post-registration cognate
experience and must have
spent at least four (4)
satisfactory years on the post of
Deputy Chief Medical Officer.

Responsible to the Chief
Medical Officer/Director of
University Health Services for:

(1)Carrying out General
Medical duties in the
University Health Centre.
(2)Giving Health Education and
Counselling.
(3)Taking Calls i.e. work
outside normal working hours
and during weekend
(4)Supervision of junior
Doctors in the Department.
(5) Carrying out other

responsibilities that may
be assigned by the Chief
Medical Officer/Director of
University Health Services.

CONTISS
15/CON
MESS 7

*Director
Universit
y Health
Services
(By
appointm
ent only)

114

7. *Direct
or
Univers
ity
Health
Service
s
(By
appoint
ment
only)

By Appointment of a suitable
Chief Medical/Dental Officer
who has additional qualification
preferably a Masters degree in
relevant field to medicine or a
candidate possessing the
Fellowship of Nigerian
Postgraduate Medical College
or its equivalent plus at least
twenty- seven (27) satisfactory
years post-qualification cognate
experience and must have
spent at least four (4)
satisfactory years on the post of
Chief Medical Director.

Responsible to the Vice-
Chancellor for:

(1) General supervision of all
activities in the University
Health Services
Department i.e.
supervision of Doctors and
supervision of activities in
the Nursing, Pharmacy,
Medical Laboratory,
Maternal and Child Health,
Public Health, Medical
Records and X-Ray Sub-
Units.

(2) Involved in the

Appointments, Promotions
and Discipline of Staff.

(3) Involved in policy making
and in the implementation
of laid down policies for
the University Health
Services.

(4) Representing the interest
of the University Health
Services on University
Board and Committees.

(5) Liaising with Ministry of
Health (State and Federal),
Non-Government
Organizations and other
University Health Centres.

(6) Advising the University
Administration on Health
related matter

(7) Member, Health Services
Management Board.

CONTISS
15/CON
MESS 7

*By Appointment only.

MEDICAL TECHNICIAN CADRE
 (Pharmacy, Science Laboratory, Medical Laboratory)

115

This caters for all Technician cadres in the University

(1) POSTS AND SALARIES
1.1 Technician 1 CONTISS 06
1.2 Higher Technician CONTISS 07
1.3 Senior Technician CONTISS 08
1.4 Principal Technician CONTISS 09
1.5 Assistant Chief Technician CONTISS 11
1.6 Chief Technician CONTISS 12

S/N RANK ENTRY QUALIFICATION DUTIES SALARY
SCALE

NEXT
RANK

1. Pharmac
y/Science
Laborato
ry/Medic
al
Laborato
ry
Technicia
n

(1) By Appointment of a candidate
posseǎǎƛƴƎ р άhέ [ŜǾŜƭ /ǊŜŘƛǘǎ tŀǎǎ
(WAEC/NECO/GCE) including English
Language and Mathematics plus a
relevant diploma in relevant
discipline from a recognized
institution and also obtained the
registration of the relevant
professional bodies for Technician
Cadre.

(2) By promotion of a confirmed and
suitable Technician II possessing five
όрύ hΩ[ƭŜǾŜƭ ŎǊŜŘƛǘǎ ƛƴ 9ƴƎƭƛǎƘ ŀƴŘ
Mathematics and relevant
professional qualifications

(i) Dispensing prescribed
drugs under the
supervision of a Pharmacist
from the Central Store.

(ii) Maintaining the cleanliness
of the Pharmacy
equipment.

(iii) Performing other duties
as may be assigned

CONTISS
06

Higher
Pharmac
y/Labora
tory/Me
dical
Laborato
ry
Technicia
n

2. Higher
Pharmac
y/Science
Laborato
ry/Medic
al
Laborato
ry
Technicia
n

(1)By Appointment of a suitable
candidate possessing the
qualification specified in Pharmacy
Technician above plus six (6) years
post qualification cognate
experience.

(2)By promotion of a confirmed and
suitable Pharmacy Technician/ Sci.
Lab/Med Lab. who has spent at least
three (3) years on the grade, and
has the prescribed certificate from
School of Health Technology or as
appropriate.

(i) Assisting the Pharmacist in
the preparation of Stock
mixtures, lotions and
Syrups.

(ii) Assisting in the supervision
of a number of Pharmacy
Technicians and other
junior staff of the
Pharmacy Unit.

(iii) Assisting in the
manufacture of drugs.

(iv) Performing other duties
as may be assigned

CONTISS
07

Senior
Pharmac
y/Science
Laborato
ry/Medic
al
Laborato
ry
Technicia
n

116

3. Senior
Pharmac
y/Science
Laborato
ry/Medic
al
Laborato
ry
Technicia
n

(1)By Appointment of a suitable
candidate possessing the
qualification specified in Pharmacy
Technician above plus nine (9) years
post qualification cognate
experience.

(2)By promotion of a confirmed and
suitable Higher Pharmacy
Technician/ Sci. Lab/Med Lab. who
has spent at least three (3) years on
the grade, and has the prescribed
certificate from School of Health
Technology or as appropriate.

(i) Taking charge of the
Dispensary.

(ii) Keeping proper record of
drugs in Pharmacy Unit.

(iii) Ensuring adequate care of
Drug Laboratory.

(iv) Supervising the duties of
subordinate staff in the
Pharmacy.

(v) Performing other duties
as may be assigned

CONTISS
08

Principal
Pharmac
y/Science
Laborato
ry/Medic
al
Laborato
ry
Technicia
n

4. Principal
Pharmac
y/Science
Laborato
ry/Medic
al
Laborato
ry
Technicia
n

(1)By Appointment of a suitable
candidate possessing the
qualification specified in Pharmacy
Technician above plus twelve (12)
years post qualification cognate
experience.

(2)By promotion of a confirmed and
suitable Senior Pharmacy
Technician/Sci. Lab/Med Lab. who
has spent at least three (3) years on
the grade, and has the prescribed
certificate from School of Health
Technology or as appropriate.

(i) Preparing simple dilution of
Stock mixtures for use in
thŜ IŜŀƭǘƘ /ŜƴǘǊŜΩǎ
Pharmacy.

(ii) Controlling and Supervision
of subordinate staff.

(iii) Ensuring that equipment
used in the Pharmacy are in
good working condition
and stored properly.

(iv) Performing other duties
as may be assigned

CONTISS
09

Assistant
Chief
Pharmac
y/Science
Laborato
ry/Medic
al
Laborato
ry
Technicia
n

5. Assistant
Chief
Technicia
n

By promotion of a confirmed and
suitable Principal Pharmacy
Technician/ Sci. Lab/Med Lab who
has spent at least four (4) years on
the grade.

(i) Ensuring the proper care
and replenishment of drugs
ŀǘ ǘƘŜ IŜŀƭǘƘ /ŜƴǘǊŜΩǎ
Pharmacy.

(ii) Maintaining the general
supervision and control of
staff.

(iii) Performing other duties
as may be assigned

CONTISS
11

Chief
Pharmac
y
Technicia
n

6. *Chief
Technicia
n

*Subject
to
Vacancy

By promotion of a confirmed and
suitable Assistant Chief Pharmacy
Technician/ Sci. Lab/Med Lab who
has spent at least four (4) years on
the grade, subject to vacancy.

(i) Assisting in the general
administration of Pharmacy
Unit in the University
Health Centre.

(ii) Coordinating the activities
of a number of Pharmacy
Technicians.

(iii) Assisting the Pharmacist in
the Central Medical Store

CONTISS
12

Terminal
Point

117

or Laboratory.
(iv) Performing other duties

as may be assigned

MEDICAL RECORDS OFFICER CADRE

(2) POSTS AND SALARIES

1.1 Medical Records Officer CONTISS 07
1.2 Higher Medical Records Officer CONTISS 08
1.3 Senior Medical Records Officer CONTISS 09
1.4 Principal Medical Records Officer CONTISS 11
1.5 Assistant Chief Medical Records Officer CONTISS 12
1.6 Chief Medical Records Officer CONTISS 13

S/N RANK ENTRY QUALIFICATION DUTIES SALARY
SCALE

NEXT
RANK

1. Medical
Records
Officer

By Appointment of a suitable
ŎŀƴŘƛŘŀǘŜ ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
Credits Pass (WASSCE/ NECO/GCE)
including English Language and
Mathematics plus HND/Degree in
Medical Information Management
from a recognized Institution or its
equivalent.

(i) Assisting in the arrangement of
the Medical Records.

(ii)Organizing, classifying and taking
custody
 of Medical Records.
(iii)Collecting and compiling Medical
Records.
(iv)Assisting in the creation, storage
ŀƴŘ ǊŜǘǊƛŜǾŀƭ ƻŦ ǇŀǘƛŜƴǘΩǎ ǊŜŎƻǊŘǎΦ
(v) Performing other duties as
may be assigned.

CONTISS
07

Higher
Medical
Records
Officer

2. Higher
Medical
Records
Officer

(1)By Appointment of a suitable
candidate with the qualifications
specified in Medical Records Officer
plus at least three (3) years post
qualification cognate experience.

(2)By promotion of a confirmed and
suitable Medical Records Officer
who has spent at least three (3)
years on the post.

(j) Assisting in the arrangement of
the Medical Records.

(ii)Organizing, classifying and taking
custody
 of Medical Records.
(iii)Collecting and compiling
Medical Records.

(iv)Assisting in the creation, storage
ŀƴŘ ǊŜǘǊƛŜǾŀƭ ƻŦ ǇŀǘƛŜƴǘΩǎ ǊŜŎƻǊŘǎΦ
(v) Performing other duties as
may be assigned

CONTISS
08

Senior
Medical
Records
Officer

3. Senior
Medical
Records
Officer

(1)By Appointment of a suitable
candidate with the qualifications
specified of Higher Medical Records
Officer plus at least six (6) years
post qualification cognate

(1) Arranging and managing
Medical Records.

(2) Producing an enlarged
record of all the social,
demographic, occupational,

CONTISS
09

Principal
Medical
Records
Officer

118

experience.

(2)By promotion of a confirmed and
suitable Higher Medical Records
Officer who has spent at least three
(3) years on the post.

and other medically related
factors concerning the
ǇŀǘƛŜƴǘΩǎ ƴƻǊƳŀƭ
environment and past
medical problems.

(3) Assisting in the training of
Junior Staff.

(4) Performing other duties
as may be assigned

4. Principal
Medical
Records
Officer

(1)By Appointment of a suitable
candidate possessing the
qualifications of Medical Records
Officer plus at least ten (10) years
post qualification cognate
experience.

(2)By promotion of a confirmed and
suitable Senior Medical Records
Officer who has spent at least four
(4) years on the post.

(i) Initiating Medical Records
System and Selecting best
procedure applicable to
Medical Records, Statistics,
Diseases, Coding and
Classification.

(ii) Training of Junior Staff.
(iii) Performing other duties

as may be assigned

CONTISS
11

Assistant
Chief
Medical
Records
Officer

5. Assistant
Chief
Medical
Records
Officer

By promotion of a confirmed and
suitable Principal Medical Records
Officer who has spent at least four
(4) years on the post.

(i) Assisting the Chief
Medical Records Officer
in the administration of
the Unit.

(ii) Assisting in coordinating
the training
programmes for Medical
Records Staff.

(iii) Performing any other
duties assigned.

CONTISS
12

Chief
Medical
Records
Officer

6. *Chief
Medical
Records
Officer

*Subject
to
Vacancy

1)By Appointment of a suitable
candidate possessing a good
Masters degree in relevant discipline
plus at least eighteen(18) years post
qualification cognate experience

(2)By promotion of a confirmed and
suitable Assistant Chief Medical
Records Officer who has spent at
least four (4) years on the grade,
subject to vacancy.

(i) Coordinating the activities
of Junior Officers under his
charge.

(ii) Assisting in formulating of
policies on Medical
Records/Statistics.

(iii) Performing other duties
as may be assigned

CONTISS
13

Terminal
Point

MEDICAL LABORATORY SCIENTIST CADRE

119

(3) POSTS AND SALARIES

1.1 Pupil/Intern Medical Laboratory Scientist CONTISS 07
1.2 Higher Medical Laboratory Scientist CONTISS 08
1.3 Senior Medical Laboratory Scientist CONTISS 09
1.4 Principal Medical Laboratory Scientist CONTISS 11
1.5 Assistant Chief Medical Laboratory Scientist CONTISS 12
1.6 Chief Medical Laboratory Scientist CONTISS 13

S/N RANK ENTRY QUALIFICATION DUTIES SALARY
SCALE

NEXT
RANK

1. Pupil/Int
ern
Medical
Laborato
ry
Scientist

By Appointment of a suitable
ŎŀƴŘƛŘŀǘŜ ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
Credits Pass (WASSCE/ NECO/GCE)
including English Language and
Mathematics plus a degree in
Bachelor of Medical Health Science
or its equivalent plus Associate
Membership of the Institute of
Medical Laboratory Scientist (AIMLS)
of Nigeria with three (3) year
working experience.

Performing under the supervision of
Superior Officers, the following
duties:

(1) Preparing stains, reagents and

sample media for cultivation of
Bacteria to perform cross
matching, compatibility test of
Blood for Blood transfusion and
simple serological tests.

(2) Performing tests in Chemical
Pathology, Histopathology,
Hematology, Parasitology and
Medical Microbiology.

(3) Carrying out minor repairs of
Laboratory equipment.

(4) Carrying out quantitative simple
chemical analysis of food, drugs
cosmetics and medical devices.

(5) Participating in the training of
lower cadre (Laboratory
Assistants and Medical
Laboratory Technicians) in his
Unit.

(6) Caring for and bleeding
laboratory animals

CONTISS
07

Higher
Medical
Laborato
ry
Scientist

120

2. Higher
Medical
Laborato
ry
Scientist

(1)By Appointment of a suitable
candidate possessing the
qualifications of Pupil/Inter Medical
Lab. Scientist plus six (6) years post
qualification cognate experience or
B.Sc. in Medical Laboratory
Technology or its equivalent plus
Associate membership of Institute
of Medical Laboratory Scientist.
(AIMLS) with six (6) years working
experience.

(2)By promotion of a confirmed
and suitable Pupil/Inter Medical
Lab. Scientist who has spent at
least three (3) years on the post.

(1) Performing advanced tests
in Medical Microbiology,
Histopathology,
Haematology, Chemical
Pathology, Parasitology and
Blood Transfusion.

(2) Maintaining and carrying
out minor repairs of
laboratory equipment.

(3) Indenting for Store and
Medical equipment from
Medical Store.

(4) Taking charge of a large
Hospital Laboratory
Department and Blood
Banks.

(5) Assisting in the training and
supervision of Junior Staff
in the Laboratory.

CONTISS
08

Senior
Medical
Laborato
ry
Scientist

3. Senior
Medical
Laborato
ry
Scientist

(1)By Appointment of a suitable
candidate possessing the
qualification of Pupil/Inter Medical
Lab. Scientist plus nine (9) years post
qualification cognate experience or
B.Sc. in Medical Laboratory
Technology or its equivalent plus
Associate membership of Institute
of Medical Laboratory Scientist.
(AIMLS) plus at least nine (9) years
working experience.

(2)By promotion of a confirmed and
suitable Higher Medical Laboratory
Scientist who has spent at least four
(4) years on the grade.

(1) Producing and testing Vaccines.
(2)Producing special media for
vaccines and diagnostic work.
(1) Maintaining stains and

cultures.
(2) Caring and breeding Laboratory

animals.
(3) Taking charge of a number of

Sub-Units of a Laboratory.
(4) Indenting and Supplying Stores

and equipment.
(5) Organizing training for Junior

Staff.
(6) Supervising and coordinating

the activities of a number of
Laboratory Technologist and
other Junior Staff.

CONTISS
09

Principal
Medical
Laborato
ry
Scientist

4. Principal
Medical
Laborato
ry
Scientist

(1)By Appointment of a suitable
candidate possessing the Fellowship
Certificate of the Institute of
Medical Laboratory Scientist (FIMLS)
of Nigeria plus at least five (5) years
post qualification relevant
experience.

(2)By promotion of a confirmed and
suitable Senior Medical Laboratory
Scientist who has spent at least four

(1) Assisting in supervision and
coordinating the activities of
Junior Officers in the various
Units.

(2) Taking charge of a
specialized aspect of a
research project.

CONTISS
11

Assistant
Chief
Medical
Laborato
ry
Scientist

121

(4) years on the grade.

5. Assistant
Chief
Medical
Laborato
ry
Scientist

By promotion of a confirmed and
suitable Principal Medical
Laboratory Scientist who has spent
at least four (4) years on the grade.

(1) Assisting in the
administration of laboratory
in the Section.

(2) Assisting in rendering
appropriate reports in the
activities of the laboratories.

(3) Assisting in coordinating the
training programmes for
Laboratory staff.

(4) Performing any other duties
assigned.

CONTISS
12

Chief
Medical
Laborato
ry
Scientist

6. *Chief
Medical
Laborato
ry
Scientist

*Subject
to
Vacancy

(1)By Appointment of a suitable
candidate possessing a good Master
degree in relevant discipline with
eighteen (18) years cognate
experince plus the Fellowship
Certificate of the Institute of
Medical Laboratory Scientist (FIMLS)
of Nigeria plus at least five (5) years
post qualification relevant
experience.

(2)By promotion of a confirmed and
suitable Assistant Chief Medical
Laboratory Scientist who has spent
at least four (4) years on the grade,
subject to vacancy.

(1) Taking charge of the general
administration of the
laboratory.

(2) Organizing, planning and
ensuring the execution of
training programme for
laboratory staff.

(3) Advising on policy matters
relating to the Medical
Laboratory technology.

(4) Rendering appropriate
report on the activities of
the laboratory.

(5) Maintaining technical data
and records in the
laboratory.

(6) Budgeting and ordering for
laboratory equipment and
chemical reagents.

CONTISS
13

Terminal
Point

MARKETING OFFICER CADRE

POSTS AND SALARIES

1.1 Assistant Marketing Officer CON TISS 07
1.2 Marketing Officer II CONTISS 08
1.3 Marketing Officer I CONTISS 09
1.4 Senior Marketing Officer CONTISS 11
1.5 Principal Marketing Officer CONTISS 12
1.6 Chief Marketing Officer CONTISS 13

S/ POST BASIC ENTRY DUTIES SALAR NEXT

122

N QUALIFICATION Y
SCALE

GRADE

1. Assistant
Marketing
Officer

 By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
HND/BA/B.Sc in
Journalism, Mass Comm.,
English Lang., Arts,
Marketing and Business
Admin.

i. Travelling to promote and sell
IUP books
ii. Mounting Book Exhibitions at
book-fairs and Conferences
iii. Supply of IUP books to
Bookshops on Sale-or-Return
basis
iv. Stocktaking of IUP books
supplied to Bookshops
v. Distribution of Catalogues and
flyers to promote IUP books
vi. Liaison with distributors and
customers
vii. Collection of debts
viii. Visiting tertiary Institutions
for adoption of our publications

CONTIS
S 07

Marketing
Officer II

2. Marketing
Officer II

(1)By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
HND/BA/B.Sc in
Journalism, Mass Comm.,
English Lang., Arts,
Marketing and Business
Admin. with a minimum of
three (3) years cognate
experience.

(2) By Promotion of a
confirmed and suitable
Assistant Editor
(Marketing) who has
spent at least three(3)
years on the post

i. Travelling to promote and sell
IUP books
ii. Mounting Book Exhibitions at
book-fairs and Conferences
iii. Supply of IUP books to
Bookshops on Sale-or-Return
basis
iv. Stocktaking of IUP books
supplied to Bookshops
v. Distribution of Catalogues and
flyers to promote IUP books
vi. Liaison with distributors and
customers
vii. Collection of debts
viii. Visiting tertiary Institutions
for adoption of our publications

CONTIS
S 08

Marketing
Officer I

3. Marketing
Officer I

(1)By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and

i. Travelling to promote and sell
IUP books
ii. Mounting Book Exhibitions at
book-fairs and Conferences
iii. Supply of IUP books to
Bookshops on Sale-or-Return
basis

CONTIS
S 09

Senior
Marketing
Officer

123

Mathematics plus
HND/BA/B.Sc in
Journalism, Mass Comm.,
English Lang., Arts,
Marketing and Business
Admin. with a minimum of
six (6) years cognate
experience.

(2) By Promotion of a
confirmed and suitable
Editor II (Marketing) who
has spent at least three(3)
years on the post

iv. Stocktaking of IUP books
supplied to Bookshops
v. Distribution of Catalogues and
flyers to promote IUP books
vi. Liaison with distributors and
customers
vii. Collection of debts
viii. Visiting tertiary Institutions
for adoption of our publications

4. Senior
Marketing
Officer

(1)By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
HND/BA/B.Sc in
Journalism, Mass Comm.,
English Lang., Arts,
Marketing and Business
Admin. with a minimum of
ten (10) years cognate
experience plus
Professional qualifications.

(2) By Promotion of a
confirmed and suitable
Editor I (Marketing) who
has spent at least four(4)
years on the post

i. Travelling to promote and sell
IUP books
ii. Mounting Book Exhibitions at
book-fairs and Conferences
iii. Supply of IUP books to
Bookshops on Sale-or-Return
basis
iv. Stocktaking of IUP books
supplied to Bookshops
v. Distribution of Catalogues and
flyers to promote IUP books
vi. Liaison with distributors and
customers
vii. Collection of debts
viii. Visiting tertiary Institutions
for adoption of our publications

CONTIS
S 11

Principal
Marketing
Officer

5. Principal
Marketing
Officer

(1)By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
HND/BA/B.Sc in
Journalism, Mass Comm.,

i. Travelling to promote and sell
IUP books
ii. Mounting Book Exhibitions at
book-fairs and Conferences
iii. Supply of IUP books to
Bookshops on Sale-or-Return
basis
iv. Stocktaking of IUP books
supplied to Bookshops
v. Distribution of Catalogues and

CONTIS
S 12

Chief
Marketing
Officer

124

English Lang., Arts,
Marketing and Business
Admin. with a minimum of
fourteen (14) years
cognate experience plus
Professional qualifications.

(2) By Promotion of a
confirmed and suitable
Senior Editor (Marketing)
who has spent at least
four(4) years on the post

flyers to promote IUP books
vi. Liaison with distributors and
customers
vii. Collection of debts
viii. Visiting tertiary Institutions
for adoption of our publications

6. Chief
Marketing
Officer

(1)By Appointment of a
suitable candidate
possessing a good
Masters degree in
Journalism, Mass Comm.,
English Lang., Arts,
Marketing and Business
Admin. with a minimum of
eighteen (18) years
cognate experience plus
Professional qualifications.

