

4294

Special Release

21 February, 2020

INTERNAL AND EXTERNAL ADVERTISEMENT

Applications are invited from suitably qualified Applicants for the following academic positions in the University of Ibadan:

1. FACULTY OF AGRICULTURE

I Department of Agricultural Economics

(a) Assistant Lecturer

Applicants must possess Bachelor and Master Degree in Agricultural Economics and Statistics from a recognized institution. Applicants must show evidence of registration for Ph.D. Degree Programme.

(b) Lecturer II

Applicants must possess Bachelor and Master Degree in Agricultural Economics and Statistics. In addition, applicants must hold a Ph.D. Degree in Agricultural Economics. Applicants must have published articles in reputable journals. Evidence of scholarly publications in reputable outlets will be an added advantage.

II. Department of Crop Protection and Environmental Biology

(a) Assistant Lecturer

Applicants must possess Bachelor Degree either in Agriculture or Zoology and a Master Degree in Nematology.

Applicants should have a strong working knowledge of nematode identification tools and be able to handle plant parasitic nematodes as well as entomopathogenic nematodes. Skills in the use of molecular diagnostics tool will be an added advantage

Applicants must show evidence of current registration for Ph.D. Degree programme.

(b) Lecturer II

Area of Specialization

Plant Virology and Molecular Plant Pathology

Applicants must possess Bachelor Degree, Master Degree and Ph.D. Degree in Plant Virology or Plant Pathology.

Applicant should have high competence in the use of both traditional and molecular tools for plant disease diagnosis, should also be familiar with new tools in plant pathology and have basic skills in Bioinformatics. The Applicant should have at least two publications in plant virology and/or molecule plant pathology. Evidence of membership of related professional association/society will be an added advantage.

2. FACULTY OF ARTS

I. Department of Music

(a) Assistant Lecturer

Area of Specialization

*Composition or Ethnomusicology or
Music Education*

Applicants must possess Bachelor and Master Degree in Music. The applicants must be able to demonstrate effective performance ability on their chosen musical instrument(s).

Applicants must show evidence of registration for Ph.D. Degree Programme.

(b) Lecturer II

Area of Specialization

*Composition or Ethnomusicology or
Music Education*

Applicants must possess a Ph.D. Degree in Music specializing in any of the relevant field listed above. Evidence of scholarly publications in reputable journals is required. The applicants must be able to demonstrate effective performance ability on their chosen musical instrument(s).

II. Department of Religious Studies

(a) Assistant Lecturer

Area of Specialization

Comparative Study of Religions

Applicants must possess B.A. and M.A. in Religious Studies with specialization in Comparative Study of Religions and an evidence of Ph.D. registration (knowledge of Arabic will be an added advantage).

(b) Lecturer II

Area of Specialization

African Traditional Religion

Applicants must have a minimum of Ph.D. in Religious Studies with specialization in African Traditional Religion.

III. Department of Communication and Language Arts

(a) Assistant Lecturer

Area of Specialization

Communication Arts/Language Arts

Applicants must possess Bachelor and Master Degree in Communication and Language Arts (or a cognate discipline) with a Ph.D. grade.

Applicants must show evidence of registration for Ph.D. Degree in Communication Arts, Language Arts or a related discipline.

(b) **Senior Lecturer**

Applicants must possess a Ph.D. Degree and at least six (6) years post Ph.D. research and teaching experience at the University level. In addition, applicants must specialize in an area of Language Arts or Communications with experience in supervision of undergraduate and postgraduate research projects and must have published in reputable National and International Journals.

Active membership of relevant professional bodies is an advantage.

IV. Department of Linguistics and African Languages

(a) **Assistant Lecturer**

Area of Specialization

Yoruba

Applicant must possess a Master Degree in Linguistics with a Ph.D. grade and must have registered for Ph.D. Degree Programme (if M.Phil. /Ph.D, applicant should have passed the conversion to Ph.D. examination). Applicant should be able to teach courses in Linguistics and Yoruba Morphology/Syntax.

(b) **Lecturer II**

Area of Specialization

Linguistics

Applicants must have a Ph.D. Degree in Linguistics and experience in supervision of undergraduate research or long essays. The Applicant should be able to teach courses in Linguistics and Yoruba Language with emphasis on Morphology and Syntax.

V. Department of European Studies

(a) **Assistant Lecturer**

• **GERMAN**

Applicants must possess a Master Degree in German Studies with a Ph.D. grade and must show evidence of registration for a Ph.D. Degree Programme.

• **RUSSIAN**

Applicants must possess a Bachelor Degree in Russian Studies and a Master Degree in either Russian Studies or European Studies with a Ph.D. grade and must show evidence of registration for a Ph.D. Degree Programme.

• **FRENCH**

Applicants must possess a Bachelor Degree and a Master Degree in French Studies with a Ph.D. grade and must show evidence of registration for a Ph.D. Degree Programme.

(b) **Lecturer II**

- **GERMAN**

Applicants must possess M.Phil/Ph.D. or a Ph.D. in German Studies and must have a teaching experience in a reputable University especially in German Language and Linguistics.

