[image: image1.png]Geo aéég
Urrl%feﬁ&

Feasibility Study for an International Regional University in West Africa
Part I:
Synthesis of Focus Group Results Conducted in Burkina Faso, Côte d’Ivoire, Ghana, Mali, and Nigeria

Eric Arnould

Interim Director CBA Agribusiness Programs

Professor of Marketing

Department of Marketing

University of Nebraska

Kofi Q. Dadzie.

Associate Professor of Marketing

Department of Marketing,

Georgia State University

August, 2003
Acknowledgements

Funding for this study was provided by a grant from the Government of Cote d’Ivoire through AED, promoters of the regional university. the Agency for Educational Development, an agency within the government of the Republic of Cote d’Ivoire. The Center for Business and Industrial Marketing, (CBIM), in the Department of Marketing, Georgia State University organized the research effort The CBIM team, Dr. Kofi Q. Dadzie, Associate Professor of Marketing, Dr. Lawrence J. Marquit, Director, Planning, and Programs, and Wesley J. Johnston, CBIM Roundtable Professor of Marketing, of the Robinson College of Business, Georgia State University, organized the research effort and conducted a number of the focus groups in Ghana, Mali and the Côte d’Ivoire upon which the report is based.

We wish to thank those outstanding professional colleagues in West Africa who served as focus group moderators and transcribers, and wrote focus group reports and background papers that provided crucial input to this report. These colleagues include Jean-François Kobiané, M. Tinga Sinaré, M. Idrissa Kaboré, of Burkina Faso, Dr, Seth N Buatsi, of Ghana; Mr. Brema Moussa Kone, and Mr. Elise Goita, of Mali; M. Badou Ourega and Mr. Joseph Tchriffo of Cote d’Ivoire; and, Dr. Akintunde Akintilo, of Nigeria. At Georgia State University, students and staff helped with translations, transcription, and data processing. They include Jean Tra, Rosemond Asamoah, Maxwell Baffoe-Bonnie, Annick Durrough, Cinthia Lambin, Allain Gallie, and David Yankey and M.Ouattara. At University of Nebraska Mary Hallin assisted in analysis of focus group results.

Table of Contents

Acknowledgements………………………………………………………………………………2

Scope of Work………………………………………………………...3

Executive Summary…………………………………………………...4

Method………………………………………………………………...4

Findings………………………………………………………………………………………….6

Conclusions and Recommendations……………………………………………………………29
Appendices

A. Focus Group Script………………………………………………………………….33
B. Thematic Summary of Focus Group Results…………..36
C. Focus Group Profiles……………………………………...65

Scope of Work

In June of 2002, the Agency for Education and Development, promoters of the proposed Regional University (AED) based in Abidjan, Cote d’Ivoire contracted the Center for Business and Industrial Marketing, (CBIM), at the J. Mack Robinson College of Business, Georgia State University, to conduct a market feasibility study for the proposed regional university for development in West Africa AED had decided that the regional university be modeled along the an American model of university education and be located in Grand Bassam, (near Abidjan) in Cote d’Ivoire. The Agency wanted such a study to address the following questions: 1) what is the extent of potential demand for higher educational in general in the West African sub-region? 2) What is the potential demand for U.S. type of university education in general? and (3) Can the proposed regional university compete effectively in the West African higher educational market?

Because of the novelty of the American style university concept in Francophone West Africa, the CBIM decided to conduct two separate initial studies: (1) a focus group study of the concept of an American model of Higher Education University, and (2) competitive market potential for the American university concept. This report represents focus group study results.

Executive Summary

The focus group research was designed to answer two of the questions of concern to AED specifically: 1) what is the demand for higher education in general in the West African sub-region, and 2) what is the potential demand for an American model of higher education in the sub-region.

Some 24 focus groups composed of diverse stakeholders conducted in Burkina Faso, Côte d’Ivoire, Ghana, Mali, and Nigeria found strong support for additional opportunities in higher education across the sub-region. A dramatic imbalance between supply and demand was everywhere in evidence. At the same time, most participants called for a different kind of higher education opportunity than those currently available. The proposed institution should redress the problems of under-capitalization and overcrowding that characterizes national universities. Managerial, information technology, and technical subjects should be emphasized. There is little support for a focus on teacher training. Programs should combine theoretical, entrepreneurial, and practical training and develop vehicles to deliver certification programs for adult learners.