(2)By Promotion of a
confirmed and suitable
Principal Editor
(Marketing) who has
spent at least with four (4)
years on the post plus
Professional qualifications,
subject to vacancy.

i. Travelling to promote and sell
IUP books
ii. Mounting Book Exhibitions at
book-fairs and Conferences
iii. Supply of IUP books to
Bookshops on Sale-or-Return
basis
iv. Stocktaking of IUP books
supplied to Bookshops
v. Distribution of Catalogues and
flyers to promote IUP books
vi. Liaison with distributors and
customers
vii. Collection of debts
viii. Visiting tertiary Institutions
for adoption of our publications

CONTIS
S 13

Terminal
Point

NURSING OFFICER CADRE

1. POST AND SALARY
1.1 Nursing Officer CONTISS 07
1.2 Higher Nursing Officer CONTISS 08
1.3 Senior Nursing Officer CONTISS 09
1.4 Principal Nursing Officer CONTISS 11
1.5 Assistant Chief Nursing Officer CONTISS 12
1.6 Chief Nursing Officer CONTISS 13
1.7 Assistant Director of Nursing CONTISS 14

125

S/
N

RANK ENTRY
QUALIFICATION

DUTIES SALARY
SCALE

NEXT
RANK

1 Nursing
Officer

(1)By Appointment
of a suitable
candidate possessing
ŦƛǾŜ όрύ hΩ ƭŜǾŜƭ
credits pass
(WASSCE/NECO/GCE
) including English
Language and
Mathematics, plus
possession of
NRN/SRN certificate
or B.Sc. Nursing plus
registration with
Nursing and
Midwifery Council of
Nigeria and three (3)
years post-
qualification
experience

(1) Collection and distribution of
database of physiological, emotional,
sociological, cultural, psychological and
spiritual needs from available resources
(2) Identification of and documentation
of changes in health status which
ƛƴǘŜǊŦŜǊŜ ǿƛǘƘ ǘƘŜ ŎƭƛŜƴǘΩǎ ŀōƛƭƛǘȅ ǘƻ ƳŜŜǘ
his basic needs.
(3) Establishment of nursing diagnosis
ōŀǎŜŘ ƻƴ ŎƭƛŜƴǘΩǎ ƴŜŜŘǎ
(4) Development of individual nursing
care plans based upon nursing diagnosis
(5) Identification of needs and
establishing priorities for nursing
(6) Carrying out individualized plans of
care in conjunction with other nursing
staff.
(7) Monitoring and evaluation of nursing
care delivery within a specialty i.e
Midwifery, Public Health Nursing,
Theater.
(8) Identification of alternative methods
ƻŦ ƳŜŜǘƛƴƎ ŎƭƛŜƴǘǎΩ ƴŜŜŘǎΣ ƳƻŘƛŦȅƛƴƎ
plans of care if necessary and
documenting changes
(9) Providing assistance in research
activities in the Unit

CONTISS
07

Higher
Nursing
Officer

2 Higher
Nursing
Officer

(1)By Appointment
of a suitable
candidate possessing
ŦƛǾŜ όрύ hΩ ƭŜǾŜƭ
credits pass
(WASSCE/NECO/GCE
) including English
Language and
Mathematics, plus
possession of
NRN/SRN and
NRM/SRM
certificates or B.Sc.
Nursing plus

(1) Co-ordination of the activities of
subordinates and supervising nurses and
students nurses in the ward.
(2) Assessment and setting of nursing
care priorities for individual and group of
clients.
(3) Assessing health status, potentials,
plans, implements and evaluating nursing
care of individuals, families and
community.
(4) Improvement of services to the
clients, continually evaluating the
effectiveness of nursing intervention and
revising it accordingly.

CONTISS
08

Senior
Nursing
Officer

126

registration with
Nursing and
Midwifery Council of
Nigeria and six (6)
years post-
qualification
experience or
Possessing B.Sc.
Nursing, B.Ed. Health
Education plus
NRN/SRN and
NRM/SRM
certificates plus
three (3) years
cognate experience.

(2) By promotion of
a confirmed and
suitable Nursing
Officer who has
spent at least three
(3) years on the post.

(5) Taking responsibility for the process
and out-come of the care given to
patients.
(6) Liaison with the training school in
respect to student nurses deployed for
clinical experience.
(7) Ensuring availability and proper use
of equipment and instruments.
(8) Supervising and ensuring proper
record keeping.
(9) Organization of orientation courses
for nurses and educating them on new
trends in nursing practice.
(10) Liaison with other health team
members.
(11) Appraising the performance of
nurses in the ward.
(12) Assistance in research activities.
(13) Establishment and maintenance of
inventory for audit purposes.

3 Senior
Nursing
Officer

(1)By Appointment
of a suitable
candidate with the
qualification in
Nursing Officer plus
at least nine (9)
years post
qualification cognate
experience. Or
possessing B.Sc
Nursing, B.Ed Health
Education ,plus
NRN/SRN and
NRM/SRM Cert. plus
six (6) year post
qualification cognate
experience

(2) By promotion of
a confirmed and
suitable Higher
Nursing Officer who

(1) Diagonizing and treatment of minor
ailment.
(2) Setting up intravenous infusion,
suturing of lacerations and wounds,
incision of superficial abscesses.
(3) Serving as communicator.
(4) Education of patients/clients on
promotion and maintenance of good
health.
(5) Management of patients/clients care.
(6) Counseling and giving of
psychotherapy care to patients/clients
and relatives
(7) Supervision of the activities of
subordinates and student nurses.
(8) Managing a ward.
(9) Assessment and setting nursing care
priorities for individuals and group of
clients by: (a) Providing clients care
utilizing resource
I Using nursing theory in making decision

CONTISS
09

Principal
Nursing
Officer

127

has spent at least
three years on the
post.

on nursing practice.
(b) Using nursing practice in getting data
for refining and extending that practice.
(10) Synthesising theoretical and
empirical knowledge of physical
behavioural sciences with nursing theory
and practice.
(11) Assessing health status and
potentials and evaluating nursing care of
individuals, families and communities.
(12) Evaluating the effectiveness of
nursing intervention and revising it
accordingly.
(13) Taking responsibility for the choice
of nursing action.
(14) Evaluation of research findings for
applicability to nursing action.
(15) Carrying out routine nursing
activities.

4 Principa
l
Nursing
Officer

(1)By Appointment
of a suitable
candidate with the
qualification in
Nursing Officer plus
at least nine (9)
years post
qualification cognate
experience. Or
possessing B.Sc
Nursing, B.Ed Health
Education ,plus
NRN/SRN and
NRM/SRM Cert. plus
thirteen (13) year
post qualification
cognate experience

(2) By promotion of a
confirmed and
suitable Senior
Nursing Officer who
has spent at least
four (4) years on the

(1) Diagonizing and treatment of minor
ailment.
(2) Setting up intravenous infusion,
suturing of lacerations and wounds,
incision of superficial abscesses.
(3) Serving as communicator.
(4) Education of patients/clients on
promotion and maintenance of good
health.
(5) Management of patients/clients care.
(6) Counseling and giving of
psychotherapy care to patients/clients
and relatives
(7) Supervision of the activities of
subordinates and student nurses.
(8) Managing a ward.
(9) Assessment and setting nursing care
priorities for individuals and group of
clients by: (a) Providing clients care
utilizing resource
I Using nursing theory in making decision
on nursing practice.
(b) Using nursing practice in getting data
for refining and extending that practice.
(10) Synthesizing theoretical and

CONTISS
11

Assistant
Chief
Nursing
Officer

128

post. empirical knowledge of physical
behavioral sciences with nursing theory
and practice.
(11) Assessing health status and
potentials and evaluating nursing care of
individuals, families and communities.
(12) Evaluating the effectiveness of
nursing intervention and revising it
accordingly.
(13) Taking responsibility for the choice
of nursing action.
(14) Evaluation of research findings for
applicability to nursing action.
(15) Carrying out routine nursing
activities.

5 Assistan
t Chief
Nursing
Officer

(1)By Appointment
of a suitable
candidate with the
qualification in
Nursing Officer plus
at least fourteen (14)
years post
qualification cognate
experience. Or
possessing B.Sc
Nursing, B.Ed Health
Education ,plus
NRN/SRN and
NRM/SRM Cert. plus
seventeen (17) years
post qualification
cognate experience

(2)By promotion of
a confirmed and
suitable Principal
Nursing Officer who
has spent at least
four (4) years on the
post.

(1) Supervising general nursing activities.
(2) Assisting in the administration of the
total health care.
(3) Assisting in the administration of the
nursing services.
(4) Liaising with and assisting in co-
ordinating the activities of the health
care Institutions.
(5) Advising on purchase of hospital
equipment and appliances.
(6) Assisting in the inspection of hospital,
health centres, maternity homes and
training schools for standard of practice
and submitting reports.
(7) Appraising the activities of
subordinates.
(8) Assisting in organizing the training
programmes of staff.
(9) Ensuring report and even distributing
programmes of staff
(10) Collecting the estimates of the Units.
(11) Assisting in research duties.
(12) Collating and assisting in writing
reports.

CONTISS
12

Chief
Nursing
Officer

129

6 Chief
Nursing
Officer

Subject
to
Vacancy

(1)By Appointment
of a suitable
candidate
possessing a good
Masters degree
Nursing, Health
Education ,plus
NRN/SRN and
NRM/SRM Cert. plus
twenty-one (21)
years post
qualification cognate
experience

(2)By promotion of a
confirmed and
suitable Assistant
Chief Nursing Officer
who has spent at
least four (4) years
on the grade, subject
to vacancy.

(1) Taking charge of a Section (e.g.
Emergency. Sick Bay, OPD, Public Health,
maternity Ward, and Ante Natal etc)
(2) Co-ordinating the activities of a
number of units.
(3) Advising on general nursing matters.
(4) Participating in the formulation of
general nursing policies.
(5) Relating with appropriate authorities
in nursing service aspect of primary
health care.
(6) Participating in the preparation of
standard procedure patterns for health
Institutions.
(7) Motivating staff through counseling
and promotion of continuing education
programmes.
(8) Evaluating performance for
promotion or transfer purposes.
(9) Assisting in organizing workshops,
seminars etc.
(10) Participating in reviewing
ŘŜǇŀǊǘƳŜƴǘǎΩ ŦǳƴŎǘƛƻƴǎ ŀƴŘ ŀŎǘƛǾƛǘƛŜǎ ǘƻ
achieve goals.

CONTISS
13

Assistant
Director
of
Nursing

7 *Assista
ntDirect
or of
Nursing

*By
Appoint
ment

By appointment of a
suitable candidate
who possesses a
good Masters degree
in Nursing, Health
Education ,plus
NRN/SRN and
NRM/SRM Cert. with
at least twenty-five
(25) years
experience who
must have spent at
least four (4) years
on the post of Chief
Nursing Officer

Taking charge of various Health posts in
the University.
Relating with appropriate authorities in
nursing service aspect of primary health
care.
Coordinating the organization of
workshops and seminars.

CONTISS
14

Terminal
Point

 *By Appointment only

NEWS REPORTERS/EDITORS CADRE

130

1. POSTS AND SALARIES
1.1 Reporter/Editor II CONTISS 07
1.2 Reporter/Editor I CONTISS 08
1.3 Senior Reporter/Editor CONTISS 09
1.4 Head of Programmes CONTISS 11
1.5 Controller, News CONTISS 12
1.6 Station Manager CONTISS 13

S/N RANK ENTRY QAULIFICATION DUTIES SALARY

SCALE
NEXT RANK

1. Reporter/Editor
II

By Appointment of
a suitable
candidate who
ǇƻǎǎŜǎǎŜǎ р hΩƭŜǾŜƭ
credits including
English Language
and Mathematics
plus a good
HND/Degree in
Mass
Communication,
Journalism or
related discipline.

He/She is to
report events,
stories and
conduct
interviews &
report for the
News Editor

CONTISS
7

Reporter/Editor
I

2. Reporter/Editor
I

(1)By Appointment
of a suitable
candidate who
ǇƻǎǎŜǎǎŜǎ р hΩƭŜǾŜƭ
credits including
English Language
and Mathematics
plus a good
HND/Degree in
Mass
Communication,
Journalism or
related discipline
with three (3) years
cognate

He/She is to
report events,
stories and
conduct
interviews &
report for the
News Editor

CONTISS
8

Senior
Report/Editor

131

experience.

(2) By Promotion of
a confirmed and
suitable
Reporter/Editor II
who has
 Spent at least
three (3) years on
the post.
.

3. Senior
Reporter/Editor

(1)By Appointment
of a suitable
candidate who
possesses a good
HND/Degree in
Mass
Communication,
Journalism or
related discipline
with six (6) years
cognate
experience.

(2) By Promotion of
a confirmed and
suitable
Reporter/Editor I
who has
 Spent at least
three (3) years on
the post.

He/She is to
report event,
stories and
conduct
interviews and
report for the
news editor,
write feature
stories

CONTISS
9

Principal
Reporter/Editor

132

4. Principal
Reporter/Editor

(1)By Appointment
of a suitable
candidate who
possesses a good
HND/Degree in
Mass
Communication,
Journalism or
related discipline
with ten (10) years
cognate
experience.

(2) By Promotion of
a confirmed and
suitable Senior
Reporter/Editor
who has spent at
least four (4) years
on the post.

He/She is to edit
news reports,
features for
broadcast,
coordinates
reporters.

CONTISS
11

Controller
News

5. Controller
News

 By Appointment of
a suitable
candidate who
possesses a good
HND/Degree in
Mass
Communication,
Journalism or
related discipline
with fourteen (14)
years cognate
experience.

(2)By Promotion of
a confirmed and
suitable Principal

Co-ordinates
reporter corps,
reports to
manager news.

CONTISS
12

Station
Manager News

133

Reporter/Editor
who has spent at
least four (4) years
on the post.

6. *Station
Manager News

Subject to
vacancy

By Appointment of
a suitable
candidate who
possesses a good
Masters degree in
Mass
Communication,
Journalism or
related discipline
with eighteen (18)
years cognate
experience and
must have spent at
least four (4) years
on the post of
Controller of News.

Directs and
supervises all
news rooms,
reports and news
personnel

CONTISS
13

Terminal Point

* By appointment only.

OPTOMETRIST CADRE

1. POSTS AND SALARIES

1.1 Optometrist II - CONTISS 08
1.2 Optometrist I - CONTISS 09
1.4 Senior Optometrist - CONTISS 11
1.5 Assistant Chief Optometrist - CONTISS 12
1.6 Chief Optometrist - CONTISS 13

134

S/
N

RANK ENTRY QUALIFICATION DUTIES SALAR
Y
SCALE

NEXT
RANK

1. Optometrist
II

(1) By Appointment of
a suitable candidate
possessing 5 OôL

credit passes
including English,
mathematics plus
B.Sc. Optometry or
equivalent qualification
registrable with the
Optometrist and
Dispensing Opticians
Board of Nigeria.

i. Administering ocular first
aid.
ii. Conducting refraction on
patient.
iii. Carrying out eye
examination and
recommendation on
findings.
iv. Managing ocular
infections.

CONTI
SS 08

Optomet
rist I

2.

Optometrist I (1)By Appointment of a
suitable candidate
possessing Doctor of
Optometry (OD)
degree or equivalent
qualification
registrable with the
Optometrist and
Dispensing Opticians
Board of Nigeria

(2) By promotion of a
confirmed and suitable
Optometrist II who has
spent at least three (3)
years on the post.

i. Supervising junior staff.
ii. Administering ocular first
aid.
iii. Assisting in educating the
public on ocular first
aid/vision problem.
iv. Assisting in counseling
patients on good health
conditions and health habits.
v. Carrying out refraction
exercise on patient.
vi. Carrying out ocular
infection exercise.

CONTI
SS 09

Senior
Optomet
rist

4. Senior
Optometrist

(1)By Appointment of a
suitable candidate
possessing Doctor of
Optometry (OD)
degree or equivalent
qualification
registrable with the
Optometrist and
Dispensing Opticians

i. Undertaking general eye
examination to determine
departures from the
optimally healthy and
visually efficient eye.
ii. Assisting in correcting
errors of binocularity by
means of visions training.
iii. Carrying out

CONTI
SS 11

Assistant
Chief
Optomet
rist

135

Board of Nigeria with
four (4) years cognate
experience

(2) By promotion of a
confirmed and suitable
Optometrist I who has
spent at least four (4)
years on the post.

comprehensive optometry
services.
iv. Assisting in supervising
the training programmes of
staff.

5. Assistant
Chief
Optometrist

(1)By Appointment of a
suitable candidate
possessing Doctor of
Optometry (OD)
degree or equivalent
qualification
registrable with the
Optometrist and
Dispensing Opticians
Board of Nigeria with
eight (8) years cognate
experience

(2)By promotion of a
confirmed and suitable
Senior Optometrist
who has spent at least
four (4) years on the
grade.

i. Initiating action on the
review of Optometry policies
and programmes.
ii. Assisting in co-ordinating
the training programmes for
the staff.
iii. Assisting in the general
administration of Optometry
Department.
iv. Co-ordinating Optometry
services in eye clinic.
v. Participating in
community/public health
programmes.

CONTI
SS 12

Chief
Optomet
rist

6. *Chief
Optometrist

Subject to
vacancy

By Appointment of a
suitable candidate
possessing Doctor of
Optometry (OD)
degree or equivalent
qualification
registrable with the
Optometrist and
Dispensing Opticians
Board of Nigeria with
twelve (12) years
cognate experience
and must be an
Assistant Chief
Optometrist who has
spent at least four (4)

i. Taking charge of the
general administration of a
Unit.
ii. Having responsibility for
diagnosis and management
of ocular infections.
iv. Taking responsibility for
general binocular planning.
v. Assisting in the general
administration of the Unit.
vi. Co-ordinating the training
programmes for the staff.
v.Participating in
community/public health
programmes.

CONTI
SS 13

 Terminal
Point

136

years on the post,
subject to vacancy.

(2)By promotion of a
confirmed and suitable
Assistant Chief
Optometrist who has
spent at least four (4)
years on the grade.

PROGRAMMER ANALYST CADRE

1. POSTS AND SALARIES

1.1 tǊƻƎǊŀƳƳŜǊ ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧ CONTISS 07
1.2 {ŜƴƛƻǊ tǊƻƎǊŀƳƳŜǊ ΧΧΧΧΧΧΧΧΧΧΧΧΦΦ CONTISS 08
1.3 Principal Programmer II ΧΧΧΧΧΧΧΧΧΧΧ CONTISS 09
1.4 tǊƛƴŎƛǇŀƭ tǊƻƎǊŀƳƳŜǊ LΧΧΧΧΧΧΧΧΧΧΧΦΦ CONTISS 11
1.5 Assistant Chief Programmer CONTISS 12
1.6 /ƘƛŜŦ tǊƻƎǊŀƳƳŜǊ ΧΧΧΧΧΧΧΧΧΧΧΧΧ CONTISS 13
1.7 !ǎǎƛǎǘŀƴǘ 5ƛǊŜŎǘƻǊ όtǊƻƎǊŀƳƳƛƴƎύ ΧΧΦΦΦΦΧΧΧΧ CONTISS 14
1.8 Director, ICT ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦ CONTISS 15

S/

N

RANK ENTRY QUALIFICATION DUTIES SALARY

SCALE

NEXT

RANK

1. Programmer (1)By Appointment of a suitable

ŎŀƴŘƛŘŀǘŜ ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ

credits pass

(WASSCE/NECO/GCE) including

English Language and

(1) Writing and testing

simple program

(2) Preparing flowcharts

and test date

CONTIS

S 07

Senior

Programm

er

137

Mathematics plus a Degree

/HND in Computer Science/

Information Technology and

other related discipline

(3) Designing and

producing computer

Input/Output format and

supervising and giving

junior staff on-the-job

training

(4) Any other duties that

may be assigned.

2. Senior

Programmer

 (1)By Appointment of a

suitable candidate possessing

р άhέ [ŜǾŜƭ ŎǊŜŘƛǘǎ Ǉŀǎǎ

(WASSCE/NECO/GCE) including

English Language and

Mathematics plus Degree/

HND in Computer Science or

Information Technology and

other related discipline plus

three (3) years experience.

(2) By promotion of a

confirmed and suitable

Programmer who has spent at

least three (3) years on the

post.

(1) Co-ordinating

systems planning and

design

(2) Supervising and

programming and

operating activities

(3) Undertaking

programming writing

codes to produce an

output report.

CONTIS

S 08

Principal

Programm

er II

3. Principal

Programmer

II

(1) By Appointment of a

suitable candidate possessing

р άhέ [ŜǾŜƭ ŎǊŜŘƛǘǎ Ǉŀǎǎ

(WASSCE/NECO/GCE) including

English Language and

Mathematics plus Degree/HND

in Computer Science or

Information Technology and

other related discipline plus six

(6) years cognate experience.

(2) By promotion of a

confirmed and suitable Senior

Programmer who has spent at

least three (3) years on the

post

(1) Carrying out on the

spot systems

investigation and

finalizing detailed layout.

(2) Studying systems

and analyzing the

existing systems.

(3) Evaluating new

system design and

design and litigating into

old System.

(4) Any other duties

that may be assigned.

CONTIS

S 09

Principal

Programm

er I

138

4. Principal

Programmer

I

(1) By Appointment of a

suitable candidate possessing

degree in Computer Science or

Information Technology and

other related discipline plus ten

(10) years cognate

experience.

(2) By promotion of a

confirmed and suitable

Principal Programmer II who

has spent at least four (4)

years on the post plus

recognised professional

qualifications.

(1) Coordinating the

activities of a number of

Programmers in his

Unit.

(2) Assigning system

study data and

evaluating reports.

(3) Evaluating

programme efficiency

and scheduling system

study flow.

CONTIS

S 11

Assistant

Chief

Programm

er

5. Assistant

Chief

Programmer

(1) By Appointment of a

suitable candidate possessing

degree in Computer Science or

Information Technology and

other related discipline plus

fourteen (14) years cognate

experience.

(2) By promotion of a

confirmed and suitable

Principal Programmer I who

has spent at least four (4)

years on the post plus

recognised professional

qualifications.

(1) Coordinating the

activities of a number of

Programmers in his

Unit.

(2) Assigning system

study data and

evaluating reports.

(3) Evaluating

programme efficiency

and scheduling system

study flow.

CONTIS

S 12

Chief

Programm

er

6. Chief

Programmer

(1) By Appointment of a

suitable candidate possessing

a good Masters degree in

Computer Science or Information

Technology and other related

discipline plus eighteen (18)

years cognate experience.

(2) By promotion of a

confirmed and suitable

Assistant Chief Programmer

who has spent at least four (4)

(1) Maintaining existing

and new

programming/system

and direct corrective

actions.

(2) Taking charge of a

section.

(3) Compiling and

presenting report on

project plan.

CONTIS

S 13

Assistant

Director

(Program

ming)

139

years on the post plus

recognised professional

qualifications

7. *Assistant

Director

(Programmi

ng)

(i) By Appointment of a

suitable candidate possessing

a good Masters degree with

22 yearsô post qualification

cognate experience with

twelve (12) years cognate

experience. In both cases

candidates must be a member

of a registered professional

body and must have spent at

least four (4) years on the

post of Chief Programmer.

(1) Taking care of a

branch.

(2) Assisting in the

administration of the

Department.

(3) Coordinating the

training programme of

staff.

(4) Performing any other

duties assigned.

CONTIS

S 14

Director,

ICT

8. *Director,

ICT and

Media

Services

(i) By Appointment of a

suitable candidate possessing

a good Masters degree with

26 years post qualification

cognate experience with

twelve (12) years cognate

experience. In both cases

candidates must be a member

of a registered recognized

professional body.

1) Taking care of a

branch.

(2) Overseer in the

administration of the

Department.

(3) Coordinating the

training programme of

staff.

(4) Performing any other

duties assigned by the

Vice -Chancellor.

CONTIS

S 15

Terminal

Point

* By appointment only.

PHYSIOTHERAPIST CADRE

140

1. POSTS AND SALARIES

1.1 Physiotherapist - CONTISS 09
1.2 Principal Physiotherapist - CONTISS 11
1.3 Assistant Chief Physiotherapist - CONTISS 12
1.4 Chief Physiotherapist - CONTISS 13

S/N RANK ENTRY
QUALIFICATION

DUTIES SALARY
SCALE

NEXT RANK

1. Physiotherapist (1)By Appointment of
a suitable candidate
who possess B.Sc in
Physiotherapy
registrable with the
Physiotherapy Board
of Nigeria plus three
(3)years cognate
experience.

Taking charge of
physiotherapist unit and
coordinating the
activities of clinical staff
within the unit.

CONTIS
S 09

Principal
Physiothera
pist

2.

Principal
Physiotherapist

(1)By Appointment of
a suitable candidate
who possess B.Sc in
Physiotherapy
registrable with the
Physiotherapy Board
of Nigeria plus
seven(7)years
cognate experience

(2)By promotion of a
confirmed and
suitable
Physiotherapist who
has spent at least
four (4) years on the
post

i. Supervising and
coordinating the
activities of clinical staff
within the unit.
ii. Giving specialist
leadership for specific
programme within the
unit.

CONTIS
S 11

Assistant
Chief
Physiothera
pist

3. Assistant Chief
Physiotherapist

(1)By Appointment of
a suitable candidate

i. Supervising the
activities of a number of

CONTIS Chief

141

who possess B.Sc in
Physiotherapy
registrable with the
Physiotherapy Board
of Nigeria plus eleven
(11)years cognate
experience

 (2)By promotion of a
confirmed and
suitable Principal
Physiotherapist who
has spent at least
four (4) years on the
post.

staff.
ii. Assisting in organizing
the training programme
of staff.
iii. Assisting in providing
guideline necessary for
implementing
appropriate
programmes.