Evidence of publications in learned journals will be an added advantage.

- **RUSSIAN**

Applicants must possess M.Phil/Ph. D. or a Ph.D. in Russian Studies or European Studies with teaching experience in a reputable University especially in Russian Studies or European Studies and be able to teach Russian Language and any other area or Russian Studies.

Evidence of publications in learned journals will be an added advantage.

- **FRENCH**

Applicants must have a Ph.D. in Translation Studies. He/She must have evidence of publications in learned journals. He/She must have teaching experience in a reputable University in French Language and Translation.

VI. Department of Arabic and Islamic Studies

Assistant Lecturer

Area of Specialization

Islamic Studies

Applicants must have a Master Degree in Islamic Studies with specialization in Islamic Law with bias in inheritance and marital issues with evidence of Ph.D. Degree Registration.

VII. Department of English

(a) **Assistant Lecturer**

Area of Specialization

Dramatic Literature/African Literature

Applicants must have Bachelor of Arts (B.A.) and Master of Arts (M.A.) Degrees in the field of Literature in English from reputable Universities recognized by Senate of the University of Ibadan. S/he must have good knowledge of African and English Literatures and must be registered for Ph.D. programme. The candidate must have ability to teach courses in other sub – fields of Literature.

(b) **Lecturer II**

Area of Specialization

English Literature/Comparative Literature

Applicant must have Bachelor of Arts (B. A.) and Master of Arts (M.A.) and Ph.D. Degrees in the field of Literature in English from reputable Universities recognized by Senate of the University of Ibadan. S/he must have good knowledge of English Literatures and Comparative Literatures and have ability to teach courses in other sub – fields of Literature.

In addition, applicants must have previous teaching experience at the University level and evidence of scholarly publication(s) in peer-reviewed journals.

(c) **Lecturer II**

Area of Specialization

***English Syntax (Transformational
Generative Grammar, TGG)***

Applicant must have Bachelor of Arts (B. A.) and Master of Arts (M.A.) and Ph.D. Degrees in the field of English Language from reputable Universities recognized by Senate of the University of Ibadan. S/he must have good knowledge of good knowledge of English Syntax (TGG, SFG etc) and have ability to teach courses in other sub – fields of English Language. In addition, applicants must have previous teaching experience at the University level and evidence of scholarly publication(s) in peer-reviewed journals.

VIII. Department of Philosophy

Lecturer II

Applicant must have Bachelor of Arts (B. A.) and Master of Arts (M.A.) and Ph.D. Degrees in Philosophy from reputable Universities recognized by Senate of the University of Ibadan. In addition, applicants must have a minimum of three (3) years teaching experience at the University level and evidence of scholarly publication(s) in peer-reviewed journals

X. Department of Theatre Arts

(a) **Assistant Lecturer**

Area of Specialization

***Creative Dramatics and
Children's Theatre***

Applicants must possess a Master of Arts Degree in Theatre Arts, obtained from a recognized University. The Applicant must also have registered for a Ph.D. Degree programme in a reputable University. Evidence of previous work with children in creative arts at reputable schools for a minimum of two years will be an added advantage.

(b) **Lecturer I**

Area of Specialization

Media Arts

Applicant must be a Ph.D. holder with at least two years post-qualification experience in a recognized University and a demonstrable competence in the teaching of all aspects of the media, including film, television and radio. S/he is also expected to have a reasonable number of publications in reputable journals on media and cognate areas. Evidence of a previous professional affiliation with any media outfit, be it print or electronic, will be an added advantage.

IX. Department of History

(b) **Assistant Lecturer**

Area of Specialization

***Nigerian culture History, African History,
World History***

Applicants must possess B.A. and M.A. in History in any of the listed specializations and have evidence of Ph.D. registration. S/he must have ability to teach courses in the areas listed above

(b) **Lecturer II**

Area of Specialization

*Nigerian culture History, African History,
World History*

Applicants must have a Ph.D. in History in any of the listed specializations. In addition, applicants must have previous teaching experience at the University level and evidence of scholarly publication(s) in peer-reviewed journals.

3. FACULTY OF ENVIRONMENTAL DESIGN & MANAGEMENT

I. Department of Estate Management

Lecturer II/Lecturer I

Applicants should hold M.Sc. Degree in Estate Management and also be registered with the Estate Surveyors and Valuers Registration Board of Nigeria (ESVARBON). In addition, applicants for Lecturer I should be a Ph. D. Degree holder, while applicants for Lecturer II should be undergoing a Ph. D. Degree in Estate Management as at the time of application.

II. Department of Urban and Regional Planning

Lecturer II

Area of Specialization

Environmental Planning and Management

Applicants should hold a MURP/M.Sc. degree in Urban and Regional Planning and be registered with the Nigerian Institute of Town Planners (NITP) and the Town Planners Registration Council (TOPREC). In addition, applicants must have three (3) years working experience and must currently be undergoing a Ph.D. degree in Urban and Regional Planning.