Provided that the new university does not contribute to deracination and class divisions in the sub-region and is tailored to the prevailing standard of living in the sub-region, there is broad support for an American model of higher education. The idea of a high caliber, research qualified faculty makes sense to participants with the proviso that the faculty must be responsible for contributing to the development mission of the university. In general, focus group participants are supportive of a tuition and grant-based system of financing. However, beyond a $5000 upper limit on annual tuition, the vast majority of candidates would be excluded. Admission criteria must be fair and transparent and preference should be given to West Africans. Regional and multi-national corporate citizens will have to be lobbied and educated to get them to participate in providing grants to the institution as such a tradition is not widespread in the sub-region.
Method

This report is based on focus groups conducted in Burkina Faso, Cote d’Ivoire, Ghana, Mali, and Nigeria in the fall of 2002. Focus groups are the most widely used qualitative data gathering research technique in marketing research. Focus groups are used to tap into the thoughts, feelings, and attitudes of targeted stakeholders via a guided discussion process that is governed by a semi-structured menu of topics. Topics typically focus on a potential product or service or a potential marketing communication strategy such as an advertisement or promotional campaign. In this case, the object in question was the proposed regional university in West African. Focus groups are led by skilled moderators fluent in social science research and in the national language current in each country, in this case French and English. Focus group discussions typically last between one-half hour to three hours and ideally enable participants to present and share their points of view relevant to the range of topics under investigation.

In this study, focus group participants were recruited from key stakeholder groups in each country. Specifically, groups included high school and university students, university faculty members, high school teachers, school administrators, parents, and employers. All were questioned separately. In this project, investigators organized some 24 groups across the five countries included in the study. In some cases, focus groups were moderated by Principal Investigators from Georgia State University; in others, skilled local professionals assumed the duties of focus group moderators. Focus groups were transcribed, and in the case of French language, transcriptions were also translated into English. In several countries, moderators wrote reports about the focus groups and/or background reports on the state of education in their respective countries. The latter help us to contextualize the findings.

To undertake the focus group study, principal investigators developed a focus group guide. The guide encompasses a series of eight questions. These major series incorporated questions about the opportunity to establish a new university with a regional focus, its likely viability, areas of specialized study, the kinds of students to be admitted, the kinds of instructors to be employed, the values it should promote, its style, and promotional activities needed to make the university attractive to key stakeholders. In the English speaking countries, the original English version of the guide was employed. In the French-speaking countries, a translated version, reviewed by the principal investigators was employed. The guide is included as Appendix A.

Focus groups were audiotaped and in many cases videotaped. After the focus groups, recorded verbal data was transcribed and translated. It was then subject to thematic analysis within each of the eight series of questions. Data from many of the focus groups is very rich, and this report cannot attempt to do justice to this richness. The report restricts its representation of findings to a cross group summary of results. A raw summary of findings is included as Appendix B.

Findings

Need

Overall, participants in focus groups across all countries support the creation of a regional university based upon an American model of higher education. An Ivorian high school principal stated, “Even in France, European students travel to the U.S. to learn in an American environment, and the Chinese also. Why not us? An American model university in Ivory Coast will be excellent.”

Participants would look to such an institution to resolve a number of problems in national university systems. First, in most cases, focus group participants identify gross imbalances between the supply of and demand for higher education. In Nigeria, 1,000,000 students were vying for 150,000 university places in 2003, for example. This imbalance at existing universities leads to a general problem of student overcrowding and to the inability of many applicants to find a place in a university. Thus, existing universities are oversubscribed and under funded.

Second, participants imagine that such an institution would be staffed and equipped in such a way as to address the serious capital equipment and personnel shortcomings of existing state universities. An employer participant in the Nigerian focus groups put these points very well. First, he spoke of infrastructural shortcomings, saying “you see University of Ibadan is well situated and well respected all over the continent, but then you go to the lecture rooms you see people peeping through windows; the lecture rooms are so hot. You see this kind of environment, like the one we are in now, should be the ideal place for a normal university environment, people should not learn under that kind of harsh condition, and we expect quality of education of International Standards, that is one important thing we should note.” Then he spoke about the need for investments in technology to facilitate state-of the art learning. He said, “all these things if properly put in place, you see students should not be put in a situation where they are restricted from information. In fact, we are getting to a situation where learning will be strictly based on information technology and that is why of recent, most of the courses done, are on CD ROMs, some people who attended lectures, can easily buy the CD ROMs and through it have good revision of the courses taught, in addition, these CD’s give more information, also one can browse the Internet and find out information on issues taught while in class, even books and other materials, and that can improve the quality of education. Talking about infrastructural facility, we are talking of equipment required for learning.”