S 12 Physiothera
pist

4. Chief
Physiotherapist

(1)By Appointment of
a suitable candidate
who possess a good
Masters degree in
Physiotherapy
registrable with the
Physiotherapy Board
of Nigeria plus fifteen
(15) years cognate
experience.
(2)By promotion of a
confirmed and
suitable Assistant
Chief Physiotherapist
who has spent at
least four (4) years
on the post. subject
to vacancy.

i. Assisting in
coordinating some
aspects of the activities
of the physiotherapist.
ii. Providing guidelines
necessary for the
implementation of
appropriate
programmes.
iii. Assisting in taking
charge of the general
administration of the
section.

CONTIS
S 13

Terminal
Point

PROGRAMME OFFICER CADRE

142

1. POSTS AND SALARIES

1.1 Programme Officer - CONTISS 07
1.2 Higher Programme Officer - CONTISS 08
1.3 Senior Programme Officer - CONTISS 09
1.4 Principal Programme Officer - CONTISS
11
1.5 Assistant Chief Programme Officer - CONTISS
12
1.6 Chief Programme Officer - CONTISS 13

S/N RANK ENTRY QUALIFICATION DUTIES SALARY
SCALE

NEXT RANK

1. Programme
Officer

By Appointment of a
suitable candidate who
Ƙŀǎ р άhέ ƭŜǾŜƭ Credit
Pass
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus a
Degree in relevant
discipline.

1) Writing and testing simple
programmes.
2)Designing and producing
computer input/output
formats.
3) Planning, organsing and
arranging for the running of
programmes on the
computer.
4) Describing input, output,
arithmetic and logical
operations.

CONTISS
07

Higher
Programme
Officer

2. Higher
Programme
Officer

(1) By Appointment of
a suitable candidate
ǇƻǎǎŜǎǎƛƴƎ р άhέ ƭŜǾŜƭ
Credit Pass
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus a
Degree in relevant
discipline with a
minimum of three (3)
years cognate
experience.

1) Coordinating Systems
planning and design.
2) Supervising and
coordinating programmes
and operating activities of
junior staff.
3) Undertaking programme
writing.

CONTISS
08

Senior
Programme
Officer

143

(2)By promotion of a
confirmed and suitable
Programme Officer
who has spent at least
three (3) years on the
post.

3.

Senior
Programme
Officer

(1)By Appointment of a
suitable candidate
possessing
B.Sc/BA/BL/HND in the
Social Sciences,
Humanities, Law,
Sciences or a Science-
based discipline plus a
minimum of six (6)
years cognate
experience.

(2)By promotion of a
confirmed and suitable
Higher Programme
Officer who has spent
at least three (3) years
on the post.

1) Carrying out on-the-stop
systems investigation and
finalizing the detailed layout
of files.
2) Studying systems and
analyzing problems
3) Organizing systems
examination and flow
charting.
4) Evaluating new systems
design and integrating them
into existing systems.
5) Arranging data
requirements for systems
duty.

CONTISS
09

Principal
Programme
Officer

4. Principal
Programme
Officer

(1) By Appointment of
a suitable candidate
possessing
B.Sc/BA/BL/HND in the
Social Sciences,
Humanities, Law,
Sciences or a Science-
based discipline plus a
minimum of ten (10)
years cognate
experience.

 (2)By promotion of a
confirmed and suitable
Senior Programme
Officer who has spent
at least four (4) years
on the post.

1) Coordinating the activities
of a number of programme
officer in the Unit.
2) Assigning system study
duty and evaluating reports.
3) Scheduling system study
flow and evaluating
programmes efficiency.
4) Assigning personnel to
project
5) Writing programmes for
the computer
6) Arranging training
programmes for junior staff.

CONTISS
11

Assistant
Chief
Programme
Officer

5. Assistant (1) By Appointment of 1) Gathering and analyzing CONTISS Chief

144

Chief
Programme
Officer

a suitable candidate
possessing
B.Sc/BA/BL/HND in the
Social Sciences,
Humanities, Law,
Sciences or a Science-
based discipline plus a
minimum of fourteen
(14) years cognate
experience.

 (2)By promotion of a
confirmed and suitable
Principal Programme
Officer who has spent
at least four (4) years
on the post.

information for developing
new and modifying existing
data processing systems.
2) Arranging staff training and
development programmes.
3) Undertaking systems
design and programming

12 Programme
Officer

6. *Chief
Programme
Officer

(Subject to
vacancy).

1)By Appointment of a
suitable candidate
possessing a good
Masters degree in the
Social Sciences,
Humanities, Law,
Sciences or a Science-
based discipline with a
minimum of eighteen
(18) years cognate
experience and must
have spent at least
four (4) year on the
post of Assistant Chief
Programme Officer.

(2)By promotion of a
confirmed and suitable
Assistant Chief
Programme Officer
who has spent at least
four (4) years on the
post.

1) Maintaining existing and
new programming
performance and direct
corrective actions.
2) Advising on the feasibility
and desirability of using
computers.
3) Compiling and presenting
reports on projects and plans.
4) Taking charge of the
general administration of the
department
5) Advising on data
processing and computer
matters.

CONTISS
13

Terminal
Point

145

PORTER CADRE

1. POSTS AND SALARIES
1.1 Supervisor (Porter) - CONTISS 06
1.2 Senior Supervisor (Porter) - CONTISS 07
1.3 Principal Supervisor (Porter) - CONTISS
08
1.4 Assistant Chief Supervisor (Porter) - CONTISS
09
1.5 Chief Supervisor (Porter) - CONTISS 11

S/N RANK ENTRY QUALIFICATION DUTIES SALARY
SCALE

NEXT RANK

1. Supervisor
(Porter)

(1)By Appointment of a
suitable candidate who
Ƙŀǎ р άhέ ƭŜǾŜƭ /ǊŜŘƛǘ
Pass(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
NCE/National Diploma
(2)By promotion of a
confirmed and suitable
Assistant Supervisor who
has NCE/ND or its
equivalent plus three (3)
years experience.

(1)Supervising subordinate staff.
(2) Deploying the staff.
(3) Safe keeping of list and found
items before handling them over
to the security guards.
(4) Reporting cases of missing
items.

CONTISS
06

Senior
Supervisor
(Porter)

2. Senior
Supervisor
(Porter)

(1)By Appointment of a
suitable candidate who
Ƙŀǎ р άhέ ƭŜǾŜƭ /ǊŜŘƛt
Pass(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
Degree/HND in relevant

(1)Supervising subordinate staff.
(2) Deploying the staff.
(3) Safe keeping of list and found
items before handling them over
to the security guards.
(4) Reporting cases of missing
items.

CONTISS
07

Chief
Supervisor
(Porter)

146

discipline with three
(3)years cognate
experience.

(2)By promotion of a
confirmed and suitable
Supervisor (Porter) who
has spent three (3) years
on the post.

3.

Principal
Supervisor
(Porter)

(1)By Appointment of a
suitable candidate who
Ƙŀǎ р άhέ ƭŜǾŜƭ /ǊŜŘƛǘ
Pass(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
Degree/HND in relevant
discipline with six (6)years
cognate experience.

(2)By promotion of a
confirmed and suitable
Senior Supervisor (Porter)
who has spent three (3)
years on the post.

(1)Supervising subordinate staff.
(2) Deploying the staff.
(3) Safe keeping of list and found
items before handling them over
to the security guards.
(4) Reporting cases of missing
items and other duties as
assigned.

CONTISS
08

Assistant
Chief
Supervisor
(Porter)

4. Assistant
Chief
Supervisor
(Porter)

(1)By Appointment of a
suitable candidate who
Ƙŀǎ р άhέ ƭŜǾŜƭ /ǊŜŘƛǘ
Pass(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
Degree/HND in relevant
discipline with nine
(9)years cognate
experience.

(2)By promotion of a
confirmed and suitable
Principal Supervisor
(Porter) who has spent
three (3) years on the
post and must have

(1)Supervising subordinate staff.
(2) Deploying the staff.
(3) Safe keeping of list and found
items before handling them over
to the security guards.
(4) Reporting cases of missing
items and other duties as
assigned.

CONTISS
09

Chief
Supervisor

147

Degree/HND.

5. Chief
Supervisor

By promotion of a
confirmed and suitable
Assistant Chief
Supervisor (Porter) who
has spent four (4) years
on the post and must
have Degree/HND.

(1)Supervising subordinate staff.
(2) Deploying the staff.
(3) Safe keeping of list and found
items before handling them over
to the security guards.
(4) Reporting cases of missing
items and other duties as
assigned.

CONTISS
11

Terminal
Point

PRODUCER/PRESENTER/ANNOUNCER CADRE
1. POSTS AND SALARIES
1.1 Producer II/Presenter II/Announcer II CONTISS 07
1.2 Producer I/Presenter I/Announcer I CONTISS 08
1.3 Senior Producer/Presenter/Announcer
 CONTISS 09
1.4 Principal Producer /Presenter/Announcer CONTISS 11
1.5 Controller Programmes CONTISS 12
1.6 Station Manager CONTISS 13

S/N RANK ENTRY
QAULIFICATION

DUTIES SALARY
SCALE

NEXT RANK

1. Producer
II/Presenter
II/Announcer II

By Appointment
of a suitable
candidate who

He/She
oversees the

CONTISS
7

Producer
I/Presenter
I/Announcer I

148

possesses 5
hΩƭŜǾŜƭ ŎǊŜŘƛǘǎ
including
English
Language and
Mathematics
plus a good
HND/Degree in
Mass
Communication,
Journalism,
Communication
&Language Arts
or related
discipline.

making of a
radio
programme.
He/She also
produces live
and
recorded
content,
create
content

2. Producer/Presenter
I/ Announcer I

(1)By
Appointment of
a suitable
candidate who
possesses 5
hΩƭŜǾŜƭ ŎǊŜŘƛǘǎ
including
English
Language and
Mathematics
plus a good
HND/Degree in
Mass
Communication,
Journalism,
Communication
&Language Arts
or related
discipline plus
three (3) years
cognate

He/She
oversees the
making of a
radio
programme.
He/She also
produces live
and
recorded
content,
create
content

CONTISS
8

Senior
Producer/Presenter/
Announcer

149

experience.

(2)By promotion
of a confirmed
and suitable
Producer
II/Presenter
II/Announcer II
who has spent
at least three
(3) years on the
post.

3. Senior
Producer/Presenter/
Announcer

(1)By
Appointment of
a suitable
candidate who
possesses 5
hΩƭŜǾŜƭ ŎǊŜŘƛǘǎ
including
English
Language and
Mathematics
plus a good
HND/Degree in
Mass
Communication,
Journalism,
Communication
&Language Arts
or related
discipline plus
six (6) years
cognate
experience.

(2) By

He/She
oversees the
making of a
radio
programme.
He/She also
produces live
and
recorded
content,
create
content,
produce
special
programme

CONTISS
9

Principal Producer
/Presenter/
Announcer

150

promotion of a
confirmed and
suitable
Producer
/Presenter
I/Announcer I
who has spent
at least three
(3) years on the
post.

4. Principal
Producer/Presenter/
Announcer

(1)By
Appointment of
a suitable
candidate who
possesses a
good
HND/Degree in
Mass
Communication,
Journalism,
Communication
&Language Arts
or related
discipline plus
ten (10) years
cognate
experience.

(2) By
promotion of a
confirmed and
suitable Senior
Producer
/Presenter
/Announcer
who has spent

He/She
oversees the
making of a
radio
programme.
He/She also
produces live
and
recorded
content,
create
content,
produce
special
programme

CONTISS
9

Controller Programmes

151

at least four (4)
years on the
post.

5. Controller
Programmes

(1) By
Appointment of
a suitable
candidate who
possesses
Degree in
Theatre Arts,
English, Mass
Communication,
Media Arts or
other related
fields with a
minimum of
fourteen (14)
years cognate
experience.

(2) By
promotion of a
confirmed and
suitable
Principal
Producer
/Presenter
/Announcer
who has spent
at least four (4)
years on the
grade.

He/She
coordinates
programmes,
producers
and
swupervises
productions

CONTISS
12

Station Manager
Programmes

152

6. *Station Manager
Programmes

Subject to vacancy

 By
Appointment of
a suitable
candidate who
possesses a
good Masters
Degree in
Theatre Arts,
English, Mass
Communication,
Media Arts with
a minimum of
eighteen(18)
years cognate
experience and
must have
spent four (4)
years on the
post of
Controller
Programmes.

He/She
coordinates
programmes
to be
Broadcast,
producers
and
supervises
productions
staff,
prepares
programme
schedules

CONTISS
13

Terminal Point

* By appointment.

PUBLIC HEALTH SUPERINTENDENT CADRE

1. POSTS AND SALARIES

153

1.1 Assistant Health Superintendent CONTISS 06
1.2 Health Superintendent CONTISS 07
1.3 Higher Health Superintendent CONTISS 08
1.4 Senior Health Superintendent CONTISS 09
1.5 Principal Health Superintendent CONTISS 11
1.6 Assistant Chief Health Superintendent CONTISS 12
1.7 Chief Health Superintendent CONTISS 13

S/N RANK ENTRY QAULIFICATION DUTIES SALARY

SCALE

NEXT RANK

1. Assistant

Health

Superintendent

 By Appointment of a

suitable candidate

ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English Language

and Mathematics plus ND

in Public/

Environmental/Health

Education.

i. Performing preventive and

Environmental Health Duties

such as

- Environmental Sanitation

- Health Education

- Control of Communicable

diseases

- Meat and Food inspection.

CONTISS 06 Health

Superintendent

2. Health

Superintendent
 (1)By Appointment of a

suitable candidate

ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus

Degree/HND in Public

Health with three (3)

years cognate

experience.

(2) By promotion of a

confirmed and suitable

Assistant Health

Superintendent who

has spent at least three

(3) years on the post

i. Supervising the work of the

subordinate staff.

ii. Initiating measures to safe

guard public health.

iii. Carrying out health education

programmes.

iv. Compiling environmental

health data and reports.

CONTISS 07 Higher Health

Superintendent

154

and must possess

HND/Degree in

Environmental

Public/Health

Education.

3. Higher Health

Superintendent
(1) By Appointment of a

suitable candidate

ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus

Degree/HND in Health

Education/Nutrition

with six (6) years

cognate experience.

(2) By promotion of a

confirmed and suitable

Health Superintendent

who has spent at least

three (3) years on the

post. Registration with

Environmental Health

Officers Council of

Nigeria.

i. Taking charge of environmental

health activities.

ii. Organizing health education

programmes.

iii. Assisting in initiating

measures to control

communicable diseases.

iv. Performing other related

duties that may be assigned.

CONTISS 08 Senior Health

Superintendent

155

4. Senior Health

Superintendent
(1) By Appointment of a

suitable candidate

ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus

Degree/HND in Health

Education/Nutrition

with nine (9) years

cognate experience.

(2) By promotion of a

confirmed and suitable

Higher Health

Superintendent who

has spent at least three

(3) years on the post.

i. Taking charge of the

environmental health activities.

ii. Coordinating the work of the

subordinate staff.

iii. Taking charge of any

specialized health unit

CONTISS 09 Principal Health

Superintendent

5. Principal

Health

Superintendent

 (1) By Appointment of

a suitable candidate

ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus

Degree/HND in Health

Education/Nutrition

with thirteen (13) years

cognate experience.

(2) By promotion of a

confirmed and suitable

Senior Health

Superintendent who

has spent at least four

(4) years on the post.

i. Taking charge of health

activities.

ii. Co-ordinating the activities of

the Sub-ordinate staff.

iii. Assisting in training

subordinate.

iv. Co-ordinating measures to

control communicable diseases.

CONTISS 11 Assistant Chief

Health

Superintendent

156

6. Assistant Chief

Health

Superintendent

(2) By promotion of a

confirmed and suitable

Principal Health

Superintendent who

has spent at least four

(4) years on the post.

i. Collecting, Collating, analyzing

and distributing environmental

health data.

ii. Undertaking supervisory visit

to the various unit and

submitting periodical

epidemiological report.

iii. Organising training

programmes, lectures and

symposia for environmental

health staff.

iv. Assisting in the administration

of the Section.

CONTISS 12 Chief Health

Superintendent

7. *Chief Health

Superintendent
 By Appointment of a

suitable candidate

possessing a good

Masters Degree in

Health

Education/Nutrition

with thirteen (18) years

cognate experience or a

Registered Nurse with

fifteen (15) years

cognate experience and

must have spent at least

four (4) years on the

post of Assistant Chief

Health Superintendent.

Subject to vacancy.

i. Coordinating the

Environmental /Public Health

Activities.

ii. Taking care of the

administration, planning and

implementation of

environmental health services.

iii. Advising on matters related to

environs health.

CONTISS 13 Terminal point

¶ By Appointment only

157

PROCUREMENT OFFICER CADRE

1. POSTS AND SALARIES

 1.1 Procurement Assistant - CONTISS 06
 1.2 Procurement Officer II - CONTISS 07
 1.3 Procurement Officer I - CONTISS 08
 1.4 Senior Procurement Officer - CONTISS 09
 1.5 Principal Procurement Officer - CONTISS 11
 1.6 Assistant Chief Procurement Officer - CONTISS 12
 1.7 Chief Procurement Officer - CONTISS 13
 1.8 Deputy Director (Procurement) - CONTISS 14
 1.9 Director (Procurement) - CONTISS 15

GRADE SALARY
SCALE

BASIC ENTRY QUALIFICATION DUTIES NEXT GRADE

158

Procuremen
t Assistant

CONTIS
S 6

By Appointment of a suitable
ŎŀƴŘƛŘŀǘŜ ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ
credits (WASSCE/NECO/GCE)
including English Language and

Mathematics plus any of the
following qualifications; ND in
Purchasing and Supply /
Business Administration /
Statistics/ Financial Studies/
Law/Computer Sciences/
Accounting/Economics./Engin
eering/ Technology/
Marketing/Insurance/Quantity
Survey and other relevant
discipline.

a. Collection of bid /tender
documents from would-be
suppliers and contractors.

b. Creating a record of
bid/tender document
submitted in respect of
each contract or supplies.

c. Assist in stacking,
arrangement and
safekeeping of
OPENED/ANALYSED bid
/tender documents for
future references.

d. Generating a database of all
contractors and suppliers.

e. Carrying out any other
duties as may be directed
by a superior officer.

Procurement
Officer II

Procuremen
t Officer II

CONTIS
S 7

(1)By Appointment of a
suitable candidate possessing
Degree/ HND in Purchasing
and Supply / Business
Administration / Statistics/
Financial Studies/
Law/Computer Sciences/
Accounting/Economics./Engin
eering/ Technology/
Marketing/Insurance/Quantity
Survey and other relevant
discipline.

(2)By promotion of a
confirmed and suitable
Procurement Assistant who
has spent three (3) years on
the grade and possessing
HND/ B.Sc in Purchasing and
Supply etc.

a. Implementing existing
Procurement procedures
and making
recommendations.

 b. Implementing indenting
procedures.

a. Preparing questionnaires
for market survey.

b. Undertaking constant

market research.

c. Rendering monthly returns.

d. Performing any other duties
as may be assigned by the
superior Officer from time
to time.

Procurement
Officer I

159

Procuremen
t Officer I

CONTIS
S 8

(1)By Appointment of a
suitable candidate possessing
Degree/ HND in Purchasing
and Supply / Business
Administration / Statistics/
Financial Studies/
Law/Computer Sciences/
Accounting/Economics./Engin
eering/ Technology/
Marketing/Insurance/Quantity
Survey and other relevant
discipline
Plus three (3)years cognate
experience.

(2)By promotion of a
confirmed and suitable
Procurement Officer II who
has spent at least three (3)
years on the grade.

a. Performing the duties of

Procurement Officer II at a
higher level of
responsibility.

b. Supervising new officers on

the job.

c. Implementing all
procurement policies.

d. Interpreting and analyzing

all buying polices.

e. Updating market research
and pricing policies.

f. Rending monthly and

regular reports and returns.

Senior
Procurement
Officer

Senior
Procuremen
t Officer

CONTIS
S 9

(1)By Appointment of a
suitable candidate possessing
Degree/ HND in Purchasing
and Supply / Business
Administration / Statistics/
Financial Studies/
Law/Computer Sciences/
Accounting/Economics./Engin
eering/ Technology/
Marketing/Insurance/Quantity
Survey and other relevant
discipline
plus six (6) years cognate
experience.

(2)By promotion of a
confirmed and suitable
Procurement Officer I who has
spent at least four (4) years on
the grade.

a. Maintains and keeps

procurement records.

 b. Reviews the Market
Survey Questionnaires.

a. Collects materials
requirements from the
 user departments.

b. Carrying out vendor

expediting duties.

c. Ensuring effective and
careful examination of
products pricing data for
efficiency and

 cost savings.

d. Updating procurement

Principal
Procurement
Officer

160

data.

Principal
Procuremen
t Officer

CONTIS
S 11

(1)By Appointment of a
suitable candidate possessing
Degree/ HND in Purchasing
and Supply / Business
Administration / Statistics/
Financial Studies/
Law/Computer Sciences/
Accounting/Economics./Engin
eering/ Technology/
Marketing/Insurance/Quantity
Survey and other relevant
discipline
plus at least ten (10) years
post-qualification cognate
experience.

(2)By promotion of a
confirmed and suitable Senior
Procurement Officer who has
spent at least four (4) years on
the grade.

 Duties

a. Preparing monthly
Procurement Statements.

b. Analyzing top management

decisions on procurement
for easy implementations
by junior officers.

c. Arranging public bid

opening sessions.

d. Arranging for contract
signature.

e. Managing the Procurement

process before during and
after execution of
contracts.

f. Preparing Technical

Specifications.

g. Organizing advertisements.

Assistant
Chief
Procurement
Officer

161

h. Issuing bidding documents.

i. Appraising Procurement
Staff training proposal.

j. Compiling needs and

assisting in Procurement
Budget Preparation.

Assistant
Chief
Procuremen
t Officer

CONTIS
S 12

(1)By Appointment of a
suitable candidate possessing
Degree/ HND in Purchasing
and Supply / Business
Administration / Statistics/
Financial Studies/
Law/Computer Sciences/
Accounting/Economics./Engin
eering/ Technology/
Marketing/Insurance/Quantity
Survey and other relevant
discipline
plus at least fourteen (14)
years post-qualification
cognate experience.

(2)By promotion of a
confirmed and suitable
Principal Procurement Officer
who has spent at least four (4)
years on the grade.

a. Ensuring that bulk purchase
of materials is done within
stipulated limits and policy.

b. Rendering quarterly/Annual

Reports.

c. Ensuring the safe keeping
and security of bid receipts
till opening period.

d. Inspecting procurement

records to ensure
compliance with the
Procurements Act.

e. Preparing reports on bid

Evaluation.

f. Carrying out vendor rating.

g. Reviewing indenting
procedures.

h. Taking charge of the

development and training
of procurement personnel.

Chief
Procurement
Officer

Chief
Procuremen

CONTIS
S 13

(1)By Appointment of a
suitable candidate possessing

a. Taking charge of a

** Deputy
Director

162

t Officer Degree/ HND in Purchasing
and Supply / Business
Administration / Statistics/
Financial Studies/
Law/Computer Sciences/
Accounting/Economics./Engin
eering/ Technology/
Marketing/Insurance/Quantity
Survey and other relevant
discipline
plus at least thirteen (13)
years cognate experience and
six(6)years post-qualification
professional cognate
experience.

(2)By promotion of a
confirmed and suitable
Assistant Chief Procurement
who has spent at least four (4)
years on the grade, subject to
vacancy.

procurement section.

b. Develops procurement
related database
management procedures.

c. Organizes procurement

training programmes.

d. Participating in bid
evaluation.

e. Co-ordinating

advertisements.

f. Preparing procurement
budgets in line with the
approved Government
policy.

g. Carrying out vendor

appraisal.

h. Advising the management
on pricing policy
formulation.

i. Any other duties as may be
delegated by a superior
officer.

**Deputy
Director
(Procureme
nt)

CONTIS
S 14

By Appointment of a suitable
candidate who possesses a
good Masters degree in
Purchasing and Supply /
Business Administration /
Statistics/ Financial Studies/
Law/Computer Sciences/
Accounting/Economics./Engin
eering/ Technology/
Marketing/Insurance/Quantity
Survey and other relevant
discipline
plus seventeen (17) years
cognate experience and

a. Assisting the Director in

taking charge and
developing Standard
Tender documents.

b. Conducting research into

useful procurement
practices.

c. Publishing on the

instruction of the Director,
major contract awards by
the University.