III. Department of Quantity Surveying

(a) Lecturer II

Area of Specialization

(a) Quantity Surveying Practices, Contract Documentation and Tendering

(b) Claims, Operation Research and Measurement

Applicants must possess Bachelor Degree and Master Degree in the appropriate field from a recognized University. Applicant must have registered for a Ph.D. degree programme. Ability to teach in other discipline is required. Ability for research and practice competence in the area of specialization, evidence of industrial experience, membership of relevant local (NIQS) and international professional bodies and possession of scholarly publications will be an added advantage.

(b)Lecturer I

Area of Specialization

(a)Procurement, Disaster Resilience and Sustainable Development

***(b)Risk Management, Measurement and
Professional Practice & Procedure***

Applicants must possess B.Sc., M.Sc. and a Ph.D. in Quantity Surveying from a recognized University. Applicants must have been a registered member of QSRBN with a minimum of three (3) years cognate experience as a Lecturer in a University. S/he must have knowledge of computer programming and modeling for Quantity Surveying system and ability for research and practice competence in the area of specialization.

Evidence of scholarly publications will be added advantage.

4. FACULTY OF RENEWABLE NATURAL RESOURCES

I. Department of Forest Production and Products

Assistant Lecturer/ Lecturer II

Area of Specialization

***Forest Operations/Safety and
Ergonomics***

Applicants must possess B.Sc. and M.Sc. in Forest Resources Management with bias in any of the above named specialization. Applicants for Assistant Lecturer must have registered for Ph.D. degree programme while applicants for Lecturer II must have Ph.D. in Forest Resources Management and teaching experience at the University level. Evidence of scholarly publications will be added advantage.

II. Department of Aquaculture and Fisheries Management

Assistant Lecturer/Lecturer II

Area of Specialization

***Fish Post Harvest Technology
and Product Development***

Applicant must have B.Sc. and M.Sc. in Fisheries Management with evidence of registration for Ph.D. Programme in the Fish Post Harvest Technology and Product Development. Applicant for Lecturer II must have Ph.D. degree in Fisheries Management with specialization in Fish Post Harvest Technology and Product Development. Relevant publications and teaching experience at University level will be added advantage.

III. Department of Wildlife and Ecotourism Management

Assistant Lecturer/Lecturer II

Area of Specialization

Wildlife Ecologist

Applicants must have B.Sc. and M.Sc. in Wildlife Ecology. Applicant for Assistant Lecturer must show evidence for registration for Ph.D. Degree programme and preferably advance level of the Ph.D. The Applicant for Lecturer II must have Ph.D. Degree and should have requisite additional publications either of conference proceedings or journal papers.

5. FACULTY OF PHARMACY

I. Department of Pharmacology and Toxicology

(a) Lecturer II

Applicants should hold a Bachelor of Pharmacy Degree or Pharm.D, and Master Degree in Pharmacology. Applicants must have current registration with the Pharmacists Council of Nigeria (PCN). Evidence of current registration for a Ph.D. Degree is required.

(b) Lecturer I

Area of Specialization

System Pharmacology,

Toxicology or Clinical Pharmacology

Applicants must possess a Bachelor of Pharmacy or Pharm.D, with Master and Ph.D. Degree in Pharmacology. Applicants must have at least 3 years teaching and research experience at the University level. S/he must have publications in reputable peer-reviewed journals. Applicants must have current registration with the Pharmacists Council of Nigeria (PCN).

II. Department of Clinical Pharmacy and Pharmacy Administration

(a) Lecturer II

Applicant must possess a Bachelor of Pharmacy Degree from any University recognized by the Senate of the University of Ibadan. Applicants must possess Master of Pharmacy, Master of Science or Master of Philosophy degree in Pharmacy Management, Management Science or related areas from any University recognized by the Senate of the University of Ibadan. An additional qualification of Master of Business Administration will be an added advantage for the applicants applying for the position in the Pharmacy Administration Unit.

(b) Lecturer I

Applicant must possess a Bachelor of Pharmacy degree from any University recognized by Senate of the University of Ibadan. Applicant must also possess a Ph.D. in Clinical Pharmacy or in Pharmacy Management, Management Science or related areas from any University recognized by the Senate of the University of Ibadan. Publications in relevant peer-reviewed journals will be an added advantage.

III. Department of Pharmaceutics and Industrial Pharmacy

(a) Lecturer II

Applicant must possess a Bachelor of Pharmacy Degree from any University recognized by the Senate of the University of Ibadan. In addition, the Applicant must possess Master of Science degree in Pharmaceutics or pharmaceutical Technology or related areas from any University recognized by Senate of the University of Ibadan.

(b) Lecturer I

Applicant must possess a Bachelor of Pharmacy degree from any University recognized by Senate of the University of Ibadan. Applicant must also possess a Ph. D. in Pharmaceutics or Pharmaceutical Technology or related areas from any University recognized by the Senate of the University of Ibadan. Publications in relevant peer-reviewed journals will be an added advantage.