Third, participants imagine that such a university would have a more practical and multi-disciplinary orientation than existing universities. This is particularly so in French speaking countries where participants view the overwhelmingly theoretical orientation of existing institutions as a hindrance to development. However participants throughout the region spoke in favor of a mixed orientation. For example, a Nigerian parent said, “I feel that a regional university that is going to be established in West Africa should be the type that is conventional, that is ready to establish multi-disciplinary courses and have wider curricula.”

Fourth, participants see the benefits of such a university in terms of its contribution to regional development either through improvements in technology transfer, management training, leadership training, and intra-regional exchange of perspectives and points of view. Fifth, several participants expressed the thought that a quality institution would help keep their nations’ best students at home in the region and perhaps spur competitive improvements in national institutions.

Many participants believe there is demand for such a university. Background reports indicate that a number of specialized private programs have sprung up in recent years alongside the traditional national universities. Focus group participants often cite the existence of families who send qualified students abroad for their education as proof of unmet demand for local university education. Often students who expatriate are seeking specialized programs not available in the region. For example, a Ghanaian parent said, “What can happen is that the private universities have a role to play because there are many people in Ghana who are sending their children outside the country. They are prepared to pay higher fees. Therefore, if there is a good university in the region that can cater for the needs of such, then they are prepared to pay.”

There is some dissent from the overwhelmingly favorable viewpoint. Participants in several focus groups raised the issue of the need for the university being dependent upon its mission, and its solution to the problems of admission and financing. For example, one Ghanaian University professor stated, “I would like the highlight on the philosophy. That is very important so that the students and lecturers know what they are getting into. What is the objective of the university?” A university that merely replicates what existing universities do would be less welcome than one with a differentiated positioning that responded clearly to the pressing development needs of the region. Others in Nigeria, where there are relatively many universities (52 state universities) argue that financial bolstering of existing universities is a greater priority than the creation of new private universities.

Quality/differentiation

Participants insist on quality and associate demonstrated institutional quality with families’ willingness to pay and other stakeholders’ willingness to support this institution. For example, a Ghanaian teacher argued “I think private university and for that matter private institutions want to, number one maintain and sustain their credibility and so they go all out and make sure that whatever they are producing in the end would sell.”

Participants identify a number of quality indicators. In Côte d’Ivoire, Ghana and Nigeria, some participants state that certain national universities set the quality bar, and that a new institution should be accredited at least at the same level as these institutions. The key performance indicators include the quality of the students who graduate from the university, and their ability to actually do things that contribute to regional development. For example, in Burkina respondents in the employer focus group mentioned the absence of graduates well trained in finance and other management disciplines. Students highlighted the need for information technology training. Offering that which is not offered at existing universities because of a lack of expertise or resources, and tailoring these offerings to market needs is another key indicator. Offering a standard of education comparable to the best universities in the world is likewise important. The fact that the university will be private already sends a quality signal to the marketplace. Discipline and an absence of corruption and forgery are additional criteria that will demonstrate quality. More vague criteria include doing something different, and offering leadership.

Practicality and Meeting Employers Needs

Across countries and focus groups, participants express a lot of support for tying university education to the practical development needs of the region and to those of potential employers. This perceived need is grounded in the chronic under and unemployment that plagues current university graduates across the region. Many, especially in the Francophone countries believe their colonial era universities are locked into an overly theoretical pedagogical orientation that renders its graduates unattractive to employers. At the same time, many participants express the belief that students need to be trained to create employment for themselves and others. In other words, students should be trained to be entrepreneurs, to set up their own businesses. Practical and generalized training is of perceived value. For example, an Ivorian professor stated, “Everything is important, but we must focused more on education than on academics. Engineering is very important in this globalization era. Academics focus more on theory. There is a loss somewhere. Our programs must be self-employment oriented. Our students become police officers, which they haven’t formed for.”