**Director
(Procuremen
t)

163

ten(10) years post-
qualification professional
cognate experience and must
have spent at least four (4)
years on the post of Chief
Procurement Officer.

d. Organizing, supervising and

consolidating the
procurement of the
University

e. Supervising training

programmes.

f. Carrying out value analysis
of material requirements.

g. Interpretation and constant
review of
 practices of the University
ensure that they are in line
with relevant government
policies.

h. Assisting the Director in

coordinating and selecting
reliable and qualified
suppliers/contractors for
the University.

i. Advises
suppliers/contractors on
ordering programmes.

Acts for the Director of
Procurement in his absence

**Director
(Procureme
nt)

CONTIS
S 15

By Appointment of a suitable
candidate who possesses a
good Masters degree in
Purchasing and Supply /
Business Administration /
Statistics/ Financial Studies/
Law/Computer Sciences/
Accounting/Economics./Engin
eering/ Technology/
Marketing/Insurance/Quantity
Survey/ Entrepreneurship and
Capital Market and other
relevant discipline plus
twenty-one(21) years cognate

a. Takes charge of the overall

administration of the
Procurement Department.

b. Responsible to the Vice

Chancellor on advisory
capacity.

c. Published prices of

tendered items.

d. Formulates policy on price
uniformity and

164

experience and fifteen(15)
years post-qualification
professional cognate
experience and must have
spent at least four (4) years on
the post of Deputy Director
(Procurement)

standardization.

e. Formulates procurement
policies for the
procurement professionals.

f. Coordinating training

programmes for all staff of
the Department.

g. Directing and controlling all

activities of the
Procurement Division.

h. Directing on acquiring

methods for the University
needs i.e. (Haggling,
Hedging, Speculative and
call off procurement) to
ensure savings for the
University.

i. Advising the University

management on all Public
Procurement matters.

j. Monitoring compliance

with all Public Procurement
regulations in the University

** By Appointment Only

PHYSCIAL PLANNING UNIT

1. POSTS AND SALARIES
1.1 Physical Planning Officer II CONTISS 07
1.2 Physical Planning Officer I CONTISS 08
1.3 Senior Physical Planning Officer CONTISS 09
1.4 Principal Planning Officer II CONTISS 11
1.4 Principal Planning Officer I CONTISS 12
1.5 Chief Physical Planning Officer CONTISS 13
1.6 Deputy Director, Physical Planning CONTISS 14
1.7 Director, Physical Planning CONTISS 15

165

S/N RANK ENTRY QAULIFICATION DUTIES SALARY

SCALE

NEXT RANK

1. Physical

Planning

Officer II

 By Appointment of a

suitable candidate

possessing 5 hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus first

Degree/HND in Urban &

Regional Planning or a

related field registrable

with TOPREC.

i) Providing relevant

preliminary works on new

physical development

projects.

ii) Facilitating the

development of design briefs

in liaison with user

departments..

iii) Participating in the

implementation of the

physical development master

plan.

iv) Performing other duties as

may be assigned and providing

professional and community

services.

CONTISS

07

Planning Officer I

2. Physical

Planning

Officer I

 By Appointment of a

suitable candidate

ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus first

Degree/HND in Urban &

Regional Planning or a

related field registrable

with TOPREC with three

(3) years cognate

experience.

ii) By promotion of a

confirmed and suitable

Planning Officer II who

has spent at least three

(3) years on the grade.

i) Providing relevant

preliminary works on new

physical development

projects.

ii) Facilitating the

development of design briefs

in liaison with user

departments..

iii) Participating in the

implementation of the

physical development master

plan.

iv) Performing other duties as

may be assigned and providing

professional and community

services.

CONTISS

08

Senior Planning Officer

166

3. Senior

Physical

Planning

Officer I

 By Appointment of a

suitable candidate

ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus first

Degree/HND in Urban &

Regional Planning or a

related field registrable

with TOPREC with six (6)

years cognate

experience.

ii) By promotion of a

confirmed and suitable

Planning Officer I who

has spent at least three

(3) years on the grade.

i) Providing relevant

preliminary works on new

physical development

projects.

ii) Facilitating the

development of design briefs

in liaison with user

departments..

iii) Participating in the

implementation of the

physical development master

plan.

iv) Performing other duties as

may be assigned and providing

professional and community

services.

CONTISS

09

Principal Planning

Officer II

4. Principal

Planning

Officer II

 By Appointment of a

suitable candidate

ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus first

Degree/HND in Urban &

Regional Planning or a

related field registrable

with TOPREC with ten

(10) years cognate

experience.

ii) By promotion of a

confirmed and suitable

Senior Planning Officer

who has spent at least

three (3) years on the

grade.

i) Providing relevant

preliminary works on new

physical development

projects.

ii) Facilitating the

development of design briefs

in liaison with user

departments..

iii) Participating in the

implementation of the

physical development master

plan.

iv) Performing other duties as

may be assigned and providing

professional and community

services.

CONTISS

11

Principal Planning

Officer I

167

5. Principal

Planning

Officer I

 By Appointment of a

suitable candidate

ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus first

Degree/HND in Urban &

Regional Planning or a

related field registrable

with TOPREC with

fourteen (14) years

cognate experience.

ii) By promotion of a

confirmed and suitable

Principal Planning Officer

II who has spent at least

three (3) years on the

grade.

i) Providing relevant

preliminary works on new

physical development

projects.

ii) Facilitating the

development of design briefs

in liaison with user

departments..

iii) Participating in the

implementation of the

physical development master

plan.

iv) Performing other duties as

may be assigned and providing

professional and community

services.

CONTISS

12

Chief Physical Planning

Officer

6. Chief

Physical

Planning

Officer

By Appointment of a

suitable candidate

possessing a good

Masters degree in Urban

& Regional Planning or a

related field registrable

with TOPREC with

eighteen (18) years

cognate experience.

ii) By promotion of a

confirmed and suitable

Principal Planning Officer

II who has spent at least

four (4) years on the

grade.

i) Coordinating development

control measures in a timely,

effective and efficient manner.

ii) Coordinating the activities

of all Consultants o University

physical development

projects.

iii) Scrutinizing project designs

conformity with original briefs

ǘƻ ǎŀǘƛǎŦȅ ǳǎŜǊǎΩ ǊŜǉǳƛǊŜƳŜƴǘǎΦ

iv) Participating in the

preparation of capital

estimates and budgetary

allocation for physical

development projects.

v) Performing other duties as

may be assigned and providing

professional community

services.

CONTISS

13

Deputy Director

168

6 *Deputy

Director

By Appointment of a

suitable candidate

possessing a good

Masters degree in Urban

& Regional Planning or a

related field registrable

with TOPREC with

twenty-two (22) years

cognate experience.

i) Coordinating development

control measures in a timely,

effective and efficient manner.

ii) Coordinating the activities

of all Consultants o University

physical development

projects.

iii) Scrutinizing project designs

conformity with original briefs

to satiǎŦȅ ǳǎŜǊǎΩ ǊŜǉǳƛǊŜƳŜƴǘǎΦ

iv) Participating in the

preparation of capital

estimates and budgetary

allocation for physical

development projects.

v) Performing other duties as

may be assigned and providing

professional community

services.

CONTISS

14

Director

7. *Director By Appointment of a

suitable candidate

possessing a good

Masters degree in Urban

& Regional Planning or a

related field registrable

with TOPREC with

twenty-six (26) years

cognate experience.

i) Responsible for the overall

physical development and

aesthetic state of existing

campus facilities and

development of new ones.

ii) Responsible as Chief adviser

on all project activities,

including planning, sitting,

estimates, designs/drawings

execution, scheduling,

supervision and

commissioning.

iii) Responsible as Chief liaison

officer with the National

Universities Commission

(NUC) on all University

physical development projects

submissions and budgets in

consonance with NUC

minimum requirements.

iv) Responsible for overall

CONTISS

15

Terminal Point

169

superintendence over physical

planning activities and staff

development for effective and

efficient service delivery.

v) Performing other duties as

may be assigned and providing

professional community

services.

* By appointment

PHOTOGRAPHER CADRE

1. POSTS AND SALARIES
1.1 Photographer CONTISS 06
1.2 Higher Photographer CONTISS 07
1.3 Senior Photographer CONTISS 08
1.4 Principal Photographer II CONTISS 09
1.5 Principal Photographer I CONTISS 11
1.6 Assistant Chief Photographer CONTISS 12
1.7 Chief Photographer CONTISS 13

S/N RANK ENTRY QAULIFICATION DUTIES SALARY

SCALE

NEXT RANK

1. Photographer By Appointment of a

suitable candidate

ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus ND

in Photography and

other relevant

discipline.

i) Supervising the

training of junior staff

and advising on their

deployment.

ii) Coordinating the

activities of junior

staff.

iii) Maintaining

photographic

equipment.

CONTISS

06

Higher

Photographer

170

(b) By promotion of a

confirmed and suitable

Assistant Photographer

who has spent at least

three (3) years on the

rank.

iv) Keeping

photographic record

and material.

2. Higher

Photographer

 (a)By Appointment of

a suitable candidate

ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus

Degree/HND in Fine

Arts, Photography and

other relevant

discipline plus three

(3) years cognate

experience.

(b) By promotion of a

confirmed and suitable

Photographer who has

spent at least three (3)

years on the rank.

i) Supervising the

training of junior staff

and advising on their

deployment.

ii) Coordinating the

activities of junior

staff.

iii) Maintaining

photographic

equipment.

iv) Keeping

photographic record

and material.

v) Covering important

assignment such as

arrivals, departures

and other activities of

VIPs.

CONTISS

07

 Senior

Photographer

3. Senior

Photographer

(a)By Appointment of

a suitable candidate

ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus

Degree/HND in Fine

i) Assisting in training

junior staff.

ii) Supervising the Film

Negatives Library.

iii) Maintaining and

running a photographic

studio.

CONTISS

08

Principal

Photographer II

171

Arts, Photography and

other relevant

discipline plus six (6)

years cognate

experience.

(b) By promotion of a
confirmed and suitable
Higher Photographer
who has spent at least
three (3) years on the
rank.

iv) Undertaking colour

photograph and any

other duties assigned.

4. Principal

Photographer

II

 (a)By Appointment of

a suitable candidate

ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus

Degree/HND in Fine

Arts, Photography and

other relevant

discipline plus nine (9)

years cognate

experience.

(b) By promotion of a

confirmed and suitable

Senior Photographer

who has spent at least

three (3) years on the

rank.

i) Supervising

photographic

production.

ii) Taking general

portrait and passport

of VIPs.

iii) Training junior staff

and any other duties

assigned.

CONTISS

09

Principal

Photographer I

5. Principal

Photographer

I

(a)By Appointment of

a suitable candidate

ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

i) Taking and

processing top quality

colour photography.

ii) Requisitioning and

supervising

CONTISS

11

Assistant Chief

Photographer

172

Language and

Mathematics plus

Degree/HND in Fine

Arts, Photography and

other relevant

discipline plus thirteen

(13) years cognate

experience.

(b) By promotion of a

confirmed and suitable

Principal Photographer

II who has spent at

least four (4) years on

the rank.

photographic stores

and equipment.

iii) Coordinating the

activities of a number

of subordinate staff.

6 Assistant

Chief

Photographer

(a)By Appointment of

a suitable candidate

ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

credits

(WASSCE/NECO/GCE)

including English

Language and

Mathematics plus

Degree/HND in Fine

Arts, Photography and

other relevant

discipline plus

seventeen (17) years

cognate experience.

(b) By promotion of a

confirmed and suitable

Principal Photographer

I who has spent at least

four (4) years on the

rank.

i) Indenting and

ordering photographic

equipment and

materials.

ii) Taking charge of

photographic stores.

CONTISS

12

Chief

Photographer

173

7. Chief

Photographer

Subject to

vacancy

a)By Appointment of a

suitable candidate

possessing a good

Masters degree in Fine

Arts, Photography and

other relevant

discipline plus twenty-

one (21) years cognate

experience.

(b) By promotion of a

confirmed and suitable

Assistant Chief

Photographer who has

spent at least four (4)

years on the rank.

i) Taking charge of the

administration of the

Section.

ii) Taking charge of

photographic Section.

iii) Advising on

photographic matters.

CONTISS

13

Terminal point

PHARMACIST CADRE
(4) POSTS AND SALARIES

1.1 Intern Pharmacist CONTISS 08
1.2 Pharmacist CONTISS 09
1.3 Senior Pharmacist CONTISS 11
1.4 Principal Pharmacist CONTISS 12
1.5 Chief Pharmacist CONTISS 13
1.6 Deputy Director Pharmaceutical Services CONTISS 14

S/N RANK ENTRY QUALIFICATION DUTIES SALARY
SCALE

NEXT RANK

1. Intern
Pharmacist

By Appointment of a suitable
ŎŀƴŘƛŘŀǘŜ ǿƘƻ Ƙŀǎ р άhέ [ŜǾŜƭ
Credits Pass (WAEC/NECO/GCE)
including English Language and
Mathematics plus a degree in
Pharmacy with evidence of

registration with the Pharmacist

(i) Responsible to the Chief
Pharmacist.

(ii) Supervising the
Pharmacy in the Health
Centre.

(iii) Dispensing prescription
to in-and-out patients

CONTISS
08

Pharmacist

174

Council of Nigeria plus at least
three (3)years cognate
experience.

and keeping the
prescription records as
required by Law.

(iv) Preparing simple
Pharmaceuticals such as
mixtures, lotions and
Syrups, etc.

(v) Maintaining Stores and
keeping relevant Store
records.

(vi) Providing technical
information and advice
to professional staff of
the Health Centre.

(vii) Controlling and issuing
of drugs.

(viii) Carrying out routine
analysis of drugs.

2. Pharmacist (1)By Appointment of a suitable
candidate possessing the
qualifications of an Interim
Pharmacist plus at least six (6)
years post qualification cognate
experience.

(2)By promotion of a confirmed
and suitable Intern Pharmacist
who has spent at least three (3)
years on the post.

(i) Responsible to the
Chief Pharmacist.

(ii) Performing
inspection duties as
provided under the
Poison and Pharmacy
Act, the Dangerous
Drugs Act and the
Food and Drugs
Decree.

(iii) Making sample drug
analysis and making
the result available to
the Police for
prosecution
purposes.

CONTISS
09

Senior
Pharmacist

3. Senior
Pharmacist

(1)By Appointment of a suitable
candidate possessing the
qualifications of an Interim
Pharmacist plus additional
qualification with ten (10) years
post qualification cognate
experience or M.Sc. degree with
eight (8) years postgraduate
cognate experience.
(2)By promotion of a confirmed
and suitable Pharmacist who has
spent at least four (4) years on
the post.

(i) Responsible to the Chief
Pharmacist.

(ii) Taking charge of the
preparation of certain
sterile products such as
transfusion solutions,
ophthalmic drugs and
ointment.

(iii) Manufacturing drugs
and pharmaceutical
such as sterile products,
tablets and lozenges,
external preparations
and mouth washes on a

CONTISS
11

Principal
Pharmacist

175

large scale.
(iv) Supervising the training

programme of staff.

4. Principal
Pharmacist

(1)By Appointment of a suitable
candidate possessing degree in
Pharmacy with evidence of

registration with the Pharmacist
Council of Nigeria with
additional qualification plus
fourteen (14) years post-
graduation cognate experience,
or holders of M.Sc. degree with
twelve (12) years post-
graduation cognate experience.

(2)By promotion of a confirmed
and suitable Senior Pharmacist
who has spent at least four (4)
years on the post.

(i) Responsible to the Chief
Pharmacist.

(ii) Taking charge of indents
and controlling the
Health Centres, Medical
Stores and ensuring
proper maintenance of
Stock of all medical
stores required by the
Health Centre.

(iii) Controlling the activities
of the Central Drug
Store.

CONTISS
12

Chief
Pharmacist

5. * Chief
Pharmacist
(By
appointment)

(1)By Appointment of a suitable
candidate possessing a good
Masters degree in Pharmacy
with evidence of registration
with the Pharmacist Council of
Nigeria with
additional qualification plus
sixteen (14) years post-
graduation cognate experience,

(2)By promotion of a confirmed
and suitable Principal
Pharmacist who has spent at
least four (4) years on the post
subject to vacancy.

Responsible to the Deputy
Director, Pharmaceutical
Service:
(i) Performing all the duties

of the Deputy Director,
Pharmaceutical Services
whenever he/she is not
around.

(ii) Performing any role
assigned by the Deputy
Director,
Pharmaceutical
Services.

CONTISS
13

Deputy
Director
(Pharmaceutic
al Services)

6. Deputy
Director
Pharmaceutic
al Services
*(By
appointment)

By Appointment of a suitable
candidate possessing the
qualification of a Chief
Pharmacist plus a minimum of
eighteen (18) years post-
graduation cognate experience.

Responsible to the Director,
University Health Service in
(i) Coordinating day-to-day

activities of Pharmacy
Unit.

CONTISS
14

Terminal Point

*By Appointment only

176

QUANTITY SURVEYOR CADRE

1. POSTS AND SALARIES

1.1 Quantity Surveyor II CONTISS 07
1.2 Quantity Surveyor I CONTISS 08
1.3 Senior Quantity Surveyor CONTISS 09
1.4 Principal Quantity Surveyor CONTISS 11
1.5 Assistant Chief Quantity Surveyor CONTISS 12
1.6 Chief Quantity Surveyor CONTISS 13

S/
N

RANK ENTRY QUALIFICATION DUTIES SALARY
SCALE

NEXT
RANK

1. Quantity
Surveyor II

 By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
HND/Degree in Quantity
Surveying registrable with
QSRBN.

(1) Assisting in the
preparation of bills of
quantities and estimates of
proposed works.
(2) Carrying out valuation for
interim certificates of
payments.
(3) Carrying out other duties
as may be assigned, and
providing professional and
community service.

CONTIS
S 07

Quantity
Surveyor I

2. Quantity
Surveyor I

 (1) By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
HND/Degree in Quantity
Surveying registrable with
QSRBN with at least three
(3) years cognate
experience

(3) By promotion of a
confirmed and
suitable Quantity
Surveyor II who
has spent at least
three(3) years on
the post.

(1) Assisting in the
preparation of bills of
quantities and estimates of
proposed works.
(2) Carrying out valuation for
interim certificates of
payments.
(3) Carrying out other duties
as may be assigned, and
providing professional and
community service.

CONTIS
S 08

Senior
Quantity
Surveyor

3. Senior (1) By Appointment of a (1) Preparing bills, quantities CONTIS Principal

177

Quantity
Surveyor

suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
HND/Degree in Quantity
Surveying registrable with
QSRBN with at least six
(6) years cognate
experience.

(2) By promotion of a
confirmed and suitable
Quantity Surveyor I who
has spent at least three(3)
years on the post with
satisfactory record of
service.
.

and estimates of proposed
works.
(2) Carrying out valuation for
interim certificates of
payments and serve as
Quantity Surveyor and Cost
Planner on major projects and
control costs of construction
works.
(3) Carrying out other duties
as may be assigned, and
provide professional and
 community service.
(4) Participating in the
preparation of bills, quantities
and estimates of proposed
works.
(5) Carrying out valuation for
interim certificates of
payments and serve as
Quantity Surveyor on medium
projects.
(6) Carrying out other duties
as may be assigned, and
provide professional and
 community service.

S 09 Quantity
Surveyors

4. Principal
Quantity
Surveyors

(1) By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
HND/Degree in Quantity
Surveying registrable with
QSRBN with at least ten
(10) years cognate
experience

(2)By promotion of a
confirmed and suitable
Senior Quantity Surveyor
who has spent at least
four(4) years on the post.

(1) Same as specified in S/N
3 above.
(2) Assessing financial
implications of project
proposals and advise on cost
decisions.
(3) Carrying out other duties
as may be assigned.

CONTIS
S 11

Assistant
Chief
Quantity
Surveyor

5. Assistant
Chief
Quantity
Surveyors

(1) By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)

(1) Same as specified in S/N
3 above.
(2) Assessing financial
implications of project
proposals and advise on cost

CONTIS
S 12

Chief
Quantity
Surveyor

178

including English
Language and
Mathematics plus
HND/Degree in Quantity
Surveying registrable with
QSRBN with at least
fourteen (14) years
cognate experience

(2)By promotion of a
confirmed and suitable
Principal Quantity
Surveyor II who has spent
at least four(4) years on
the post.

decisions.
(3) Carrying out other duties
as may be assigned.

6. Chief
Quantity
Surveyor

Subject to
vacancy

1) By Appointment of a
suitable candidate
possessing a good
Masters Degree in
Quantity Surveying
registrable with QSRBN
with at least eighteen (18)
years cognate experience

(2) By promotion of a
confirmed and suitable
Assistant Chief Quantity
Surveyor who has spent
at least four(4) years on
the grade.

(1) Preparing bill of quantities
and estimates of proposed
works and carry out valuation
for interim certificates of
payment.
(2) Serving as Quantity
Surveyor and Cost Planner, or
Major Projects and control
cost of construction works.
(3) Assessing financial
implications of project
proposals and advising on
cost decisions and assist in
annual capital estimates
preparations review of rolling
plans and updating fixed
assets register.
(4) Carrying out other duties
as may be assigned, and
providing professional and
community service.

CONTIS
S 13

Terminal
point

RESEARCH EXPERIMENTAL OFFICER CADRE

1 POSTS AND SALARIES

1.1 Research Experimental Officer II CONTISS 07
1.2 Research Experimental Officer I CONTISS 08
1.3 Senior Research Experimental Officer CONTISS 09
1.4 Principal Research Experimental Officer CONTISS 11

179

1.5 Assistant Chief Research Experimental Officer CONTISS 12
1.6 Chief Research Experimental Officer CONTISS 13

S/
N

POST ENTRY QUALIFICATION DUTIES SALARY
SCALE

NEXT GRADE

1. Research
Experiment
al Officer
Grade II

By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
credits pass
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus a
degree /HND in the
relevant field.

 CONTISS
07

Research
Experimental
Officer Grade
I

2. Research
Experiment
al Officer
Grade I

(1) By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
credits pass
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus a
Degree/HND in the
relevant field with three
(3) years cognate
experience.

(2)By promotion of a
confirmed and suitable
Research Experimental
Officer II who has spent
at least three (3) years
on the grade.
.

 CONTISS
08

Senior
Research
Experimental
Officer

3. Senior
Research
Experiment
al Officer

(1). By Appointment of a
suitable candidate
possessinƎ р άhέ [ŜǾŜƭ
credits pass
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus a
Degree/HND in the
relevant field with six (6)
years cognate
experience.

 CONTISS
09

Principal
Research
Experimental
Officer

180

(2)By promotion of a
confirmed and suitable
Research Experimental
Officer I who has spent
at least three (3) years
on the grade.

4. Principal
Research
Experiment
al Officer

(1)By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
credits pass
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus a
Degree/HND in the
relevant field with ten
(10) years cognate
experience.

(2)By promotion of a
confirmed and suitable
Senior Research
Experimental Officer
who has spent at least
four (4) years on the
grade.

 CONTISS
11

Assistant
Chief
Research
Experimental
Officer

5. Assistant
Chief
Research
Experiment
al Officer

(1)By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
credits pass
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus a
Degree/ HND in the
relevant field with
fourteen (14) years
cognate experience.

(2)By promotion of a
confirmed and suitable
Principal Research
Experimental Officer
who has spent at least
four (4) years on the
grade.

 CONTISS
12

Chief
Research
Experimental
Officer

181

.

6. *Chief
Research
Experiment
al Officer
*Subject to
Vacancy

(1)By Appointment of a
suitable candidate
possessing a good
Masters Degree in the
relevant field with
eighteen (18) years
cognate experience.

(2)By promotion of a
confirmed and suitable
Assistant Chief
Experimental Officer
who has spent at least
four (4) years on the
grade. Subject to
Vacancy.