IV. Department of Pharmacognosy

(c) Lecturer II

Applicant must possess a Bachelor of Pharmacy Degree from any University recognized by the Senate of the University of Ibadan. In addition, the Applicant must possess Master of Science degree in Pharmacognosy from any University recognized by Senate of the University of Ibadan.

(d) Lecturer I

Applicant must possess a Bachelor of Pharmacy degree from any University recognized by Senate of the University of Ibadan. Applicant must also possess a Ph. D. in Pharmacognosy or related areas from any University recognized by the Senate of the University of Ibadan. Publications in relevant peer-reviewed journals will be an added advantage. Applicants must have current registration with the Pharmacists Council of Nigeria (PCN).

6. FACULTY OF SCIENCE

I. Department of Chemistry

(a) Assistant Lecturer

Applicant must have Bachelor Degree in Industrial Chemistry/Chemical Engineering and Master Degree in Industrial Chemistry/Chemical Engineering from a reputable University. Applicants must show evidence of registration for the Ph.D. Degree Programme.

(b) Lecturer II

Applicant must have Bachelor Degree, Master Degree and Ph.D. Degree in Industrial Chemistry/Chemical Engineering. Previous teaching experience at the tertiary level and evidence of scholarly publication will be an added advantage.

II. Department of Zoology

Assistant Lecturer/Lecturer II

Area of Specialization

Genetics and Molecular Biology

Applicant must possess a Master of Science Degree in Zoology with research interest in Genetics with special reference in Cell Biology and Genetics from a reputable University with a minimum of second class lower at B.Sc. level. Registration for a Ph.D. Degree

programme is required for applicants for Assistant Lecturer while applicants for Lecturer II must possess Ph.D. Degree. Relevant publications in reputable journals will be an advantage.

III. Department of Botany

(a) Assistant Lecturer/Lecturer II

Areas of Specialization

Plant Genetics and Molecular Biology

Applicants must possess a Master of Science Degree in Genetics and Molecular Biology with bias in Cytogenetic from a reputable University with a minimum of second class lower at B.Sc. level. Registration for a Ph.D. Degree programme is required for application for Assistant Lecturer while applicants for Lecturer II must possess Ph.D. Degree in the above area of Specialization. Additional certificates in Molecular Biology/Genetics will be an added advantage.

(b) Assistant Lecturer/Lecturer II

Areas of Specialization

Lower Green Plants

Applicants must possess a Master of Science degree in Lower Green Plants from a reputable University. Registration for a Ph.D. Degree programme is required. Applicants for Lecturer II must possess Ph.D. degree in lower Green Plant from a reputable University.

(c) Assistant Lecturer/Lecturer II

Areas of Specialization

Plants Ecology

Applicants must possess a Master of Science degree in Plants Ecology from a reputable University. Registration for a Ph.D. Degree programme is required. Applicants for Lecturer II must possess Ph.D degree in Plant Ecology from a reputable University.

IV. Department of Mathematics

Areas of Specialization

Algebraic Topology, Algebraic Number Theory, Combinatory, K-Theory, Algebraic Geometry, Differential Geometry, Commutative and Non-Commutative Stochastic Analysis, Mathematical Physics, Functional Analysis and Applications Ordinary and Partial Differential Equations, Stochastic Analysis and Applications, Financial Mathematics, Probability Theory/Stochastic Process and their Applications, Numerical Analysis of SDE, Mathematical Computation, Optimization Problems, Finite Element Methods, Mathematical Modelling.

(a) Assistant Lecturer

Applicants must have good M.Sc. Degree in any area of Mathematics mentioned above from any reputable University. Applicant must show evidence of registration for a Ph.D. Degree Programme.

(b) Lecturer II

Applicants must be fresh Ph.D. holders in any area of Mathematics mentioned above or an M.Sc. Degree holder with three years teaching experience in a reputable University.

Applicants with M.Sc. Degree must show evidence of registration for a Ph.D. Degree Programme.

V. Department of Archaeology and Anthropology

(a) Assistant Lecturer

Area of Specialization

*Environmental archaeology/
Geoarchaeology*

Applicants must possess Bachelor of Science and Master of Science Degree in Archaeology. Applicants must show evidence of current registration for Ph.D. Degree programme. Bias in Micro-Morphology will be an added advantage.

(b) Assistant Lecturer

Area of Specialization

Physical Anthropology/Genetics

Applicants must possess Bachelor of Science and Master of Science Degrees in Archaeology/ Anthropology. Applicants must show evidence of registration for Ph.D. Degree programme.

(c) Lecturer II

Area of Specialization

*Environmental Archaeology/
Landscape Archaeology*

Applicants must possess Bachelor of Science, Master of Science and Ph.D. Degree in Archaeology, with specialization in Environmental Archaeology and Landscape Archaeology. Competence in GIS application will be an added advantage.