 CONTISS
13

Terminal
Point

RADIOGRAPHER CADRE

1 POSTS AND SALARIES

1.1 Radiographer CONTISS 07
1.2 Higher Radiographer CONTISS 08
1.3 Senior Radiographer CONTISS 09
1.4 Principal Radiographer CONTISS 11
1.5 Assistant Chief Radiographer CONTISS 12
1.6 Chief Radiographer CONTISS 13

S/
N

POST BASIC ENTRY
QUALIFICATION

DUTIES SALARY
SCALE

NEXT
GRADE

1. Radiograph By Appointment of a i. Carrying out radiographic CONTISS Higher

182

er suitable candidate
possessing 5 Oô
level credits
(WASSCE/NECO/G
CE) including
English Language
and Mathematics
plus HND/B.Sc in
Radiography plus
professional
qualification.

examination such as V.I.P. and
cholecystography
ii. Assisting in Fluorographic
examinations of the gastro-intestinal
tract, blood vessels and neuro
investigations.
iii. Taking care of X-Ray equipment.
iv. Assisting in developing and filling
radiographic examination.

07 Radiograph
er

2. Higher
Radiograph
er

(1)By Appointment
of a suitable
candidate
possessing 5 Oô
level credits
(WASSCE/NECO/G
CE) including
English Language
and Mathematics
plus HND/B.Sc in
Radiography plus
professional
qualification with
three (3) years
cognate experience.

(2) By Promotion of a
confirmed and
suitable Radiographer
who has spent at least
three (3) years on the
post

i. Taking care of X-Ray equipment.
ii. Checking and sorting S-Ray films or
Radiographs.
iii. Developing and filling radiographic
examination for record purposes

CONTISS
08

Senior
Radiograph
er

3. Senior
Radiograph
er

(1)By Appointment
of a suitable
candidate
possessing 5 Oô
level credits
(WASSCE/NECO/G
CE) including
English Language
and Mathematics
plus HND/B.Sc in
Radiography plus
professional
qualification with six
(6) years cognate
experience.

i. Ensuring maintenance, servicing
and storage of X-Ray apparatus and
accessories.
ii. Training darkroom Technician and
Assistants.
iii. Taking charge of X-Ray Service in
an area, Mobile or Static Mass
Radiographic Unit
iv. Organising Lectures for student
Radiographers and junior staff in the
X-Ray Unit.

CONTISS
09

Principal
Radiograph
er

183

(2) By Promotion of a
confirmed and
suitable Higher
Radiographer who has
spent at least three (3)
years on the post

4. Principal
Radiograph
er

(1)By Appointment
of a suitable
candidate
possessing 5 Oô
level credits
(WASSCE/NECO/G
CE) including
English Language
and Mathematics
plus HND/B.Sc in
Radiography plus
professional
qualification with ten
(10) years cognate
experience.
(2) By Promotion of a
confirmed and
suitable Senior
Radiographer who has
spent at least four (4)
years on the post

i. Taking charge of the t;raining X-Ray
assistants.
ii. Indenting X-Ray equipment, Films,
Contrast Media etc.
iii. Supervising the activities of a
number of a junior Radiographer.

CONTISS
11

Assistant
Chief
Radiograph
er

5. Assistant
Chief
Radiograph
er

By promotion of a
confirmed and
suitable Principal
Radiographer who has
spent at least four 4
years plus
professional
qualification with.

i. Ordering and receiving stores and
equipment for X-Ray Units.
ii. Assisting in designing annual
reports and yearly estimates for the
Radiology Section.
iii. Supervising Radiographic activities
in the department.

CONTISS
12

Chief
Radiograph
er

6. Chief
Radiograph
er

By Appointment of a
suitable candidate
possessing a good
Masters in
Radiography or its
equivalent plus
eighteen (18) years
cognate experience.
(2)By promotion of a
confirmed and
suitable Assistant

i. Preparing annual reports and yearly
estimates for the Radiology Section.
ii. Advising on all radiographic
matters.
iii.Co-ordinating radiographic
activities in the department.

CONTISS
13

Terminal
Point

184

Chief Radiographer
with a first degree,
who must have spent
at least four (4) years
on the post plus
professional
qualification subject
to vacancy.

RESEARCH ADMINISTRATORS CADRE

1. POSTS AND SALARIES
1.1 Research Administrator CONTISS 07
1.2 Senior Research Administrator - CONTISS 08
1.2 Principal Research Administrator II - CONTISS
09
1.3 Principal Research Administrator I - CONTISS
11
1.4 Assistant Chief Research Administrator - CONTISS
12
1.5 Chief Research Administrator - CONTISS
13
1.6 Deputy Director, Research Administrator - CONTISS
14
1.7 Director, Research Administrator - CONTISS 15

S/N RANK ENTRY QAULIFICATION DUTIES SALARY NEXT RANK

185

SCALE

1. Research
Administrator

 By Appointment of a suitable
candidate who possesses 5
hΩƭŜǾŜƭ ŎǊŜŘƛǘǎ ƛƴŎƭǳŘƛƴƎ 9ƴƎƭƛǎƘ
Language and Mathematics, a
good HND/B.Sc/B.Ed in any
discipline with a minimum of
Second Class Lower or Upper
Credit

Complete clerical and administrative
ǘŀǎƪǎ ƛƴ ǎǳǇǇƻǊǘ ƻŦ ǳƴƛǘΩǎ ǎǇƻƴǎƻǊŜŘ
research programs and mission. This
includes coordinating pre-award
and/or post-award processes;
collecting, distributing and/or
archiving RFAs, FOAs, proposal and
award related documents.

CONTISS
07

Senior
Research
Administrator

2. Senior
Research
Administrator

(1)By Appointment of a suitable
candidate who possesses 5
hΩƭŜǾŜƭ ŎǊŜŘƛǘǎ ƛƴŎƭǳŘƛƴƎ 9ƴƎƭƛǎƘ
Language and Mathematics, a
good HND/B.Sc/B.Ed in any
discipline with a minimum of
Second Class Lower or Upper
Credit plus three (3) years
cognate experience.

(2)By promotion of a confirmed
and suitable Research
Administrator who has spent
three years on the post.

Complete clerical and administrative
ǘŀǎƪǎ ƛƴ ǎǳǇǇƻǊǘ ƻŦ ǳƴƛǘΩǎ ǎǇƻƴǎƻǊŜŘ
research programs and mission. This
includes coordinating pre-award
and/or post-award processes;
collecting, distributing and/or
archiving RFAs, FOAs, proposal and
award related documents.

CONTISS
08

Principal
Research
Administrator
II

3. Principal
Research
Administrator
II

(1)By Appointment of a suitable
candidate who possesses 5
hΩƭŜǾŜƭ ŎǊŜŘƛǘǎ ƛƴŎƭǳŘƛƴƎ 9ƴƎƭƛǎƘ
Language and Mathematics, a
good HND/B.Sc/B.Ed in any
discipline with a minimum of
Second Class Lower or Upper
Credit plus six (6) years cognate
experience.

(2)By promotion of a confirmed
and suitable Senior Research
Administrator who has spent
three years on the post.

Provide administrative assistant and
routine problem solving in support of
ǳƴƛǘΩǎ ǊŜǎŜŀǊŎƘ ǇǊƻƎǊŀƳǎ ŀƴŘ
mission. Assistance may include the
preparation and/or submission of
routine research proposals, grants
and/or contracts according to
standard practice and/or general
instruction. Assist with and/or
complete proposal submissions,
prepare information used in grant
budgets, process and project
financial transactions, and/or effort
reporting activities.

CONTISS
09

Principal
Research
Administrator
I

4. Principal
Research
Administrator
I

(1)By Appointment of a suitable
candidate possessing a good
HND/B.Sc/B.Ed in any discipline
with a minimum of second class
lower division, relevant training
in the past four(4) years and ten
(10) years of productive research
administration (financial or
administrative support)
experience at a University level.

(2)By promotion of a confirmed
and suitable Principal Research
Administrator II who has spent
four (4) years on the post.

Provide administrative assistant and
routine problem solving in support of
ǳƴƛǘΩǎ ǊŜǎŜŀǊŎƘ ǇǊƻƎǊŀƳǎ ŀƴŘ
mission. Assistance may include the
preparation and/or submission of
routine research proposals, grants
and/or contracts according to
standard practice and/or general
instruction. Assist with and/or
complete proposal submissions,
prepare information used in grant
budgets, process and project
financial transactions, and/or effort
reporting activities.

CONTISS
11

Assistant
Chief
Research
Administrator

186

5. Assistant
Chief
Research
Administrator
I

(1)By Appointment of a suitable
candidate possessing a good
HND/B.Sc/B.Ed in any discipline
with a minimum of second class
lower division, relevant training
in the past four(4) years and
fourteen (14) years of productive
research administration
(financial or administrative
support) experience at a
University level.

(2)By promotion of a confirmed
and suitable Principal Research
Administrator I who has spent
four (4) years on the post.

Provide administrative assistant and
routine problem solving in support of
ǳƴƛǘΩǎ ǊŜǎŜŀǊŎƘ ǇǊƻƎǊŀƳǎ ŀƴŘ
mission. Assistance may include the
preparation and/or submission of
routine research proposals, grants
and/or contracts according to
standard practice and/or general
instruction. Assist with and/or
complete proposal submissions,
prepare information used in grant
budgets, process and project
financial transactions, and/or effort
reporting activities.

CONTISS
12

Chief
Research
Administrator

6. Chief
Research
Administrator

(1)By Appointment of a suitable
candidate possessing a good
Masters degree in any relevant
discipline, additional relevant
training in the past four years
and eighteen (18) years of
productive research
administration (financial or
administrative support)
experience at a University level.

(2)By promotion of a confirmed
and suitable Assistant Chief
Research Administrator who has
spent four (4) years on the post.

Provide administrative leadership
and intermediate problem solving in
ǎǳǇǇƻǊǘ ƻŦ ǳƴƛǘΩǎ ǊŜǎŜŀǊŎƘ ǇǊƻƎǊŀƳǎ
and mission. Provide support to a
small to mid-sized unit, or support a
portion of activities in a large unit.
Provide lifecycle pre- and post-award
research administration ensuring the
fulfillment of all grant and/or
contract and compliance
requirements. Manage overall day to
day research administration
activities, research and identify
funding opportunities for faculty
and/or Pls with associated research
competencies and interests. Ensure
that all activities are completed in
compliance with relevant funders
and institutional rules and
regulations.

CONTISS
13

Deputy
Director
Research
Administrator

7. *Deputy
Director
Research
Administrator

(By
appointment
and subject
to vacancy)

By Appointment of a suitable
candidate possessing a good
Masters degree in any relevant
discipline, additional relevant
training in the past four years
and twenty-two (22) years of
productive research
administration (financial or
administrative support)
experience at a University level
and must have spent at least
four (4) years on the post of
Chief Research Administrator

Provide administrative leadership by
incorporating a significant amount of
ŜȄǇŜǊƛŜƴŎŜ ƛƴ ǎǳǇǇƻǊǘ ƻŦ ǳƴƛǘΩǎ
research programs and mission.
Provide sole support to a small to
mid-sized unit, or support a portion
of activities in a large unit. Using
extensive research administrative
experience within the same unit to
coordinate all aspects of multiple
grants and/or contract pre- and
post-award activities. Assist in
developing new funding
opportunities and strategic plans
regarding grants and/or contracts by
providing guidance and counsel in

CONTISS
14

Director,
Research
Administrator

187

regard to grant and/or contract
administration which includes
internal and external meetings,
interpreting clauses, reviewing
contracts and resolving reporting
and/or expense problems. Review
associated policy and procedures and
recommend changes to increase
productivity and effectiveness.

8. *Director,
Research
Administrator

(By
appointment
and subject
to vacancy)

By Appointment of a suitable
candidate possessing a good
Masters degree in a relevant
discipline, additional relevant
training in the past four years
and twenty-six (26) years of
productive research
administration (financial or
administrative support)
experience at a University level
and must have spent at least
four (4) years on the post of
Deputy Director Research
Administrator.

Provide strategic leadership and
advance problem solving in support
ƻŦ ǳƴƛǘΩǎ ǊŜǎŜŀǊŎƘ ǇǊƻƎǊŀƳǎ ŀƴŘ
mission. Act as the chief research
administrator for the University, a
department or division and oversees
the administration of the entire
grants and contracts portfolio, some
of which are very complex involving
multiple years, venues, collaborators,
subcontractors, etc. an ensures
fulfillment of all requirements and
compliance with the rules and
regulations. Partner with faculty to
develop strategic plans regarding
new and existing funding
opportunities, research initiatives,
collaborations and projects that will
increase and improve overall
research and associated financial
management and performance and
reports to the University
Management on matters relating to
research management.

CONTISS
15

Terminal
Point

SECRETARIAL CADRE

5 POSTS AND SALARIES
1.1 Confidential Secretary II CONTISS 06
1.2 Confidential Secretary I CONTISS 07
1.3 Personal Secretary CONTISS 08
1.4 Senior Personal Secretary II CONTISS 09
1.5 Senior Personal Secretary I CONTISS 11
1.6 Principal Personal Secretary CONTISS 12
1.7 Chief Personal Secretary CONTISS 13

S/
N

RANK ENTRY QUALIFICATION DUTIES SALARY
SCALE

NEXT
RANK

188

1. Confidenti
al
Secretary
II

(1) By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ ŦƛǾŜ hΩκ[ŜǾŜƭ
Credit in
WASSCE/NECO/GCE/SSCE
including English Language
plus ND/Degree in
Secretarial Studies, Office
Management with a
minimum of a Lower Credit.
(2) By promotion of a
confirmed and suitable
Confidential Secretary III
who has spent at least 3
years of satisfactory service
on the post.

(1)Providing secretarial
assistance such as taking
dictation in shorthand and
reproducing them in typed
scripts.
(2)Receiving visitors, enquiries
and telephone calls on behalf
of the Officer to whom he/she
is attached.
(3)Performing office routine
associated with the duties
indicated above.
(4) Carrying out administrative and
other duties as may be assigned.

CONTISS
06

Confidenti
al
Secretary I

2. Confidenti
al
Secretary I

(1) By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ ŦƛǾŜ hΩκ[ŜǾŜƭ
Credit in
WASSCE/NECO/GCE/SSCE
including English Language,
plus HND/Degree in
Secretarial Studies, Office
Management with three (3)
years cognate experience.

(2) By promotion of a
confirmed and suitable
Confidential Secretary II who
must possess Degree/ HND
in Secretarial Studies or
Office Management with at
least three (3) satisfactory
years of service on the post.

(1)Carrying out secretarial
duties, including typing,
shorthand and word-
processing.
(2)Assisting the leadership of
unit in day-to-day workforce
and other administrative duties
including cleanliness of the
unit, taking minutes of
meetings and keep custody of
unit records and office
equipment.
(3)Carrying out other duties as
may be assigned, and providing
some professional and
community service.

CONTISS
07

Personal
Secretary

3. Personal
Secretary

(1) By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ ŦƛǾŜ hΩκ[ŜǾŜƭ
Credit in
WASSCE/NECO/GCE/SSCE
including English Language,
plus Degree/ HND in

(1) Providing secretarial
services including word
processing and assist the
leadership of unit in the routine
administrative and other
duties.
(2) Keeping proper custody of

CONTISS
08

Senior
Personal
Secretary
II

189

Secretarial Studies, Office
Management with six (6)
years cognate experience.

(2) By promotion of a
confirmed and suitable
Confidential Secretary I who
must possess Degree/HND
in Secretarial Studies or
Office Management with at
least three (3) satisfactory
years of service on the post.

records and office equipment
and supervising subordinates to
ensure efficient running and
cleanliness of the unit.
(3) Carrying out other duties as
may be assigned and providing
professional and community
service.

4. Senior
Personal
Secretary
II

(1) By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ ŦƛǾŜ hΩκ[ŜǾŜƭ
Credit in
WASSCE/NECO/GCE/SSCE
including English Language,
plus Degree/HND in
Secretarial Studies, Office
Management with nine (9)
years cognate experience.

(2) By promotion of a
confirmed and suitable
Personal Secretary who
must possess Degree/HND
in Secretarial Studies or
Office Management with at
least three (3) satisfactory
years of service on the post.

(1) Performing at higher level,
the same duties as specified
above.

(2) Ability for effective
coordination and supervision.

(3) Having high sense of
responsibility and initiative.
(4) Carrying out administrative and
other duties as may be assigned.

CONTISS
09

Senior
Personal
Secretary
I

5. Senior
Personal
Secretary I

(1) By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ ŦƛǾŜ hΩκ[ŜǾŜƭ
Credit in
WASSCE/NECO/GCE/SSCE
including English Language,
plus Degree/ HND in
Secretarial Studies, Office
Management with thirteen
(13) years cognate
experience.

(1) Performing at higher level,
the same duties as specified
above.

(2) Ability for effective
coordination and supervision.

(3) Having high sense of
responsibility and initiative.
(4) Carrying out administrative and
other duties as may be assigned.

CONTISS
11

Principal
Personal
Secretary

190

(2) By promotion of a
confirmed and suitable
Senior Personal Secretary II
who must possess Degree/
HND in Secretarial Studies or
Office Management with at
least four (4) satisfactory
years of service on the post.

6. Principal
Personal
Secretary

 By promotion of a confirmed
and suitable Senior Personal
Secretary I who must possess
Degree/ HND in Secretarial
Studies or Office
Management with at least
four (4) satisfactory years of
service on the post.

(1) Performing at higher level,
the same duties as specified
above.

(2) Ability for effective
coordination and supervision.

(3) Having high sense of
responsibility and initiative.
(4) Carrying out administrative and
other duties as may be assigned.

CONTISS
12

Chief
Personal
Secretary

7. Chief
Personal
Secretary

 (1) By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ ŦƛǾŜ hΩκ[ŜǾŜƭ
Credit in
WASSCE/NECO/GCE/SSCE
including English Language,
plus a good Masters degree
in Secretarial Studies, Office
Management or its
equivalent with twenty-one
(21) years cognate
experience.

(2)By promotion of a
confirmed and suitable
Principal Personal Secretary
who must possess Degree
/HND in Secretarial Studies
or Office Management with
at least four (4) satisfactory
years of service on the post.

 (1) Performing at higher level,
the same duties as specified
above.

(2) Ability for effective
coordination and supervision.

(3) Having high sense of
responsibility and initiative.
(4)Performing other duties as
may be assigned.

CONTISS
13

Terminal
Point

191

STAFF NURSE/STAFF MIDWIFE CADRE

POST AND SALARY
1.1 Staff Nurse/Staff Midwife -

 CONTISS 06

1.2 Nursing Sister/Nursing Superintendent/Midwife Sister -

 CONTISS 07

1.3 Senior Nursing Sister/Senior Nursing Superintendent -

 CONTISS 08

1.4 Matron Grade II/Principal Nursing Superintendent Grade II -

 CONTISS 09

1.5 Matron Grade I/Principal Nursing Superintendent Grade I -

 CONTISS 11

1.6 Senior Matron/Assistant Chief Nursing Superintendent -

 CONTISS 12

1.7 Chief Matron/Chief Nursing Superintendent -

 CONTISS 13

S/
N

RANK ENTRY
QUALIFICATION

DUTIES SALAR
Y
SCALE

NEXT
RANK

1 Staff
Nurse/St
aff
Midwife

(1)By Appointment of
a suitable candidate
ǇƻǎǎŜǎǎƛƴƎ ŦƛǾŜ όрύ hΩ
level credits pass
(WASSCE/NECO/GCE)
including English
Language and
Mathematics, plus
possession of NRN or
the NRM or it
equivalent
qualification who has
registered with the
Nursing and Midwife
Council of Nigeria

(1) Managing patients by assessing his
history, interviewing him and his family
members.
(2) Carrying out examination on the
patient, utilizing all senses, aids and
equipment.
όоύ ƛŘŜƴǘƛŦȅƛƴƎ ǇŀǘƛŜƴǘΩǎ ǇǊƻōƭŜƳǎ ŀƴŘ
needs e.g. physical, psychological, social
and economic (nursing diagnosis)
(4) Creating a therapeutic
environment.
(5) Organising community nursing
services.
(6) Providing technical nursing care e.g.
injection, wound dressing, medication

CONTIS
S 06

Nursing
Sister/
Nursing
Superin
tenden
t/
Midwif
e Sister

192

(NMCN). etc.
(7) Supervising junior staff e.g.
Cleaners/Wards aids.
(8) Keeping adequate records of
patients, drugs instruments and
equipments.
(9) Maintaining and evaluating the
effectiveness of care given to the
patient/client

2 Nursing
Sister/
Nursing
Superinte
ndent/
Midwife
Sister

(1) By Appointment
of a suitable
candidate possessing
ŦƛǾŜ όрύ hΩ ƭŜǾŜƭ
credits pass
(WASSCE/NECO/GCE)
including English
Language and
Mathematics, plus
possession of NRN
plus NRM who has
registered with the
Nursing and Midwife
Council of Nigeria
(NMCN).

(2) By promotion of
a confirmed and

suitable Staff
Nurse/Staff
Midwife who has

spent at least three
(3) years on the post.

(1) Providing technician Nursing care as
injection wound dressing medication
etc.
(2) Supervising Junior staff.
(3) Collecting and distributing data
base of physiological, emotional,
sociological, cultural, psychological and
spiritual needs, from available
resources.
(4) Identifying and documenting
charges in health status.
(5) Establishing a nursing diagnosis
ōŀǎŜŘ ƻƴ ŎƭƛŜƴǘΩǎ ƴŜŜŘǎΦ
(6) Developing individual nursing care
plans based upon nursing diagnosis.
(7) Identifying needs and establishing
priorities for nursing.
(8) Carrying out individualized plans of
care in conjunction with other nursing
staff.
(9) Monitoring and evaluating nursing
care.
(10) Identifying alternate methods of
ƳŜŜǘƛƴƎ ŎƭƛŜƴǘǎΩ ƴŜŜŘǎΣ ƳƻŘƛŦȅƛƴƎ Ǉƭŀƴǎ
of care if necessary and documenting
changes.
(11) Establishing follow up care of
clients on discharge.

CONTIS
S 07

Senior
Nursing
Sister/
Senior
Nursing
Superin
tenden
t

3 Senior
Nursing
Sister/
Senior
Nursing
Superinte

(1)By Appointment of
a suitable candidate
possessing the NRN
and NRM who has
registered with the
Nursing and Midwife
Council of Nigeria

(1) Coordinating the activities of
subordinate nurses.
(2) Assisting and setting nursing care
priorities for individual and group of
clients.
(3) Ensuring proper care is given to
patients.

CONTIS
S 08

Matron
Grade
II/
Princip
al
Nursing

193

ndent (NMCN) and
obtained at least four
όпύ ȅŜŀǊǎΩ Ǉƻǎǘ
qualification cognate
experience.

 (2) By promotion of
a confirmed and

suitable Nursing
Sister/ Nursing
Superintendent/
Midwife Sister who

has spent at least
three years on the
grade and obtained
dual qualification of
NRN and NRM.

(4) Ensuring availability and proper use
of equipment and instruments.
(5) Supervising and ensuring proper
record keeping.
(6) Liaising with the training schools in-
respect of the nurse deployed for
clinical experience.
(7) Supervision and ensuring proper
record keeping.
(8) Organising orientation courses for
nurses and educating them on new
trends in nursing practice.
(9) Appraising the performance of
nurses in the ward.
(10) Establishing and maintaining
inventory for audit purpose.

Superin
tenden
t Grade
II

4 Matron
Grade
II/Princip
al
Nursing
Superinte
ndent
Grade II

(1) By Appointment
of a suitable
candidate possessing
the NRN and NRM
who has registered
with the Nursing and
Midwife Council of
Nigeria (NMCN) and
obtained at least
ǎŜǾŜƴ όтύ ȅŜŀǊǎΩ Ǉƻǎǘ
qualification cognate
experience.

(2) By promotion of a
confirmed and
suitable Senior

Nursing Sister/
Nursing Senior
Superintendent
who has spent at
least three years on
the grade.

(1) Diagnosing and treatment of minor
ailment.
(2) Setting up intravenous infusion,
suturing of lacerations and wounds,
incision of superficial abscesses.
(3) Serving as communicator.
(4) Education of patients/clients on
promotion and maintenance of good
health.
(5) Management of patients/clients
care.
(6) Counselling and giving of
psychotherapy care to patients/clients
and relatives
(7) Supervision of the activities of
subordinates.
(8) Managing a ward.
(9) Assessment and setting nursing care
priorities for individuals and group of
clients by: (a) Providing clients care
utilizing resource
(b)Using nursing theory in making
decision on nursing practice.
(b) Using nursing practice in getting
data for refining and development.
(10) Assisting in the formulation of

CONTIS
S 09

Matron
Grade
I/
Princip
al
Nursing
Superin
tenden
t Grade
I

194

policies on nursing matter.
(11Assisting in organising training
programme/ orientation and refresher
course, seminars, conferences,
workshops for the nursing staff.
(12) Assisting in supervising the
kitchen.

5 Matron
Grade
I/Principa
l Nursing
Superinte
ndent
Grade I

(1)By promotion of a
confirmed and
suitable Matron
Grade II/Principal
Nursing
Superintendent
Grade II who has
spent at least four (4)
years on the post.

(1) Assisting in the formulation of
policies and curriculum development
(2) Compiling and maintaining accurate
statistic of nursing personnel.
(3) Assisting in supervising the Junior
staff.
(4) Assisting in organising orientation
and training staff for continuing
education.
(5) Assisting in identifying and making
recommendations for the procurement
of hospital equipment.
(6) Assisting in preparing financial
estimates for the section.
(7) Liaising with central administration
in matters affecting staff.
(8) Supervising the kitchens and
catering arrangements in the hospital.

CONTIS
S 11

Senior
Matron
/Assista
nt Chief
Nursing
Superin
tenden
t

6 Senior
Matron
/Assistan
t Chief
Nursing
Superinte
ndent

(1) By promotion of a
confirmed and
suitable Matron
Grade I/Principal
Nursing
Superintendent
Grade I who has
spent at least four (4)
years on the post.
.

(1) Supervising general nursing
activities.
(2) Assisting in the administration of
nursing services.
(3) Advising on the purchase of hospital
equipment and appliances.
(4) Assisting in the inspection of
hospital, health centres, and training
schools for practice, and writing and
submitting report on them.
(5) Assisting in organising the training
programme of staff.
(6) Collation of estimates on his/her
section.
(7) Assisting in formulating of policies
by examining and writing memo.

CONTIS
S 12

Chief
Matron
/ Chief
Nursing
Superin
tenden
t

7 Chief
Matron /

By promotion of a
confirmed and
suitable Senior

(1) Taking charge of a section.
(2) Supervising the subordinate staff.
(3) Participation in the formulation of

CONTIS
S 13

Terminal
Point

195

Chief
Nursing
Superinte
ndent

Matron/Assistant
Chief Nursing
Superintendent who
has spent at least
four (4) years on the
post.

general nursing policies.
(4) Relating with the appropriate
authorities on nursing service aspect of
primary health care.
(5) Participating in the preparation of
standard procedure patterns for health
institution.
(6) Evaluating performance for
promotion or transfer purposes.
(7) Participating in the employment of
new staff.
(8) Assisting in organising workshop and
seminars etc.
(9) Participating in the reviewing
departmental functions and activities to
achieve goals.
(10) Participating in the administration
of the Hospital.
(11) Liaising with the hospital
administration on the supply and
replacement of equipment and
uniforms etc.

STORES OFFICER CADRE

1. POSTS & SALARIES CONTISS

1.1 Store and Supplies Officer 06
1.2 Higher Store and Supplies Officer 07
1.3 Senior Store and Supplies Officer 08
1.4 Principal Store and Supplies Officer II 09
1.5 Principal Store and Supplies Officer I 11
1.6 Assistant Chief Store and Supplies Officer 12
1.7 Chief Store and Supplies Officer 13
S/

N

RANK ENTRY QUALIFICATION DUTIES SALARY

SCALE

NEXT

RANK

196

1. Store and
Supplies
Officer

(1)By Appointment of a
suitable candidate
possessing five Oô/Level
Credit in
WASSCE/NECO/GCE/SS
CE including English
Language and
Mathematics plus ND in
Purchasing and Supply,
Marketing or Business
Admin.

(2)By promotion of a
confirmed and
suitable Assistant
Store Officer with ND
Certificate in relevant
field who must have
spent at least three (3)
satisfactory years of
service on the post.

(1) Supervising a store.
(2) Making local purchase of
approved materials and
equipment.
(3) Checking stock in stores.
(4) Carrying out any duties
as may be assigned.

CONTIS

S 06

Higher

Store And

Supplies

Officer

2. Higher Store
And
Supplies
Officer

(1)By Appointment of a
suitable candidate
possessing Degree/HND
in Purchasing and Supply,
Marketing, Business
Admin or other similar
qualification with three(3)
years working experience.

(2)By promotion of a
confirmed and suitable
Store and Supplies Officer
who possess Degree /
HND in relevant field and
must has spent at least
three (3) satisfactory
years of service on the
post.

(1) Raising stores
certification of items
supplied.
(2) Receiving supplies and
issuing same to
departments, units/sections.
(3) Raising transfer
vouchers for posting into
various relevant accounts.
(4) Performing other duties
that may be assigned by
Head of Unit.

CONTIS

S 07

Senior

Stores And

Supplies

Officer

3. Senior Store
And
Supplies
Officer

(1) By Appointment of a
suitable candidate
possessing Degree/HND
in Purchasing and Supply,
Marketing, Business
Admin or other relevant

(1) In charge of the physical
store.
(2) Checking the transfer
vouchers raised.
(3) Making sure that the
stores records are properly

CONTIS

S 08

Principal

Store And

Supplies

Officer II

197

professional qualifications
plus at least six (6) years
relevant experience.

(2)By promotion of a
confirmed and suitable
Higher Store and Supplies
Officer with Degree/HND
in relevant field who
must have spent at least
three (3) satisfactory
years of service on the
post.

made.
(4) Performing any duties
that may be assigned by the
Head of the Unit.

4. Principal
Stores and
Supplies
Officer II

(1) By Appointment of a
suitable candidate
possessing Degree/HND
in Purchasing and Supply,
Marketing, Business
Admin or other relevant
professional qualifications
plus at least nine (9) years
relevant experience.

(2)By promotion of a
confirmed and suitable
Senior Store and
Supplies Officer with
Degree/HND in relevant
field who must have
spent at least three (3)
satisfactory years of
service on the post.

(1) In charge of the physical
store.
(2) Checking the transfer
vouchers raised.
(3) Making sure that the
stores records are properly
made.
(4) Performing any duties
that may be assigned by the
Head of the Unit.

CONTIS

S 09

Principal

Stores And

Supplies

Officer I

5. Principal
Stores And
Supplies
Officer I

(1) By Appointment of a
suitable candidate
possessing Degree/HND
in Purchasing and Supply,
Marketing, Business
Admin or other relevant
professional qualifications
plus at least thirteen (13)
years relevant experience.

(2)By promotion of a
confirmed and suitable
Principal Stores and

(1) Processing the Suppliers
papers for payment.
(2) Checking the stock items
for obsolete ones that have
to be removed.
(3) Participating in boarding
materials that are no more
required by the University.
(4) Performing any other
duties that may be
assigned.

CONTIS

S 11

Assistant

Chief

Stores And

Supplies

Officer

198

Supplies Officer II with
Degree/HND in relevant
field who must have
spent at least four (4)
satisfactory years of
service on the post.

6. Assistant
Chief Stores
And
Supplies
Officer

 By promotion of a
confirmed and suitable
Principal Store and
Supplies Officer I with
Degree/HND in relevant
field who must have
spent at least four (4)
satisfactory years of
service on the post.

(1) Responsible to Chief
Stores and Suppliers Officer
(2) Assisting in
procurement.
(3) In charge of writing
reports concerning the
general condition of the
store and stock to the Chief
Stores and Supplies Officer.
(4) Attending to complaints
about general conduct of
the activities of the store.

CONTIS

S 12

Chief

Store And

Supplies

Officer

7. *Chief Store

And

Supplies

Officer

*Subject to

Vacancy

(1) By Appointment of a
suitable candidate
possessing a good
Masters Degree in
Purchasing and Supply,
Marketing, Business
Admin or other relevant
professional qualifications
plus at least twenty-one
(21) years relevant
experience.

(2)By promotion of a
confirmed and suitable
Assistant Chief Store and
Supplies Officer with
Degree/HND in relevant
field who must have
spent at least four (4)
satisfactory years of
service on the post
subject to vacancy.

(1) General

overseer/Coordinator of the

store activities.

(2) Procurement of goods.

(3) Responsible to the

Bursar.

(4) Performing any other

duties assigned duties by

the Head of Unit/University

CONTIS

S 13

Terminal

Point

199

SOCIAL WORKER CADRE

1. POSTS AND SALARIES
1.1 Assistant Social Worker CONTISS 06
1.2 Higher Social Worker CONTISS 07
1.3 Senior Social Worker CONTISS 08
1.4 Principal Social Worker II CONTISS 09
1.5 Principal Social Worker I CONTISS 11
1.6 Assistant Chief Social Worker CONTISS 12
1.7 Chief Social Worker CONTISS 13

S/
N

RANK ENTRY QAULIFICATION DUTIES SALARY
SCALE

NEXT RANK

1. Assistant
Social
Worker

By Appointment of a suitable candidate
ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ ŎǊŜŘƛǘǎ Ǉŀǎǎ
(WASSCE/NECO/GCE) including English
Language and Mathematics plus Diploma
in Adult Education & Community
Development

1. Social case work intervention.
2. Running of Mental Health
Clinic.
3. Counselling.
4. Routine Visits.
5. Managing National Health
Insurance Scheme (Staff).

6. Performing other duties
as may be assigned
including professional and
community services.

CONTISS
06

Higher Social
Worker

2. Higher
Social

 (i) By Appointment of a suitable
ŎŀƴŘƛŘŀǘŜ ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ

(A) 1. Social case work
intervention.
 2. Running of Mental Health

CONTIS
S 07

Senior Social
Worker

200

Worker credits pass (WASSCE/NECO/GCE)
including English Language and
Mathematics plus a Bachelor
Degree in Adult Education, Social
Work, Sociology, Guidance &
Counselling and Psychology with a
minimum of second class lower
from recognized institution.

(ii) By promotion of a confirmed
and suitable Assistant Social
Worker who has spent at least (3)
years on the post.

Clinic.
 3. Counselling.
 4. Routine Visits.
 5. Managing National Health
Insurance Scheme (Staff).

(B) Supervision of Assistant
Medical Social Worker.

C. Performing other duties
as may be assigned
including professional and
community services.

3. Senior
Social
Worker

(i) By Appointment of a suitable
candidate ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
credits pass (WASSCE/NECO/GCE)
including English Language and
Mathematics plus a Bachelor
Degree in Adult Education, Social
Work, Sociology, Guidance &
Counselling and Psychology with a
minimum of second class lower
from recognized institution plus
three (3) years work experience.

(ii) By promotion of a confirmed
and suitable Higher Social Worker
who has spent at least three (3)
years on the post.

1. Social case work intervention.
2. Running of Mental Health
Clinic.
3. Counselling.
4. Routine Visits.
5. Managing National Health
Insurance Scheme (Staff).

(B) Supervision of Medical Social
Worker.

(C)Performing other duties
as may be assigned
including professional and
community services.

CONTIS
S 08

Principal Social
 Worker II

4. Princip
al
Social
Worker
II

(i) By Appointment of a suitable
ŎŀƴŘƛŘŀǘŜ ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
credits pass (WASSCE/NECO/GCE)
including English Language and
Mathematics plus a Bachelor
Degree in Adult Education, Social
Work, Sociology, Guidance &
Counselling and Psychology with a
minimum of second class lower
from recognized institution plus six
(6) years work experience.

(ii) By promotion of a confirmed
and suitable Senior Social Worker
who has spent at least three (3)

1. Social case work intervention.
2. Running of Mental Health
Clinic.
3. Counselling.
4. Routine Visits.
5. Managing National Health
Insurance Scheme (Staff).

(B) Supervision of Senior Medical
Social Worker.

(C)Performing other duties
as may be assigned
including professional and
community services.

CONTIS
S 09

Principal Social
 Worker I

201

years on the post

5. Princip
al
Medica
l Social
Worker
I

(i) By Appointment of a suitable
ŎŀƴŘƛŘŀǘŜ ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
credits pass (WASSCE/NECO/GCE)
including English Language and
Mathematics plus a Bachelor
Degree in Adult Education, Social
Work, Sociology, Guidance &
Counselling and Psychology with a
minimum of second class lower
from recognized institution plus
ten (10) years work experience

 (2)By promotion of a confirmed
and suitable Principal Medical
Social Worker II who has spent at
least four (4) years on the post.

1. Social case work intervention.
2. Running of Mental Health
Clinic.
3. Counselling.
4. Routine Visits.
5. Managing National Health
Insurance Scheme (Staff).

(B) Supervision of Principal
Medical Social Worker II.

(C)Performing other duties
as may be assigned
including professional and
community services.

CONTIS
S 11

Assistant Chief
 Social Worker

6. Assista
nt Chief
Social
Worker

By promotion of a confirmed and
suitable Principal Social worker I
who has spent at least four (4)
years on the post.

1. Social case work intervention.
2. Running of Mental Health
Clinic.
3. Counselling.
4. Routine Visits.
5. Managing National Health
Insurance Scheme (Staff).

(B) Supervision of Principal
Medical Social Worker I.

(C)Performing other duties
as may be assigned
including professional and
community services.

CONTIS
S 12

Chief
 Social Worker

7. *Chief
Social
Worker

*Subjec
t to
Vacanc
y

 (i) By Appointment of a suitable
candidate possessing a good
Masters Degree in Adult
Education, Social Work, Sociology,
Guidance & Counselling and
Psychology with eighteen (18)
years cognate experience

(2)By promotion of a confirmed
and suitable Assistant Chief Social
Worker who has spent at least
four (4) years on the post, subject
to vacancy.

Supervisory role of the Unit.
Performing other duties as
may be assigned including
professional and
community services.

CONTIS
S 13

Terminal Point

202

SYSTEMS ANALYST CADRE

1 POSTS AND SALARIES
1.1 System Analyst CONTISS 08
1.2 Senior System Analyst CONTISS 09
1.3 Principal Systems Analyst CONTISS 11
1.4 Assistant Chief Systems Analyst CONTISS 12
1.5 Chief Systems Analyst CONTISS 13
1.6 Deputy Director CONTISS 14
1.7 Director IT and Media Service CONTISS 15

S/
N

POST BASIC ENTRY QUALIFICATION DUTIES SALAR
Y

SCALE

NEXT
GRADE

1. System
Analyst

.By Appointment of a

suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus HND/
Degree in related field, plus at
least three (3) years cognate
experience.

(1) Examine existing IT systems
and business models;
(2) Analyse systems requirements;
(3) Undertake product
development;
(4) Implement, Configure and test
feasible solutions; and
(5) Any other duties that may be
assigned.

CONTIS
S 08

Senior
System
Analyst

2. Senior
System
Analyst

(1)By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus
HND/Degree in related field
plus at least six (6) years
cognate experience.

(2)By promotion of a
confirmed and suitable

(1) Performs analysis and makes
recommendations in areas that
require a high level of technical
competency.
(2) Designs data bases and data
dictionary criteria.
(3) Performs a variety of complex
programming tasks, such as
designing, documenting, and
coding program logic.
(4) Performs as a project lead and

CONTIS
S 09

Principal
Systems
Analyst

203

Systems Analyst who have
spent at least three (3) years
on the post.

directs systems analysts. Provides
leadership and coordination on
projects assigned to systems
analysts; and
(5) Any other duties that may be
assigned.

3. Princip
al
System
Analyst

(1)By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus
HND/Degree in related field
plus at least ten (10) years
cognate experience with
professional qualification..

(2)By promotion of a
confirmed and suitable Senior
Systems Analyst who have
spent at least four(4)years on
the post with professional
qualification.

(1) Assist to prepare detailed
System Requirements documents
incorporating system impact
analysis as well as use cases.
(2) Conduct reviews with systems
analyst team along with entire
interested parties.
(3) Supervise quality plus progress
of documents developed by other
analysts.
(4) Upgrade regularly on technical
knowledge to ensure solutions
meet long-term objectives; and
(5) Any other duties that may be
assigned.

CONTIS
S 11

Assistant
Chief
Systems
Analyst

4. Assista
nt
Chief
System
s
Analyst

(1)By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus
HND/Degree in related field
plus at least fourteen (14)
years cognate experience with
professional qualification..

(2)By promotion of a
confirmed and suitable
Principal System Analyst who
have spent at least four
(4)years on the post with
professional qualification..

(1) Providing day-to-day project
management of the analysis,
design, coding, testing, release,
and maintenance of approved
corporate software applications.
(2) Determining skills and other
personnel resource needs to
implement project plans and
coordinates participation with
other teams, other system
building groups.
(3) Leading and guiding team
members in trouble shooting and
resolving problems on ongoing
projects or already implemented
applications systems.
(4) Working within a team concept
to develop and implement ways
to improve the efficiency,
effectiveness, and quality of the
products and/or services provided

CONTIS
S 12

Chief
System
Analyst

204

to ITMS; and
(5) Any other duties that may be
assigned.

5. Chief
System
s
Analyst

(1)By Appointment of a
suitable candidate
possessing a good Masters
Degree in related field plus at
least eighteen (18) years
cognate experience with
professional qualification..

(2)By promotion of a
confirmed and suitable
Assistant Chief Systems
Analyst who have spent at
least four (4)years on the post
with professional
qualification..

(1) Conducts feasibility studies for
the development of new
computer systems to meet the
information and operational
needs of the university.
(2) Directs staff engaged in the
review and analysis of business
operations and the development
of new or enhanced computer
systems.
(3) Ensures preparation of
detailed program documentation
for future reference.
(4) May attend conferences to
keep abreast of changes in
information technology; and
(5) Any other duties that may be
assigned.

CONTIS
S 13

Deputy
Director

6. Deputy
Directo
r*

1)By Appointment of a
suitable candidate
possessing a good Masters
Degree in related field plus at
least twenty-two (22) years
cognate experience with
professional qualification..

(1) Plan, implement and monitor
changes in infrastructure
configurations.
(2) Install new servers and
configure hardware.
(3) Develop and maintain system
standards.
(4) Develop best practices and
written documentation for all
server maintenance; and
(5) Any other duties that may be
assigned.

CONTIS
S 14*

Director

7. Directo
r* IT
and
Media
Service
s

(1)By Appointment of a
suitable candidate
possessing a good Masters
Degree in related field plus at
least twenty-six (26) years
cognate experience with
professional qualification
including at least 2 years
administrative experience in
running a Computer
installation.

(1) Directs and manages all
functions of the Information
Technology department.
(2) Responsible for management
of projects, supervision of
departmental staff members and
recommendations to
Administration regarding IT policy
and procedures.
(3) Provide overall IT governance
for the university.

CONTIS
S 15**

Terminal
Point

205

(4) Manage hardware and
software vendor relationships;
and
(5) Any other duties that may be
assigned.

*By appointment only.

SECURITY OFFICER CADRE

1. POSTS AND SALARIES

1.1 Assistant Security Officer CONTISS 06
1.2 Security Officer II CONTISS 07
1.3 Security Officer I CONTISS 08
1.4 Senior Security Officer CONTISS 09
1.5 Principal Security Officer CONTISS 11
1.6 Deputy Chief Security Officer CONTISS 12
1.7 Chief Security Officer CONTISS 13

S/N RANK ENTRY QAULIFICATION DUTIES SALARY
SCALE

NEXT
RANK

1. Assistant
Security
Officer

(1) By Appointment of a

suitable candidate
possessing 5 Oô level credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus
ND/NCE
(2) By promotion of a
confirmed and suitable
Patrol Supervisor who has
spent at least three (3) years
on grade.

(1) Advising on Security
matters.
(2) Coordinating and
Supervising the activities
of subordinate staff.

CONTISS
06

Security
Officer II

206

2. Security
Officer II

(1) By Appointment of a
suitable candidate with
degree in Humanities, Social
Sciences, Law, criminology
and Education or an Ex-
Servicemen not below the
rank of Senior Inspector of
Police or its equivalent in
the Armed Forces with at
least HND.
(2)By promotion of a
confirmed and suitable
Assistant Security Officer
who has spent at least three
years on the post with
exemplary conduct plus
HND/Degree

(1) Protecting life and
property within the
University and its
environs, monitor, and
prevent potential criminal
and cult activities.
(2) Investigating crimes
and write situation
reports, prevent trespass
in the University, issue
identity cards and
retrieve at points of
surrender sub-unit.
(3) Carrying out other
duties as may be
assigned, and provide
professional and
Community Service.

CONTISS
07

Security
Officer I

3. Security
Officer I

(1) By Appointment of an Ex-
Serviceman not below the
Rank of Senior Inspector of
Police or its equivalent in
the Armed Forces with at
least HND/Degree and not
less than three years
cognate experience.

 (2)By promotion of a
confirmed and suitable
Security Officer II who has
spent at least three (3) years
on the grade with
exemplary conduct plus
Degree/HND.

(1) Performing at higher
level, the duties specified
in sub ς paragraph 2.1.1
and above.
(2) Assisting in organizing
training programs for
subordinate security staff
and security
enlightenment
programmes on crime
detection and prevention.
(3) Carrying out other
duties as may be
assigned, and provide
professional and
community service.

CONTISS
08

Senior
Security
Officer

4. Senior
Security
Officer

(1)) By Appointment of an
Ex-Serviceman not below
the rank of Assistant
Superintendent of Police or
its equivalent in the Armed
Forces with HND/Degree
and not less than six (6)
years cognate experience.

(1) Performing at higher
level, the duties specified
in sub-paragraph 2.2.1
and above.
(2) Playing a major role in
general Supervision,
discipline and welfare of
subordinate Security
Staff.

CONTISS
09

Principal
Security
Officer

207

 (2)By promotion of a
confirmed and suitable
Security Officer I who has
spent at least three years on
the grade with exemplary
conduct plus Degree/HND.

(3) Carrying out other
duties as may be
assigned, and provide
professional and
Community service.

5. Principal
Security
Officer

(1) By Appointment of an Ex-
Serviceman not below the
rank of Superintendent of
Police or its equivalent in
the Armed Forces with
HND/Degree and not less
than ten (10) years cognate
experience.

(2)By promotion of a
confirmed and suitable
Senior Security Officer who
has spent at least four (4)
years on the grade with
exemplary conduct plus
Degree/HND.

(1) Performs at higher
level, the duties specified
in sub ς paragraph 2.3.1
and above.
(2) Taking charge of
crime, criminal
investigation,
apprehension of
offenders, liaise with
State Security Agencies
on all criminal matters,
appear in Court as
required and carry out
other duties as may be
assigned, and provide
professional and
community service.

CONTISS
11

Deputy
Chief
Security
Officer

6. * Deputy
Chief
Security
Officer

 By Appointment of a
suitable Ex-Serviceman not
below rank of
Superintendent of Police or
its equivalent in the Armed
Forces with HND/Degree
and not less than fourteen
(14) years cognate
experience.

The same as in Principal
Security Officer

CONTISS
12

 Chief
Security
Officer

7. * Chief
Security
Officer

By direct appointment of an
Ex-Serviceman not below
rank of Chief
Superintendent of Police or
its equivalent on the Armed
Forces with a good Masters
Degree and not less than

(1) Taking charge of
recruitment and discipline
of Security Staff.
(2) Carrying out other
duties as may be
assigned.

CONTISS
13

Terminal
Point

208

eighteen (18) years cognate
experience.

* By Appointment

SPORTS COACH CADRE

POSTS AND SALARIES
1.1 Coach II CONTISS 07
1.2 Coach I CONTISS 08
1.3 Senior Coach CONTISS 09
1.4 Principal Coach CONTISS 11
1.5 Assistant Chief Coach CONTISS 12
1.6 Chief Coach CONTISS 13
1.7 Deputy Director of Sports CONTISS 14
1.8 Director of Sports CONTISS 15

S/N RANK ENTRY QUALIFICATION DUTIES SALARY
SCALE

NEXT
RANK

1. Coach II By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus B.Ed
in PHE/Human Kinetic or other
relevant discipline and not
below Second Class Lower

(i) Assisting in coordinating the
activities of zonal offices and
states sports councils.

(ii) Assisting in the organization
of workshops, seminars and
courses.

(iii) Assisting in collating
quarterly reports on sports
development.

(iv) Assisting in coordinating the
activities of the national
federations/ associations.

(v) Collecting data.
(vi) Assisting in sports

development at the
grassroots.