VI. Department of Physics

Assistant Lecturer

Area of Specialization

Radiation and Health Physics

Applicant must possess B.Sc and M.Sc. in Physics. Applicants must show evidence of registration for Ph.D. Degree Programme in any reputable University. A Ph.D. degree candidature in Radiation and Health Physics will be an added advantage.

7. FACULTY OF THE SOCIAL SCIENCES

I. Department of Political Science

(a) Assistant Lecturer

Area of Specialization

Political Communication

Applicant should possess B.Sc and M.Sc. in Political Science. In addition, Applicants must show evidence of registration for Ph.D. Degree Programme with specialization in Political Communication. Demonstrable competence in Social Statistics, Social Research and Politometrics will be an advantage.

(b) Lecturer II

Area of Specialization

Political Economy

Applicants should possess a Ph.D. in Political Science with specialization in Political Economy. Demonstrable competence in Social Statistics, Social Research and Politometrics will be an advantage.

II. Department of Sociology

(a) Assistant Lecturer

Area of Specialization

Demography

Applicants must possess Master Degree in Sociology with specialization in Demography and Social Statistics. In addition, Applicants must have registered for Ph.D. Degree programme in any recognized University.

(b) Lecturer II

Applicant must possess a Ph. D. in Sociology with specialization in Demography or Ph.D. in Demography and Social Statistics. Evidence of publications and membership of professional associations will be an added advantage.

III. Department of Psychology

(a) Lecturer I/II

Area of Specialization

Developmental Psychology

The prospective applicant must have a Ph.D. in Developmental Psychology. Applicant for Lecturer I must have evidence of at least 3 years post Ph.D. teaching experience within a University System both in mainstream and ODL programmes. S/he must have evidence of consistent publications in his/her area of specialization in both local and international outlets of repute. Added evidence of membership of at least 3 professional bodies will be an advantage. The applicant should show prospect in attracting grants/grants writing skills. The applicant should have evidence of attending conference/workshop/seminars consistently, both locally and internationally.

(b) Assistant Lecturer

Area of Specialization

Social Psychology

Applicants must have at least M.Sc. in Social Psychology with evidence of registration for Ph.D. Degree Programme in any recognized University. S/he should have evidence of teaching/assist in University teaching experience within a University System both in main stream and ODL programmes. S/he must have evidence of consistent publications in his/her area of specialization in both local and international outlets of repute. Added evidence of membership of at least two professional bodies would be an added advantage. The applicant

should show prospect in attracting grants/grants writing skills. The applicant should have evidence of attending conference/workshop/seminars consistently, both locally and internationally.

8. FACULTY OF ECONOMICS

Department of Banking and Finance

Lecturer II

Applicants must possess Ph.D. Degree in Banking, Finance or Economics from a recognized University. The First Degree must be in Banking, Finance or Economics with not less than Second Class Upper Division. Apart from being able to teach Monetary and Banking Intermediation Theory; and Corporate Finance, Applicant should have **strong competence** to teach Bank Lending and Credit Administration, Investment and Capital Market Analysis, Marketing of Financial Services and Regulation of Financial Institutions.

9. FACULTY OF TECHNOLOGY

I. Department of Civil Engineering

(a) **Lecturer I**

Area of Specialization
Structures and Foundation Engineering

Applicant must possess B.Sc., M.Sc. and Ph.D. degree in the field of Structural Engineering from reputable University recognized by the Senate of the University of Ibadan. Previous teaching experience at the University level, member of NSE, NIStructE, Registered with COREN and evidence of Scholarly publication(s) in peer reviewed journals will be an added advantage. The applicant must be proficient in the usage of the following Engineering software CSI SAP 200, PLAXIS, Civil CAD, AUTO Civil, TEKLA STRUCTURE, PROTA STRUCTURES REL 2018 and CSC ORION 18, and have at least five (5) Years field experience.

(b) **Lecturer II**

Area of Specialization
Civil Engineering

Applicant must possess B.Sc. and M.Sc. degree in Civil Engineering or related allied field. Applicants must be able to show evidence of current registration for Ph.D. Degree programme with interest in Civil Engineering in University recognized by Senate of the University of Ibadan. S/he must have registered with NSE and COREN or in the process. Previous teaching experience at the University level and evidence of scholarly publication(s) in peer reviewed Journals will be an added advantage.

II. Department of Petroleum Engineering

Lecturer II

Applicants must possess Bachelor and Master Degree in field relevant to the oil industry (preferably Petroleum Engineering) and show evidence of registration for Ph.D. Degree programme with specialization in Petroleum Production or Petroleum Economics. Evidence of publications in reputable journals and oil industry experience will be an added advantage.

III. Department of Electrical and Electronic Engineering

(a) Lecturer II

Applicants must possess Bachelor Degree in Electrical/Electronic Engineering, and Master Degree in the same discipline with specialization in Electrical Power System/Power Electronics or Electronics/Telecommunication Engineering. S/he must be registered or processing registration with the Council for the regulation of Engineering in Nigeria (COREN). Applicants must show evidence of current registration for Ph.D. Degree programme with interest in any of the specified areas of.