CONTISS
07

Coach I

2. Coach I (1) By Appointment of a

suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus B.Ed
in PHE/Human Kinetic or other
relevant discipline with at
least three years cognate
experience

(i) Assisting in the
implementation of sports
programmes.

(ii) Collating reports from the
states council and zonal
offices.

(iii) Liaising with the zonal offices
and national associations.

(iv) Assisting in organizing and
maintaining sports
camps/centres.

CONTISS
08

Senior
Coach

209

(2)By promotion of a
confirmed and suitable Coach
II who has spent at least three
(3) years on the rank.

(v) Assisting in organizing
workshops, seminars and
courses.

3. Senior
Coach

(1) By Appointment of a

suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus B.Ed
in PHE/Human Kinetic or other
relevant discipline with at
least six (6) years cognate
experience

(2)By promotion of a
confirmed and suitable Coach
I who has spent at least three
(3) years on the rank.

(i) Collating and assisting in
analyzing reports from zonal
offices and state sports
councils.

(ii) Monitoring and evaluating
programmes of national
associations to ensure
harmonized execution.

(iii) Assisting in organizing
national workshops and
seminars on sports.

(iv) Assisting in the organization
of international sports
exchange programmes.

(v) Supervising the activities of
subordinates.

CONTISS
09

Principal
Coach

4. Principal
Coach

(1) By Appointment of a

suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus B.Ed
in PHE/Human Kinetic or other
relevant discipline with at
least ten (10) years cognate
experience

(2)By promotion of a
confirmed and suitable Senior
Coach who has spent at least
four (4) years on the rank.

(i) Assisting in administering
grants to voluntary sports
organizations.

(ii) Coordinating institutional
sport programmes in the
country.

(iii) Identifying the sports needs
of various associations and
making necessary
recommendations.

(iv) Compiling and analyzing
progress reports from zonal
offices and national
associations.

(v) Assisting sectional heads in
organizing seminars and
conferences.

(vi) Supervising junior staff in the
section.

(vii) Assisting in conducting

CONTISS
11

Assistant
Chief
Coach

210

research.

5. Assistant
Chief
Coach

(1) By Appointment of a

suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE)
including English Language
and Mathematics plus B.Ed
in PHE/Human Kinetic or other
relevant discipline with at
least fourteen (14) years
cognate experience plus
professional qualification.

(2)By promotion of a
confirmed and suitable
Principal Coach who has spent
at least four (4) years on the
rank.

(i) Assisting in the administering
of a Section.

(ii) Coordinating the activities in
sports development in a
defined area.

(iii) Taking charge of planning
and production of technical
literatures and publicity
materials.

(iv) Assisting in organization of
training programmes for
staff.

(v) Monitoring sport
programmes and activities at
the grassroots.

(vi) Coordinating the activities of
a number of junior officers.

CONTISS
12

Chief
Coach

6. Chief
Coach

(1) By Appointment of a

suitable candidate
possessing a good Masters
degree in PHE/Human Kinetic
or other relevant discipline
with at least eighteen (18)
years cognate experience plus
professional qualification.

(2)By promotion of a
confirmed and suitable
Assistant Chief Coach who has
spent at least four (4) years on
the rank.

(i) Taking charge of a section.
(ii) Supervising inter-state

planning, research and
training activities.

(iii) Serving on national and inter-
ministerial committees on
sports matters.

(iv) Organizing national
workshops and seminars.

(v) Organizing training
programmes for staff.

(vi) Coordinating activities in a
number of specified areas.

(vii) Coordinating researches into
sports.

(viii) Taking responsibility for the
administration of grant to
sports organizations i.e.
NUGA, NIPOGA, ANISONMG,
etc.

CONTISS
13

Deputy
Director
(Sports)

7. *Deputy
Director of
Sports

By Appointment of a suitable
candidate with a good
Masters degree in Human
Kinetic, PHE in relevant
discipline plus twenty-two
(22) years cognate experience
and must have spent Four
(4)years on the post of Chief

(i) Taking charge of a Division/
Department .

(ii) Taking responsibility for
sports development
planning.

(iii) Assisting in the general
administration of the
Department.

CONTISS
14

Director,
Coach

211

Coach.

(iv) Participating in policy
formulation.

8. *Director
of Sports

By Appointment of a suitable
candidate with a good
Masters degree in Human
Kinetic, PHE in relevant
discipline plus twenty-six (26)
years cognate experience and
must have spent Four (4)years
on the post of Deputy Director
of sport

(i) Responsible to the Chairman,
sports council and Vice-
Chancellor for the day to day
administration of the Sports
Council.

(ii) Advising on the formulation,
execution and review of
policies and programme on
sporting matters.

(iii) Liaising with local and
international organizations/
institution on Sports
Development.

CONTISS
15

Terminal
Point

Footnote: Computer literacy and professional qualification are required to move from CONTISS
09

* By appointment only.

SILVICULTURIST CADRE

1. POSTS AND SALARIES

1.1 Silviculturist - CONTISS 07
1.2 Higher Silviculturist - CONTISS 08
1.3 Senior Silviculturist - CONTISS 09
1.4 Principal Sulviculturist - CONTISS 11
1.5 Assistant Chief Silviculturist - CONTISS 12
1.6 Chief Silviculturist - CONTISS 13

S/
N

RANK ENTRY
QUALIFICATION

DUTIES SALARY
SCALE

NEXT RANK

1. Silviculturist By Appointment of a
suitable candidate
ǿƘƻ Ƙŀǎ р άhέ ƭŜǾŜƭ
Credit Pass

i. Supervising preparation of
taxidermic materials.
ii. Taking charge under
supervision of a Forestry

CONTISS
07

Higher
Silviculturist

212

(WASSCE/NECO/GCE
) including English
Language and
Mathematics plus
HND or B.Sc
Forestry, from a
recognized
institution.

Project or progammes.
iii. Supervising and training
Forestry Staff.

2. Higher
Silviculturist

(1)By Appointment
of a suitable
candidate
ǇƻǎǎŜǎǎƛƴƎ р άhέ
level Credit Pass in
(WASSCE/NECO/GCE
) including English
Language and
Mathematics plus
HND or B.Sc
Forestry plus at least
three (3) years
cognate experience.

 (2)By promotion of
a confirmed and
suitable Silviculturist
who has spent at
least three (3) years
on the post.

i. Supervising preparation of
taxidermic materials.
ii. Taking charge under
supervision of a Forestry
Project or progammes.
iii. Supervising and training
Forestry Staff.
iv. Taking charge of a
medium forestry project.

CONTISS
08

Senior
Silviculturist

3.

Senior
Silviculturist

(1)By Appointment
of a suitable
candidate
possessing HND or
B.Sc Forestry plus at
least six (6) years
cognate experience.

(2)By promotion of a
confirmed and
suitable Higher
Silviculturist who
has spent at least
three (3) years on
the post.

i. Managing a large Forestry
project.
ii. Assisting in organizing
training programme for the
staff.

CONTISS
09

Principal
Silviculturist

213

4. Principal
Silviculturist

(1)By Appointment
of a suitable
candidate
possessing HND or
B.Sc Forestry plus at
least ten (10) years
cognate experience.

(2)By promotion of a
confirmed and
suitable Senior
Silviculturist who
has spent at least
four (4) years on the
post.
.

i. Supervising the
Maintenance of all
operational equipments
and tools.
ii. Assisting in training of
junior staff.

CONTISS
11

Assistant
Chief
Silviculturist

5. Assistant Chief
Silviculturist

(1)By Appointment
of a suitable
candidate
possessing HND or
B.Sc Forestry plus at
least fourteen(14)
years cognate
experience
(2)By promotion of a
confirmed and
suitable Principal
Silviculturist who
has spent at least
four (4) years on the
post.

i. Assisting in the
administration of a Section.
ii. Coordinating a number of
related programmes.

CONTISS
12

Chief
Silviculturist

6. *Chief
Silviculturist

Subject to
vacancy.

(1)By Appointment
of a suitable
candidate
possessing a good
Masters degree in
Forestry from a
recognized
institution with at
least eighteen (18)
years post-
qualification

i. Taking charge of a Section
in the Forestry Department.
ii. Advising on related
matters.

CONTISS
13

Terminal
Point

214

cognate experience.

(2)By promotion of a
confirmed and
suitable Assistant
Chief Silviculturist
who has spent at
least four (4) years
on the post.

¶ By appointment only

STUDIO OFFICER (TECHNICAL) CADRE

1. POSTS AND SALARIES
1.1 Studio Officer II (Technical)
 CONTISS 07
1.2 Studio Officer I (Technical)
 CONTISS 08
1.3 Senior Studio Officer (Technical)
 CONTISS 09
1.4 Principal Studio Officer (Technical)
 CONTISS 11
1.5 Assistant Chief Studio Officer (Technical)
 CONTISS 12
1.6 Chief Studio Officer (Technical)
 CONTISS 13

S/N RANK ENTRY QAULIFICATION DUTIES SALARY

SCALE

NEXT

RANK

1. Studio

Officer II

By Appointment of a suitable

ŎŀƴŘƛŘŀǘŜ ǇƻǎǎŜǎǎƛƴƎ р hΩ [ŜǾŜƭ

credits pass in (WAEC/NECO/GCE)

including English Language and

Mathematics plus HND/Degree in

Engineering or in the relevant

field.

(i) To undergo on-the-job
training in the
recording/editing of
programmes for
transmission.

(ii) To undergo on-the-job
training in the
maintenance of the studio
equipment.

CONTISS

07

Studio

Officer I

215

2. Studio

Officer I

(1)By Appointment of a suitable
ŎŀƴŘƛŘŀǘŜ ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
credits pass (WAEC/NECO/GCE)
including English Language and
Mathematics. plus HND/Degree
in Engineering or in the relevant
field with three (3) years cognate
experience

(2)By promotion for a confirmed
and suitable Studio Officer II who
has spent at least 3 years on the
post.

(i) He sees to the smooth running of

the programmes to be edited.

(ii) He is to record and edit all

programmes for transmission.

(iii) He maintains the studio

equipment.

(iv) He is in charge of the studio

equipment and also sees to from

time to time servicing of the

equipment.

CONTISS

08

Senior

Studio

Officer

3. Senior

Studio

Officer

(1) By Appointment of a suitable
candidate possŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
credits pass (WAEC/NECO/GCE)
including English Language and
Mathematics. plus HND/Degree
in Engineering or in the relevant
field with six (6) years cognate
experience

(2)By promotion for a confirmed
and suitable Studio Officer I who
has spent at least 3 years on the
post.

(i) He sees to the smooth running of

the programmes to be edited.

(ii) He is to record and edit all

programmes for transmission.

(iii) He maintains the studio

equipment.

(iv) He is in charge of the studio

equipment and also sees to from

time to time servicing of the

equipment.

CONTISS

09

Principal

Studio

Officer

4. Principal

Chief Studio

Officer

(i) By Appointment of a suitable

ŎŀƴŘƛŘŀǘŜ ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ

credits pass (WAEC/NECO/GCE)

including English Language and

Mathematics plus HND/Degree in

Engineering or in the relevant

field with Ten (10) years post

qualification experience and

must be a registered member of

relevant professional body.

(ii) By promotion for a confirmed

and suitable Senior Studio Officer

who has spent at least four (4)

(1) He is Head of technical and is in

charge of the technicians and the

Studio.

(2) He sees to the smooth running

of the programmes to be edited by

the Studio Officers.

(3) He maintains the Studio

equipment.

(4) He is in charge of the Studio

equipment and also sees to time to

time servicing of the equipment.

(5) He is to report any technical

CONTISS

11

Deputy

Chief

Studio

Officer

216

years on the post. fault to the Station Head of

Engineering.

5. Assistant

Chief Studio

Officer

(1)By Appointment of a suitable

ŎŀƴŘƛŘŀǘŜ ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ

credits pass (WAEC/NECO/GCE)

including English Language and

Mathematics plus HND/Degree in

Engineering or in the relevant

field with fourteen (14) years post

qualification experience with a

bias for editing experience. Good

knowledge of studio equipment.

Must be a registered member of

relevant professional body.

.

(2)By promotion for a confirmed

and suitable Principal Chief Studio

Officer who has spent at least

four (4) years on the post.

(1) He is Head of technical and is in

charge of the technicians and the

Studio.

(2) He sees to the smooth running

of the programmes to be edited by

the Studio Officers.

(3) He maintains the Studio

equipment.

(4) He is in charge of the Studio

equipment and also sees to time to

time servicing of the equipment.

(5) He is to report any technical

fault to the Station Head of

Engineering.

CONTISS

12

Chief

Studio

Officer

6. Chief

Studio

Officer

(1)By Appointment of a suitable

candidate possessing a good

Masters Degree in Engineering or

in the relevant field with eighteen

(18) years post qualification

experience with a bias for editing

experience. Good knowledge of

studio equipment. Must be a

registered member of relevant

professional body.

(2)By promotion for a confirmed

and suitable Assistant Chief

Studio Officer who has spent at

least four (4) years on the post of,

subject to vacancy.

(1) He is Head of technical and is in

charge of the technicians and the

Studio.

(2) He sees to the smooth running

of the programmes to be edited by

the Studio Officers.

(3) He maintains the Studio

equipment.

(4) He is in charge of the Studio

equipment and also sees to time to

time servicing of the equipment.

(5) He is to report any technical

fault to the Station Head of

Engineering.

CONTISS

13

Terminal

Point

217

TECHNOLOGIST CADRE
(This caters for Science Laboratory, Animal Health & Husbandry and Forestry

Technologists)

6 POSTS AND SALARIES
1.1 Senior Assistant Technologist CONTISS
06
1.2 Technologist II CONTISS 07
1.3 Technologist I CONTISS 08
1.4 Senior Technologist CONTISS 09
1.5 Principal Technologist CONTISS 11
1.6 Assistant Chief Technologist CONTISS 12
1.7 Chief Technologist CONTISS 13

S/
N

RANK ENTRY QUALIFICATION DUTIES SALARY
SCALE

NEXT
RANK

2. Technologi
st II

(1) By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
credits pass
(WAEC/NECO/GCE)
including English Language
and Mathematics and a
good HND in relevant
discipline not below lower
credit level, plus Associate
membership of relevant
professional body ς NIST,
NATE, COREN MiSTc etc.
and relevant bodies.

(2) By promotion of a
confirmed and suitable
Senior Assistant
Technologist with Higher
National Diploma (HND)

(i) To undergo on-the-job training
in the preparation of technical
materials, chemicals, reagents,
sample specimens, etc. for
practical classes.
(ii) To undergo on-the-job
training in the preparation of
experimental set ups and
calibration of instruments
required for practical classes and
research projects.
(iii) To undergo on-the-job
training in servicing and
maintenance of scientific
instruments and equipment used
in teaching and research
programmes.
(iv) Assisting in the preparation
of orders for the supply of
equipment, techno-materials and

CONTISS
07

Technologi
st I

218

who has spent at least
three (3) years on the grade
and Associate membership
of relevant professional
bodies.

consumables required for
teaching and research.
(v) Assisting in maintenance of
proper inventory of techno-
materials, equipment, chemicals
consumables etc. required for
teaching and research.
(vi) Assisting in other technical
and administrative duties as may
be assigned.
 (vii) Providing relevant
professional and community
services.

3. Technologi
st I

(1)By direct appointment of
a candidate possessing
qualification specified in
Technologist II above plus
three (3) years post-
qualification experience

(2)By promotion of a
confirmed and suitable
Technologist II who has
spent at least three (3)
years on the post.

Assisting in the preparation of
technical materials, equipment,
instruments, chemical reagents
and sample specimens for
student Practical Classes.
Assisting in the preparation of
experimental set-ups and
assemblies for student practicals.
Assisting in the organization and
supervision of student practical
classes and research.
Assisting in the servicing and
calibration of instruments
required for student practical
classes.
Assisting in the preparation of
orders for supply of technical
materials, equipment and
consumables required for
student practical classes and
research.
Assisting in experimental aspects
of Departmental and
postgraduate research
programmes.
Assisting final year students in
their experimental research
projects.
Ensuring proper maintenance
and servicing of utilities services,
building, furnishing and other

CONTISS
08

Senior
Technologi
st

219

facilities connected with teaching
and research programmes.
Carrying out other technical and
administrative duties as may be
assigned.
Providing relevant professional
and community services.

4. Senior
Technologi
st

By Appointment of a
suitable candidate
possessing qualification
specified in Technologist II
above plus six (6) years
post- qualification
experience.

(2)By promotion of a
confirmed and suitable
Technologist I who has
spent at least three (3)
years on the post.

(i) Preparation of Technical
materials, specimens,
chemical reagents,
equipment etc. for
student experiments as
well as for experimental
research projects.

(ii) Preparation of
experimental set up and
assemblies for student
practical classes and
research project.

(iii) Assisting in the
development of new
experimental methods
and techniques for use in
practical classes and
research projects.

(iv) Assisting in the
experimental research
project works both for
postgraduate and
departmental research.

(v) Assisting final year
students in their
experimental research
project work.

(vi) Preparation of orders for
supply of technical
materials, equipment and
consumables.

(vii) Periodic maintenance
servicing and calibration
of instruments used for
teaching and research.

(viii) Maintenance of proper
inventory of technical

CONTISS
09

Principal
Technologi
st

220

materials, equipment and
consumables required for
teaching and research.

5. Principal
Technologi
st

(1)By Appointment of a
suitable candidate
possessing qualification
specified in Technologist II
above plus:

(a) ten (10) years post-
qualification
experience OR

(b) M.Sc./Professional
Qualification in the
same discipline with
a minimum of seven
years post
qualification

(i) Training and supervising
Junior Technical Staff
level and Technologists
on the job.

(ii) Taking charge of the
Technical Section (or
Unit) of an Academic
Department;

(iii) Preparation of Technical
materials, specimens,
chemical reagents,
equipment, etc. for
student for practical
classes and research
projects.

CONTISS
11

Assistant
Chief
Technologi
st

221

experience.
 (2)By promotion of a
confirmed and suitable
Senior Technologist who
has spent at least four (4)
years on the post.

(iv) Organization and
supervision of student
practical classes.

(v) Taking part in
experimental research
projects for both
postgraduate and
departmental research.

(vi) Preparation of orders for
supply of technical
materials, equipment,
consumables, etc for
teaching and research.

(vii) Development of new
experimental methods
and techniques for use in
practical classes and
research projects.

(viii) Periodic maintenance,
servicing and calibration
of instrument and
equipment for teaching
and research.

(ix) Maintenance of proper
inventory of technical
material, equipment and
consumables required
for teaching and
research.

(x) Carrying out other
technical and
administrative duties as
may be assigned.

(xi) Provide relevant
professional and
community services.

6. Assistant
Chief
Technologi
st

By promotion of a
confirmed and suitable
Principal Technologist who
has spent at least four (4)
years on the post plus
professional registration.

(i) Providing on-the-job
training and supervise
Junior Technical Staff
and other lower level
Technologists.

(5) Taking charge of a
Technical

CONTISS
12

Chief
Technologi
st

222

 Section (Unit) of an
Academic
 Department.

(i) Organize and supervise
ǎǘǳŘŜƴǘǎΩ ǇǊŀŎǘƛŎŀƭ
classes.

(ii) Developing new

experimental methods
and technique for use in
ǎǘǳŘŜƴǘǎΩ ǇǊŀŎǘƛŎŀƭ
classes.

(iii) Preparation of technical
materials, specimens,
chemical reagents,
equipment, etc. required
ŦƻǊ ǎǘǳŘŜƴǘǎΩ ǇǊŀŎǘƛŎŀƭ
classes and research
projects.

(iv) Preparation of orders for

supplies of technical
materials, equipment,
consumables, etc. for
research and teaching
programmes.

(v) Periodic maintenance,

servicing and calibration
of instruments and
equipment for teaching
and research.

(vi) Providing specialized

technological leadership
in a small to medium size
academic department.

(vii) Carrying out other

technical and

223

administrative duties as
may be assigned.

(viii) Performing relevant

professional and
community services.

7. *Chief
Technologi
st

*Subject
to Vacancy

(1)By Appointment of a
suitable candidate
possessing qualification
specified in Technologist II
above plus:

(a) M.Sc./Professional
Qualification in the
same discipline with
a minimum of
fifteen (15) years
post qualification
experience.

(2)By promotion of a
confirmed and suitable
Assistant Chief Technologist
with a minimum of four (4)
years experience as
Assistant Chief Technologist
plus professional
registration, subject to
vacancy.

(i) Providing technical
leadership in a medium-to-
large size academic
department.

(ii) Organizing and supervise
student practical classes.

(iii) Developing new
experimental methods and
techniques for use in
student practical classes.

(iv) Preparation and processing
of orders for supply of
technical materials,
equipment, chemicals,
consumables, etc. for
research and teaching
programmes.

(v) Planning and organizing
periodic maintenance,
servicing and calibration of
teaching and research
equipment and instruments.

(vi) Maintenance of proper
inventory for technical
materials, instruments,
equipment, consumables
used for teaching and
research programmes.

(vii) Carrying out other
specialized technical and
administrative duties as may
be assigned.

(viii) Performing relevant
professional and community
services.

CONTISS
13

Terminal
Point

224

TECHNICAL OFFICER CADRE

The cadre includes non-teaching senior technical staff in all Faculties, Works and

Maintenance department, Bindery, Audio-visual and other specialized centers of

the University.

1. POSTS AND SALARIES CONTISS

1.1 Technical Officer CONTISS 06
1.2 Higher Technical Officer CONTISS 07
1.3 Senior Technical Officer CONTISS 08
1.4 Principal Technical Officer II CONTISS 09
1.5 Principal Technical Officer I CONTISS 11
1.6 Assistant Chief Technical Officer
 CONTISS 12
1.7 Chief Technical Officer CONTISS 13
S/

N

RANK ENTRY QUALIFICATION DUTIES SALARY

SCALE

NEXT

RANK

1. Technical

Officer

(1) By Appointment of a s

candidate possessing 5
άhέ [ŜǾŜƭ ŎǊŜŘƛǘǎ Ǉŀǎǎ
(WASSCE/NECO/GCE)
including English
Language and
Mathematics and a
good National Diploma

(ND) in relevant discipline.

(2) By promotion of a
confirmed and suitable
Assistant Technical Officer
with a minimum of three
(3) years satisfactory
service on the post and
possession of ND in
relevant discipline.
.

(1) To undergo on-the-job
training in various
aspects of specialized
technical duties of the
profession for a period
of two years.

(2) Assisting in the proper
maintenance of
equipment used in
various aspects of
specialized technical
duties of the
profession.

(3) Assisting in the
maintenance of proper
record of jobs done,
supplies and orders,
etc.

(4) Assisting in other
technical and
administrative duties
as may be assigned.

(5) Providing relevant
professional and
community services.

CONTISS

06

Higher

Technical

Officer

225

2. Higher

Technical

Officer

(1) By Appointment of a
suitable candidate

possessing р άhέ [ŜǾŜƭ
credits pass
(WASSCE/NECO/GCE)
including English
Language and
Mathematics and a
good Higher National

Diploma (HND) not below
lower credit in relevant
discipline.

 (2) By promotion of a

confirmed and suitable

Technical Officer with at

least HND in relevant

discipline with a

minimum of three years

satisfactory service on

the post as Technical

officer.

(1) To undergo on-the-job
training in various aspects of
specialized technical duties
of the profession for a period
of two years.
(2) Assisting in the proper

maintenance of equipment

used in various aspects of

specialized technical duties

of the profession.

(4) Assisting in the

maintenance of proper

record of jobs done, supplies

and orders etc

(5) Assisting in other

technical and administrative

duties as may be assigned

(6) Providing relevant

professional and community

services

CONTISS

07

Senior

Technical

Officer

3. Senior

Technical

Officer

(1) By Appointment of a

suitable candidate

possessing any of the

following qualifications:

(i) a good HND in

relevant discipline with

minimum of three years

post qualification

experience; OR (ii)

M.Tech. in relevant

discipline.

(2) By promotion of a

confirmed and suitable

Higher Technical Officer

with at least HND in

relevant discipline plus a

minimum of three years

experience on the post.

(1) Assisting in various

aspects of specialized

technical duties related to

the profession

(2) Assisting in the

maintenance of proper

record of jobs done,

inventory of equipment,

orders and supplies of

technical materials,

equipment and consumables

used in various professional

duties.

(3) Maintenance servicing of

equipment used in various

professional duties

(4) Assisting in the training

of junior technical staff and

lower level technologist

CONTISS

08

Principal

Technical

Officer II

226

 (5) Carrying out other

technical and administrative

duties as may be assigned

(6) Providing relevant
professional and community
services.

4. Principal

Technical

Officer II

(1) By Appointment of a

suitable candidate

possessing any of the

following qualifications:

(i) a good HND in

relevant discipline with

minimum of six (6) years

post qualification

experience; OR (ii)

M.Tech. in relevant

discipline.

(2) By promotion of a

confirmed and suitable

Senior Technical Officer

with HND in relevant

discipline plus a

minimum of three years

experience on the post.

(1) Assisting in various

aspects of specialized

technical duties related to

the profession

(2) Assisting in the

maintenance of proper

record of jobs done,

inventory of equipment,

orders and supplies of

technical materials,

equipment and consumables

used in various professional

duties.

(3) Maintenance servicing of

equipment used in various

professional duties

(4) Assisting in the training

of junior technical staff and

lower level technologist

(5) Carrying out other

technical and administrative

duties as may be assigned

(6) Providing relevant
professional and community
services.

CONTISS

09

Principal

Technical

Officer I

5. Principal

Technical

Officer I

(1)By Appointment of a

suitable candidate

possessing any of the

following qualifications:

(i) a good HND in

relevant discipline with

minimum of nine (9)

years post qualification

experience; OR (ii)

M.Tech. in relevant

(1) Planning and supervising

on the-job training for junior

Technical staff and lower

level technical officers.

(2) Taking charge of the

technical section (or unit) of

a professional department

(3) Organizing and supervise

CONTISS

11

Assistant

Chief

Technical

Officer

227

discipline.

(2) By promotion of a

Principal Technical

Officer II with at least

HND and a minimum of

four (4) years

experience on the post.

various aspects of

specialized technical duties

connected with the

profession.

(4) Ensuring proper

inventory of jobs done,

orders and supplies made,

professional equipment and

consumables used.

(5) Ensuring proper

maintenance servicing of

equipment, techno-materials

utilities, building and sites

used in professional

practices.

(6) Carrying out other

technical and administrative

duties as may be assigned

(7) Providing relevant

professional and

administrative services.

6. Assistant

Chief

Technical

Officer

By promotion of a

confirmed and suitable

Principal Technical

Officer I with at least

HND plus a minimum of

four (4) years

experience on the post

plus professional

registration.

(1) Providing effective

leadership to the technical

Department of a small to

medium size professional

organization.

(2) Planning and supervises

on-the-job training of lower-

level technical officers and

junior technical staff.

(3) Planning, organizes and

supervises various aspects

of specialized technical

connected with the

profession.

(4) Ensuring proper

inventory of jobs done,

order/supplies made,

CONTISS

12

Chief

Technical

Officer

228

professional equipment and

consumables used etc.

(5) Ensuring proper

maintenance servicing of

equipment, techno-materials,

utilities, buildings and

furnishing and sites used in

professional practice

(6) Carrying out other

technical and administrative

duties as may be assigned

(7) Providing relevant

profession and community

service

7. Chief

Technical

Officer

(1)By Appointment of a

suitable candidate

possessing any of the

following qualifications:

(i) a good HND in

relevant discipline with

minimum of nine (9)

years post qualification

experience; OR (ii)

M.Tech. in relevant

discipline.

(2)By promotion of a

confirmed and suitable

Assistant Chief

Technical Officer with at

least HND who has

spent at least four (4)

years on the post, plus

professional registration,

subject to vacancy.

(1) Providing effective

leadership to a technical

section of a medium to large

size organization

(2) Planning, organizing and

supervising on-the-job

training for the various

categories of technical staff.

(3) Planning, organizing and

supervising various aspects

of specialized technical

duties connected with the

profession.

(4) Ensuring proper inventory

of jobs done, orders and

supplies made, professional

equipment and consumables

used etc

(5) Ensuring proper

maintenance servicing of

equipment, techno-materials,

utilities, buildings and

furnishing and sites used in

professional practice

CONTISS

13

Terminal

Point

229

(6) Drawing up annual

budget and expenditure of

funds within the section.

(7) Carrying out other

technical and administrative

duties as may be assigned

(8) Providing relevant

professional and community

services

TRANSPORT SUPERVISOR CADRE

1.1 Transport Supervisor - CONTISS 06
1.2 Higher Transport Supervisor - CONTISS 07
1.3 Senior Transport Supervisor - CONTISS 08
1.4 Principal Transport Officer - CONTISS 09

S/
N

RANK ENTRY
QUALIFICATION

DUTIES SALARY
SCALE

NEXT
RANK

1. Transp
ort
Supervi
sor

By Appointment of a
suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE

) plus
Driver/Mechanic
Trade Test Grade
III Certificate plus
5 years cognate

i. Driving with care
and caution.
ii. Keeping an
accurate and up-to-
date log book.
iii. Ensuring the
security of the
vehicle.

CONTIS
S 06

Higher
Transport
Supervisor

230

experience

2. Higher
Transp
ort
Supervi
sor

(1) By Appointment of

a suitable candidate
possessing 5 Oô level
credits
(WASSCE/NECO/GCE

) plus
Driver/Mechanic
Trade Test Grade
III Certificate plus
8 years cognate
experience

(2) By Promotion for a

confirmed and suitable
Transport Supervisor
who has spent three (3)
years on the post.

i. Driving with care
and caution.
ii. Keeping an
accurate and up-to-
date log book.
iii. Ensuring the
security of the
vehicle.
iv. Understanding
minor maintenance
and repairs of motor
vehicles.
v. Taking prompt
action on accident
cases.

CONTIS
S 07

Senior
Transport
Supervisor

3. Senior
Transp
ort
Supervi
sor

 By Promotion for a
confirmed and suitable
Higher Transport
Supervisor who has
spent three (3) years on
the post.

i. Driving with care
and caution.
ii. Keeping an
accurate and up-to-
date log book.
iii. Ensuring the
security of the
vehicle.
iv. Understanding
minor maintenance
and repairs of motor
vehicles.
v. Taking prompt
action on accident
cases.
vi. Supervision and
disposition of the

CONTIS
S 08

Principal
Transport
Officer

231

staff and vehicles in
the transport unit.

4. Princip
al
Transp
ort
Officer

 By Promotion of a
confirmed and suitable
Senior Transport
Supervisor who has
spent three (3) years on
the post plus
Diploma/ND in relevant
discipline.

i. Driving with care
and caution.
ii. Keeping an
accurate and up-to-
date log book.
iii. Ensuring the
security of the
vehicle.
iv. Understanding
minor maintenance
and repairs of motor
vehicles.
v. Taking prompt
action on accident
cases.
vi. Supervision and
disposition of the
staff and vehicles in
the transport unit.
vii. Taking prompt
action on
particulars/maintena
nce of all the vehicles
in the transport unit.

CONTIS
S 09

Terminal
Point

232

TELECOMS/WEBMASTER/NETWORK ANALYST
ADMINISTRATOR CADRE

1. POSTS AND SALARIES

1.1 Telecoms/Webmaster/Network Analyst/Administrator Grade I
- CONTISS 08
1.2 Senior Telecoms/Webmaster/Network Analyst/Administrator
- CONTISS 09
1.3 Principal Telecoms/Webmaster/Network Analyst/Administrator
- CONTISS 11
1.4 Assistant Chief Telecoms/Webmaster/Network
Analyst/Administrator - CONTISS 12
1.5 Chief Telecoms/Webmaster/Network Analyst/Administrator -
 CONTISS 13
1.6 Deputy Director Telecoms/Webmaster/Network
Analyst/Administrator- CONTISS 14
1.7 Director IT and Media Services -
 CONTISS 15

233

S/
N

RANK ENTRY
QUALIFICATION

DUTIES SALAR
Y
SCALE

NEXT
RANK

1. Telecoms/Webm
aster/Network
Analyst/
Administrator

By Appointment of
a suitable
candidate who has
р άhέ ƭŜǾŜƭ /ǊŜŘƛǘ
Pass
(WASSCE/NECO/GC
E) including English
Language and
Mathematics plus
HND/Degree in
Computer
Science/Informatics
or related discipline
or equivalent
professional
qualifications, plus
three (3) years
post-qualification
cognate
experience.

i. Install and support
LANs, WANs, network
segments, Internet, and
intranet systems.
ii. Install and maintain
network hardware and
software.
iii. Analyze and isolate
issues.
iv. Monitor networks to
ensure security and
availability to specific
users.
v. Evaluate and modify
ǎȅǎǘŜƳΩǎ ǇŜǊŦƻǊƳŀƴŎŜΦ
vi. Creating valuable
content, simplifying
navigation and ensuring
fast, secure access and
optimal availability; and
vii. Any other duties as
may be assigned.

CONTI
SS 08

Senior
Telecom
s/Webm
aster/Ne
twork
Analyst/
Administ
rator

2. Senior
Telecoms/
Webmaster/
Network Analyst
Administrator

(1)By Appointment
of a suitable
candidate who has
р άhέ ƭŜǾŜƭ /ǊŜŘƛǘ
Pass
(WASSCE/NECO/GC
E) including English
Language and

i. Network monitoring.
ii. Testing the network
for weakness.
iii. Keeping an eye out
for needed updates.
iv. Installing and

CONTI
SS 09

Principal
Telecom
s/
Webmas
ter/Netw
ork

234

Mathematics plus
HND/Degree in
Computer
Science/Informatics
or related discipline
or equivalent
professional
qualifications, plus
six (6) years post-
qualification
cognate
experience.

(2)By promotion of
a confirmed and
suitable
Telecoms/Webmas
ter/Network
Analyst/Administra
tor who has spent
at least three (3)
years on the post.

implementing security
programs.
v. E-mail and Internet
filters.
vi. Evaluating
implementing network
management software;
and
vii. Any other duties as
may be assigned.

Analyst/
Administ
rator

235

3.

Principal
Telecoms/Webm
aster/Network
Analyst/Adminis
trator

(1)By Appointment
of a suitable
candidate who has
HND/Degree in
Computer
Science/Informatics
or related discipline
or equivalent
professional
qualifications, plus
ten (10) years
post-qualification
cognate
experience.

(2) By promotion of
a confirmed and
suitable Senior
Telecoms/Webmas
ter/Network
Analyst/Administra
tor who has spent
at least four (4)
years on the post.

i. Determine network
and system
requirements.
ii. Design and deploy
networks.
iii. Perform network
address assignment.
iv. Assign routing
protocols and routing
table configuration.
v. Assign configuration of
authentication and
authorization of
directory services.
vi. Administer servers,
desktop computers,
printers, routers
switches firewalls,
phones, personal digital
assistants,
smartsphones, software
deployment security
updates and patches;
and
vii. Any other duties as
may be assigned.

CONTI
SS 11

Assistant
Chief
Telecom
s/Webm
aster/Ne
twork
Analyst/
Administ
rator

4.

Assistant Chief
Telecoms/
Webmaster/
Network
Analyst/
Administrator

(1)By Appointment
of a suitable
candidate who has
HND/Degree in
Computer
Science/Informatics
or related discipline
or equivalent
professional

i. System configuration
and support.
ii. System design and
architecting.
iii. Support of design and
expansion of data
archiving systems .

CONTI
SS 12

236

qualifications, plus
fourteen (14) years
post-qualification
cognate
experience.

(2) By promotion of
a confirmed and
suitable Principal
Telecoms/Webmas
ter/Network
Analyst/Administra
tor who has spent
at least four (4)
years on the post.

iv. Support of backup
infrastructure and
execution.
v. Management of
computer server
infrastructure including
EDA tools and licensing,
database servers, web,
FTP and application
servers, Subversion and
other revision control
systems, VOiP and PBX
systems; and
vii. Any other duties as
may be assigned.

5. Chief Telecoms/
Webmaster/
Network
Analyst/
Administrator

By Appointment of
a suitable
candidate with a
good Masters
degree in
Computer
Science/Informatics
or related discipline
or equivalent
professional
qualifications, plus
eighteen (18) years
post-qualification
cognate
experience.

(2) By promotion of
a confirmed and
suitable Assistant
Chief
Telecoms/Webmas
ter/Network
Analyst/Administra
tor who has spent

i. Plans and organizes
workloads and staff
assignments.
ii. Reviews progress and
directs changes as
needed.
iii. Assigns duties and
inspects work for
exactness, neatness, and
conformance to policies
and procedures to
establish and maintain
excellent standards of
performance.
iv. Creates, changes,
implements, and
manages written IT
policies and procedures

CONTI
SS 13

Deputy
Director
Telecom
s/Webm
aster/Ne
twork/A
nalyst/
Administ
rator

237

at least four (4)
years on the rank.
.

to establish and maintain
excellent standards of
performance.
v. Management of
computer server
infrastructure including
EDA tools and licensing,
database servers, web,
FTP and application
servers, Subversion and
other revision control
systems, VOiP and PBX
systems; and
vii. Any other duties as
may be assigned.

6. *Deputy
Director
Telecoms/
Webmaster/
Network
Analyst/
Administrator

(By appointment
only)

By Appointment of
a suitable
candidate with a
good Masters
degree in
Computer
Science/Informatics
or related discipline
or equivalent
professional
qualifications, plus
twenty-two (22)
years post-
qualification
cognate experience
in
telecoms/webmast
er/network
including
experience in
computer
applications.
Subject to vacancy

i. Plans, implement and
monitor changes in
infrastructure
configurations.
ii. Install new servers and
configure hardware.
iii. Develop and maintain
system standards.
iv. Perform daily backup
operations.
v. Develop best practices
and written
documentation for all
server maintenance; and
vii. Any other duties as
may be assigned.

CONTI
SS 14*

Director
Telecom
s/Webm
aster/
Network

238

7. *Director, IT and
Media Services
 (By
appointment
only)

By Appointment of
a suitable
candidate with a
good Masters
degree in
Computer
Science/Informatics
or related discipline
or equivalent
professional
qualifications, plus
twenty-six (26)
years post-
qualification
cognate experience
in
telecoms/webmast
er/network
including
experience in
computer
applications.
Subject to vacancy.

i. Directs and manages
all functions of the
Information Technology
department.
ii. Responsible for
management of projects,
supervision of
departmental staff
members and
recommendations to
Administration regarding
IT policy and procedures.
iii. Provide overall IT
governance for the
university.
iv. Manage the financial
aspect of IT
development; and
vii. Any other duties as
may be assigned.

CONTI
SS 15*

Terminal
Point

V9¢9wLb!w¸ w9DL{¢w!w{Ω /!5w9 ό±9¢9wLb!w¸ TEACHING HOSPITAL)

239

 POSTS AND SALARIES

1.1 Veterinary Registrar CONTISS 09
1.2 Senior Veterinary Registrar II CONTISS 11
1.3 Senior Veterinary Registrar I CONTISS 12
1.4 Consultant CONTISS 13
1.5 Senior Consultant CONTISS 14
1.6 Chief Consultant CONTISS 15
S
/
N

RANK ENTRY QAULIFICATION DUTIES SALAR
Y
SCALE

NEXT
RANK

1. Veterinar
y
Registrar

By Appointment of a
suitable candidate
ǇƻǎǎŜǎǎƛƴƎ р άhέ [ŜǾŜƭ
credits pass
(WASSCE/NECO/GCE)
including English
Language and
Mathematics plus
Degree in Veterinary
Medicine plus evidence
of registration with the
Veterinary Council of
Nigeria

i. Carrying out general
veterinary duties in
veterinary hospital.
ii. Participating in
research into infectious
diseases of livestock and
poultry.
iii. Diagnosing animal
diseases.
iv. Carrying out ante and
post-mortem inspection
and meat for public
health purposes.
v. Conducting health
examination on animals
and issuing health
certificates.

CONTI
SS 09

Senior
Veterinary
Registrar II

3. Senior
Veterinar
y
Registrar
II

(1)By Appointment of a
suitable candidate who
possesses Degree in
Veterinary Medicine
and has passed
membership Diploma
Examination of the
College of Veterinary
Surgeons of Nigeria or

i. Participating a research
into infectious diseases
of livestock and poultry.
ii. Carrying out general
veterinary duties in
veterinary clinic.
iii. Diagnosing animal and
poultry diseases.
iv. Assisting in identifying

CONTI
SS 11

Senior
Veterinary
Registrar I

240

its equivalent or M.Sc.
in the area of
specialization plus
evidence of registration
with the Veterinary
Council of Nigeria plus
four (4)years cognate
experience.

 (2)By promotion of a
confirmed and suitable
Veterinary Registrar
who has passed
membership Diploma
Examination of the
College of Veterinary
Surgeons of Nigeria or
its equivalent or M.Sc.
in the area of
specialization and has
spent at least four (4)
satisfactory years on
the grade of Veterinary
Registrar

areas of research interest
and training needs.
v. Assisting in enforcing
veterinary laws and
regulations.

4. Senior
Veterinar
y
Registrar
I

(1)By Appointment of a
suitable candidate who
possesses Degree in
Veterinary Medicine
and has passed
membership Diploma
Examination of the
College of Veterinary
Surgeons of Nigeria or
its equivalent or M.Sc.
in the area of
specialization plus

i. Supervising survey
studies on animal health
and production
programme in a specified
area.
ii. Undergoing specialist
training.
iii. Initiating and
participating in activities
such as epidemiological
research, basic and
applied research, vaccine

CONTI
SS 12

 Consultant

241

evidence of registration
with the Veterinary
Council of Nigeria plus
four (8)years cognate
experience.

 (2)By promotion of a
suitable Senior
Veterinary Registrar II
who has spent at least
four (4) satisfactory
years on the grade.

the development and
production etc.
iv. Participating in
monitoring activities.

5. Consulta
nt

(1)By Appointment of a
suitable candidate who
possesses Degree in
Veterinary Medicine
and has passed
membership Diploma
Examination of the
College of Veterinary
Surgeons of Nigeria or
its equivalent plus
M.Sc. in the area of
specialization plus
evidence of registration
with the Veterinary
Council of Nigeria plus
four (12)years cognate
experience.

 (2)By promotion of a
confirmed and suitable
Senior Veterinary
Registrar I who has
passed Part II Final
Examination of the
Fellowship of the

i. Supervising research
activities in specified
area.
ii. Initiating the review of
veterinary/public health
and meat inspection
policies and programmes.
iii. Taking charge of
specified programmes
e.g. Control pets, meat
inspection unit etc.
iv. Coordinating the
training programme for
staff.
v. Supervising the
activities of the number
of subordinate.

CONTI
SS 13

Senior
Consultant

242

College of Veterinary
Surgeons of Nigeria or
its equivalent or
obtained Ph.D in the
area of specialization
and must have spent at
least four
(4)satisfactory years on
the post.

6. *Senior
Consulta
nt

*Subject
to
Vacancy

By appointment of a
suitable Consultant
who has passed Part II
Final Examination of
the Fellowship of the
College of Veterinary
Surgeons of Nigeria or
its equivalent or
obtained Ph.D in the
area of specialization
with twelve (12) years
cognate experience
and must have spent at
least four
(4)satisfactory years on
the post of Consultant,
subject to vacancy.

i. Taking responsibility for
veterinary development
planning
ii. Coordinating research
activities in specified
areas.
iii. Coordinating field
report and disseminating
research findings.
iv. Assisting in
coordinating preventive
and curative veterinary
programmes.
v. Assisting in formulating
and executing veterinary
policy and programmes.

CONTI
SS 14

Chief
Consultant

7. *Chief
Consulta
nt

*Subject
to
Vacancy

 By appointment of a
suitable Senior
Consultant who has
passed Part II Final
Examination of the
Fellowship of the
College of Veterinary
Surgeons of Nigeria or
its equivalent or
obtained Ph.D in the

i. Advising on the
formulation, execution
and review of policies
and programmes on
animal health and related
matters.
ii. Taking charge of a unit.
iii. Preparing technical
report and memoranda.
iv. Adapting research

CONTI
SS 15

Terminal
Point

243

area of specialization
with sixteen (16) years
cognate experience and
must have spent at
least four (4)
satisfactory years on
the post of Senior
Consultant, subject to
vacancy.

result for extension and
commercialization.
v. Attending Seminars,
Workshops and
Conferences on
veterinary and related
matters.

* By appointment only.

ZOO CURATOR CADRE

POSTS AND SALARIES

Zoo Curator CONTISS 07
Higher Zoo Curator CONTISS 08
Senior Zoo Curator CONTISS 09
Principal Zoo Curator CONTISS 11
Assistant Chief Zoo Curator CONTISS 12
Chief Zoo Curator CONTISS 13

244

S/
N

RANK ENTRY QUALIFICATION DUTIES SALARY
SCALE

NEXT RANK

1 . Zoo
Curator

By Appointment of a
suitable candidate
possessing 5 OôL credit
passes including English,
mathematics, Biology/Agric.,
plus
Degree/HND in Animal
Science, Zoology, Wildlife,
Animal Health & Husbandry.

Shall be responsible for
the general supervision of
assigned zoo-keeping
operations and the
training of workers under
his care. The general
attitude and efficiency of
all workers under his
charge will be his
responsibility.

CONTISS
07

Higher Zoo
Curator

2 Higher
Zoo
Curator

(1)By Appointment of a
suitable candidate
possessing 5 OôL credit
passes including
English,Mathematics,Biolog
y/Agric plus Degree/HND in
Animal Science, Zoology,
Wildlife,Animal Health &
Husbandry plus three (3)
years experience

(2)By promotion of a
confirmed and suitable Zoo
Curator III who has spent at
least three (3) years on the
rank.

Shall be responsible for
the day to day veterinary
care of animals.
Supervision of routine
drug usage and
compliance, breeding
trials. Collation of stud
book and breeding
programmes.

CONTISS
08

Senior Zoo
Curator

3 Senior Zoo
Curator

(1)By Appointment of a
suitable candidate
possessing5 OôL credit
passes including
English,Mathematics,Biolog
y/Agricplus Degree/HND in
Animal Science, Zoology,
Wildlife, Animal Health &
Husbandry with nine (9)
years experience for HND
and six years for B.Sc. in
relevant fields
(2)By promotion of a
confirmed and suitable Zoo
Curator II who has spent at
least three (3) years on the
rank.
.

Shall be responsible for
the day to day veterinary
care of animals.
Supervision of routine
drug usage and
compliance, breeding
trials. Collation of stud
book and breeding
programmes.

CONTISS
09

Principal
Zoo Curator

4. Principal
Zoo

(1)By Appointment of a
suitable candidate who has

Shall collate all animal
care records, feeding

CONTISS
11

Assistant
Chief Zoo

245

Curator Degree/HND in
Zoology/Wildlife/Forestry
Management with
postgraduate/ professional
training in Zoo keeping or
Wildlife Management and at
least nine (9) years
cumulative experience in
general Zoo keeping of
which six (6) years will be of
proven administrative
experience.

(2)By promotion of a
confirmed and suitable Zoo
Curator Grade l on the post
and must have spent four
(4) years cognate
experience

pattern on a weekly basis.
Shall be responsible to
the Chief Zoo Supervisor
for assigned duties.

Curator

5. Assistant
Chief Zoo
Curator

(1)By Appointment of a
suitable candidate who has
B.Sc. degree in
Zoology/Wildlife/Forestry
Management with
postgraduate/ professional
training in Zoo keeping or
Wildlife Management and at
least twelve (12) years
cumulative experience in
general zoo keeping of
which nine (9) years will be
of proven administrative
experience.
(2)By promotion of a
confirmed and suitable
Senior Zoo Curator who has
spent at least four (4) years
on the rank.

Shall organize field trips
for animal rescue and
collection collaboration
with other zoos. Shall be
responsible to the Chief
Zoo Curator for assigned
duties.

CONTISS
12

Chief Zoo
Curator

7. *Chief Zoo
Curator

By Appointment of a
suitable candidate with a
good Masters degree in
Zoology/Wildlife/Forestry
Management with
postgraduate/ professional
training in Zoo keeping or
Wildlife Management and at
least fifteen (15) years
cumulative experience in
general zoo keeping of

Preservation of exotic
species. Collation of
reports from Zoo Curator.
Liaising with other Zoos
for staff exchange
programmes and the
Director in day to day
management of the zoo.

CONTISS
13

Terminal
Point

246

which twelve (12) years will
be of proven administrative
experience.

*By appointment only.