(b) Lecturer I

Application must possess Bachelor Degree in Electrical/Electronic Engineering, Master Degree and Ph.D. Degree in the same discipline with specialization in Electrical Power Systems/Power Electronics or Electronics/Telecommunication Engineering. S/he must be registered or processing registration with the Council for the regulation of Engineering in Nigeria (COREN). Evidence of scholarly publications in reputable outlets is required.

IV. Department of Wood Products Engineering

Lecturer II

Applicant must possess Bachelor degree with minimum of second class lower division and a Master degree of Ph.D. grade in wood products engineering from a reputable University. S/he must be registered or processing registration with the Council for the regulation of Engineering in Nigeria (COREN). A current registration for Ph.D. in Wood Products Engineering will be an added advantage.

V. Department of Biomedical Engineering

(a) Lecturer II

Applicants must possess a Bachelor's degree in Engineering, Paramedics **OR** Life Sciences plus a degree of Master of Science (M.Sc.) in Biomedical Engineering. S/he must be registered or processing registration with the Council for the regulation of Engineering in Nigeria (COREN).

(b) Lecturer I

Applicants must possess Master of Science (M.Sc.) and Ph.D degree in Biomedical Engineering **OR** Allied Engineering disciplines preferably in Mechanical, Electrical or Chemical Engineering with strong interest in Health Technology, with appreciations focusing on Biomedical Engineering. Applicants must have working knowledge on any

modeling softwares such a COMSOL, ANSYS and ABACUS. S/he must be registered or processing registration with the Council for the regulation of Engineering in Nigeria (COREN).

VI. Department of Food Technology

Lecturer II/I

Applicants must possess a Bachelor, Master and Ph.D degrees in Food Science, Food Technology **OR** Postharvest Technology from a recognized University. Evidence of registration and steady progress on Ph.D degree is required for Lecturer II position. Evidence of peer-reviewed scholarly publications in reputable outlets is required for the applicants. Applicants must be competent to teach and conduct research in Food processing, Food product development, Food microbiology and Food safety, Food plant design, Food machinery Fruit and Vegetable processing and Food process engineering.

VII. Department of Agricultural and Environmental Engineering

Lecturer II

Area of Specialization

Soil and Water Conservation Engineering

Applicants must possess good Bachelor and Master Degree in the appropriate field from a recognized University. Applicants must have registered for a Ph.D programme, a good knowledge of Soil and Water Conservation Engineering will be an added advantage. S/he must be registered or processing registration with the Council for the regulation of Engineering in Nigeria (COREN) and be able to teach courses in other disciplines of Agricultural and Environmental Engineering.

VIII. Department of Automotive Engineering

a. Lecturer II

Applicants must possess a B.Sc. and M.Sc. degrees in the field of Automotive Engineering or related disciplines. S/he must be registered or processing registration with the Council for the regulation of Engineering in Nigeria (COREN). Applicants must be proficient in the use of Engineering softwares such as ALIACE, FUSION 360, INVENTOR, SOLID WORKS, CES, CATIA, etc.

b. Lecturer I

Applicants must possess Master of Science (M.Sc.) and Ph.D degree in the field of Automotive Engineering or related disciplines from a recognized University. S/he must be registered or processing registration with the Council for the regulation of Engineering in Nigeria (COREN). Applicants must be proficient in the use of Engineering softwares such as ALIACE, FUSION 360, INVENTOR, SOLID WORKS, CES, CATIA, etc. with evidence of previous teaching experience at the University level.

10. SCHOOL OF BUSINESS

(a) **Assistant Lecturer/Lecturer II**

Area of Specialization

Business Management

Applicants must have registered for Ph.D. in Marketing, Management, or Business Administration with specialization in Strategic Marketing Management, International Marketing, International Business Management, Human Resource Management, Digital or E – Marketing, Integrated Marketing Communication and Management, Services Marketing. Applicants for Lecturer II must possess a Ph.D.

(b) **Assistant Lecturer/Lecturer II**

Area of Specialization

Quantitative Economics or

Quantitative Finance

Applicants must have registered for Ph.D. in Statistics or Mathematics or Economics or Finance with specialization in Quantitative Economics or Business Analysis, Business Analytics, Financial Econometrics, Financial or Business Statistics or Mathematics or Financial Risk Management, Insurance, Actuarial Management. Relevant professional qualifications will be added advantage. Applicants with Ph.D. in Statistics or Mathematics should have basic background in Economics, Finance or related discipline. Applicants for Lecturer II must possess a Ph.D.

11. FACULTY OF EDUCATION

I. Department of Social Work

Lecturer II/Assistant Lecturer

Interested Applicants must possess a good First Degree from any recognized University. An academic Master Degree in Social Work or MSW plus an academic Master Degree in related discipline is compulsory and must be from a recognized University. Applicants must possess a Ph.D. Degree in Social Work with bias in Community/Rural Social Work for Lecturer II. There must be evidence of registration for Ph.D. degree programme from any reputable University for Assistant Lecturer. Registration with the Nigerian Association of Social Workers (NASoW) will be an added advantage.

II. Department of Special Education

(a) **Assistant Lecturer**

Applicants should possess B.Ed. and M.Ed. in Special Education with specialization in Speech Pathology. The Applicant should have requisite skill in the diagnosis and rehabilitation of persons with speech/language disorders.

(b) **Lecturer II**

Area of Specialization

Speech Pathology and Audiology

The Applicant should possess Ph.D. in Special Education with specialization in Speech Pathology. In addition, the Applicant should have clinical experience in the diagnosis and

rehabilitation of persons with speech/Language disorders, University teaching, and evidence of scholarly publications in peer – reviewed journal.

III. Department of Guidance and Counselling

Lecturer II

Area of Specialization

Clinical Psychology, Development

Psychology or Educational Psychology

Applicants must possess Ph.D. in Clinical Psychology, Development or Educational Psychology. In addition, the candidate should have clinical experience in their areas of specializations, University teaching experience and some publications in review journals. Computer literacy and appreciation and attendance of conference both at local and international levels will be added advantage.

IV. Department of Health Education

(a) Assistant Lecturer

Area of Specialization

Health Education

Applicants must possess Bachelor degree and M.Ed or MPH (Health Education) in Health Education/Human Kinetics and Health Education. Applicants must have evidence of possession of TRCN certificate and current registration for Ph.D programme in Health Education with current membership certificate of relevant Health Education Professional Association.

(b) Lecturer II

Area of Specialization

Health Education

Applicants must possess Bachelor degree and M.Ed or MPH (Health Education) in Health Education/Human Kinetics and Health Education and a Ph.D. degree. Applicants must have evidence of possession of TRCN certificate and current registration for Ph.D programme in Health Education with current membership certificate of relevant Health Education Professional Association. Evidence of publications in reputable journals will be an added advantage.

V. Department of Science and Technology Education

Assistant Lecturer

Area of Specialization

Biology Education

Applicants must possess a Bachelor's Degree in Biology Education or B.Sc. Biology plus a P.G.D.E. in Biology Education and a Master of Education Degree in Science Education/M. Sc. with P.G.D.E. from a reputable University.

Applicants must have evidence of registration for the Ph.D. programme in Science Education (Biology).

VI. Department of Arts and Social Sciences Education

Assistant Lecturer

Area of Specialization

Language Education

Applicants must possess a B.Ed or B.A.Ed Degree in Yoruba/English and a Master of Education Degree in Language Education from a reputable University.

Applicants must have evidence of registration for the Ph.D. programme in Language Education.

VII. Department of Human Kinetics

(a) Assistant Lecturer

Area of Specialization

Physiology of Exercise

Applicants must possess Bachelor degree and M.Ed in Human Kinetics/Health Education or Physical and Health Education. Applicants must have evidence of possession of TRCN certificate and current registration for Ph.D programme in Human Kinetics Education with current membership certificate of relevant Professional Associations. S/he must be able to play and teach any two of swimming, Cricket, Hockey and basketball.

(b) Lecturer II

Area of Specialization

Physiology of Exercise

Applicants must possess Bachelor, M.Ed and Ph.D. degrees in Human Kinetics/Health Education or Physical and Health Education. Applicants must have evidence of possession of TRCN certificate and current membership certificate of relevant Professional Associations. S/he must be able to play and teach any two of swimming, Cricket, Hockey and basketball. Evidence of publications in reputable journals will be an added advantage.

12. CENTRE FOR LITERACY TRAINING AND DEVELOPMENT FOR AFRICA (CLTDPA)

Assistant Lecturer

Area of Specialization

*Adult Literacy, Mobile Learning
And Training*

Applicants must possess Bachelor Degree in Adult Education, Master Degree in Literacy, Training and Development (with bias for the use of mobile applications for adult learning) and an evidence of Ph.D. registration in Adult Literacy (with bias for capacity building and mobile applications) from a reputable University. Teaching and research experience at the University level and evidence of scholarly publications will be an added advantage.

13. FACULTY OF VETERINARY MEDICINE

I. Department of Veterinary Anatomy

Lecturer II

Applicants must possess the Doctor of Veterinary Medicine (DVM) and be registered for Master of Science (M.Sc.) **OR** Master of Veterinary Science (M.V.Sc.) degree in Veterinary

Anatomy from a recognized University and be registered with Veterinary Council of Nigeria with a current practicing license.

Publications in relevant peer-reviewed journals will be added advantage.

II. Department of Veterinary Medicine

Lecturer II

Applicants must possess the Doctor of Veterinary Medicine (DVM) and be registered for Master of Science (M.Sc.) **OR** Master of Veterinary Science (M.V.Sc.) degree in Veterinary Medicine from a recognized University and be registered with Veterinary Council of Nigeria with a current practicing license.

Publications in relevant peer-reviewed journals will be added advantage.

III. Department of Veterinary Parasitology and Entomology

Lecturer II

Area of Specialization

Veterinary Entomology, Veterinary Helminthology

Applicants must possess the Doctor of Veterinary Medicine (DVM) and be registered for Master of Science (M.Sc.) **OR** Master of Veterinary Science (M.V.Sc.) degree in Veterinary Parasitology and Entomology degree from a recognized University and be registered with Veterinary Council of Nigeria with a current practicing license.

Publications in relevant peer-reviewed journals will be added advantage.

IV. Department of Veterinary Pathology

(a) Lecturer II

Area of Specialization

Poultry Pathology

(b) Lecturer I/II

Area of Specialization

Anatomic Pathology

Applicants must possess the Doctor of Veterinary Medicine (DVM) and be registered for Master of Science (M.Sc.) **OR** Master of Veterinary Science (M.V.Sc.) degree in Veterinary Pathology from a recognized University and be registered with Veterinary Council of Nigeria with a current practicing license.

Publications in relevant peer-reviewed journals will be added advantage.

Applicants applying for the position of Lecturer I must have obtained a Ph.D in Veterinary Pathology. Applicants for this position must show evidence of research activities by publications in reputable peer reviewed journals. Relevant teaching experience at the University level will be an advantage.

V. Department of Veterinary Physiology and Biochemistry

Lecturer II

Area of Specialization

Veterinary Physiology

Applicants must possess the Doctor of Veterinary Medicine (DVM) and be registered for Master of Science (M.Sc.) **OR** Master of Veterinary Science (M.V.Sc.) degree in Veterinary Physiology from a recognized University and be registered with Veterinary Council of Nigeria with a current practicing license.

Publications in relevant peer-reviewed journals will be added advantage.

VI. Department of Veterinary Pharmacology and Toxicology

Lecturer II

Area of Specialization

Veterinary Toxicology

Applicants must possess the Doctor of Veterinary Medicine (DVM) and be registered for Master of Science (M.Sc.) **OR** Master of Veterinary Science (M.V.Sc.) degree in Veterinary Pharmacology/Toxicology from a recognized University and be registered with Veterinary Council of Nigeria with a current practicing license.

Publications in relevant peer-reviewed journals will be added advantage.

14. CENTRE FOR PETROLEUM, ENERGY ECONOMICS AND LAW (CPEEL)

Lecturer II

Applicants must possess Bachelor, Master and Ph.D. Degrees in Economics, Energy Studies or relevant disciplines from a recognized University and be registered with relevant professional bodies.

Publications in relevant peer-reviewed journals with competence to teach any three of Microeconomics, macroeconomics, Quantitative Economics and Econometrics, Electricity Economics, Research Methodology, and Petroleum Economics, at postgraduate level are required.

Lecturer I

Applicants must possess Bachelor, Master and Ph.D. Degrees in Economics, Energy Studies or relevant disciplines from a recognized University and be registered with relevant professional bodies. S/he must have three (3) years' teaching experience at a recognized University or four (4) years' experience in a recognized research institute.

Publications in relevant peer-reviewed journals with competence to teach any two of Electricity Economics, Renewable Energy, Environment and Climate Change Economics, Energy Finance and Project Evaluation, Investment and Risk Analysis, and Research Methodology, at postgraduate level are required.

15. INSTITUTE FOR PEACE AND STRATEGIC STUDIES (IPSS)

Lecturer II/I

Applicants must possess Bachelor, Master and Ph.D. Degrees in Peace and conflict Studies at a recognized University and be registered with relevant professional bodies.

Publications in relevant peer-reviewed journals with competence to teach at postgraduate level are required.

METHOD OF APPLICATION

Applicants should forward 20 copies of application, supporting documents and detailed Curriculum Vitae which must state the following;

- (a) Date of Birth (not age)
- (b) Marital Status
- (c) State of Origin, L.G.A.
- (d) Mobile Telephone Number
- (e) E-mail Address
- (f) Academic Qualifications
- (g) Previous Working Experience
- (h) Publications (if any)
- (i) Names and Address of three (3) Referees

Applications should be addressed to the Registrar, for the attention of the Deputy Registrar, Human Resource and Development (Academic Staff), University of Ibadan, Ibadan, Nigeria, and submitted not later than six (6) weeks from the date of this publication.

Applicants should request their referees to send reports on them on letter head and under confidential cover, indicating the positions and department to which they have applied, direct to the Deputy Registrar, Human Resource and Development (Academic Staff) from whom further details may be obtained.

Applicants are required to indicate the position and Department to which they applied in the application as well as on the envelope containing the application.

Only the applications of shortlisted candidates will be acknowledged.

Shortlisted applicants would be required to make a departmental seminar presentation on a completed or ongoing research work in their area of interest before they are finally shortlisted for the oral interview.

SALARY SCALE

Assistant Lecturer/Junior Research Fellow	CONUASS 2
Lecturer II/Research Fellow II	CONUASS 3
Lecturer I/Research Fellow I	CONUASS 4
Senior Lecturer/Senior Research Fellow	CONUASS 5

Olubunmi O. Faluyi, MCIPM, MAUA
Registrar