At the same time, people are concerned that the university train not only elites, but highly competent, adaptable technicians as well. Employers should be involved in molding curricula, and in providing internships, or what are called industrial attachment programs in Nigeria. In addition, in contrast to existing Universities, the new regional university should set up an aggressive placement service.

Pedagogical Focus of the Regional University and Curriculum

Focus group discussions of pedagogical focus and curriculum were wide-ranging. Professorial groups felt the pedagogical focus should emerge from a consideration of overall mission. Many felt that pedagogy should seek some sort of balance between world class content and local realities.

In the service of authentic development, pedagogy should both reflect African traditions, but also break with the overly respectful and unquestioning side of traditional pedagogy. A Nigerian participant stated, “The only point which I want to raise is this, when we talk about course content and its relevance to employment, we are over simplifying that issue because, very truly it is a title problem. Now, no matter how good the content of these courses are a Nigerian will still be a Nigerian. Our way of lives will still affect the content of those courses. But, we might say we should just leave it like that, as we cannot solve the problem, somebody will have to start somewhere and this proposed university could be a catalyst of such societal development, I mean change in societal attitudes.” A multilingual pedagogy was broadly supported, but some expressed reservations as well.

In terms of pedagogical focus, many feel that there should be some sort of blend of academic and experiential learning. Burkinabé parents said the key is to develop multi-disciplinary programs because in the Anglophones countries they are well advanced with multidisciplinary diploma programs. At a more practical level yet, many focus group participants across the board voiced the need for state-of-the-art tools for learning, computer facilities, books and equipment, and distance learning capabilities.

On the purely curricular front, on the one hand, there was considerable consensus about the desirability of a high quality training in fields like business, computer science, engineering (high demand for practical engineers), IT, entrepreneurship, and agricultural economics (with an emphasis on the management or agri-business aspects). Entrepreneurship was stressed in various groups in different ways. One Ghanaian participant, for example, spoke about the small size of the market for graduates with purely technical training, even engineers. Such people need to be able to generate their own employment or be flexible enough to find work in an area related to their area of specialization.

There did not seem to be particular support for the narrower focus of business and education. Indeed in the English speaking countries several participants voiced the opinion that teachers were not in short supply. Normal schools dedicated to teacher training were among the first institutions of higher education established during the colonial period. On the other, many participants voice a demand for more technically oriented courses and things like specialized certificate programs in specific practical areas. This concern seems driven by the recognition that there are persons qualified by aptitude and experience, but lacking traditional academic credentials who could benefit from specialized short programs of study. Agriculture, business, telecommunications and computer skills come up in such discussions. In the Nigerian groups, some participants argued against the need for another theoretically oriented university in favor of something different. One employer participant spoke in the following terms: “the problem also is that we are operating an inverted pyramid in which we have the university which is supposed to be the apex of learning and we do not have support structures for it, we do not have any and enough intermediate study systems between secondary schools and university from my experience in practicing engineering, part of the problem I see, we could talk of the [need to develop a] maintenance culture…” Another participant concurred, saying, “Like, in my own opinion, when we are talking of establishing a university I will prefer some technical studies because, like he rightly said some people that went through the polytechnics, when you talk of the practical side of it, they are much better than people that went through the university.” In other words, what these participants feel is needed is more of the type of training that used to be dispensed at Agricultural and Mechanical universities in the US.
Consistent with participants’ belief that the university should incorporate regional values, some participants urged a curriculum that would provide university level training to local vocational specialists. One Ghanaian parent said, “I overheard one speaker making a point about people in other vocations trying to enter the university. And I quite agree with that because at a certain point in time you realize our universities do not focus on the professional groups and industry. If there are people who are good in leatherworks and would want to study leatherworks, to the highest level, there should be an opening in the university for them to be able to train themselves.”

Finally, most want to avoid religious instruction because of potential conflicts, but feel that some sort of ethical education would not be out of place.

Admission Criteria

Participants number merit, competence, and maturity, among the primary criteria to use in deciding on admission. For example, a Nigerian administrator spoke of the problem of corruption and the need for a meritocracy in admission, “The money is there. Not everybody should be at the University, our problem is that people who should be somewhere else are here as students, even as staff and if there is a system (university) that is based on merit, I think we should work for that. I think the Government should try and think like people (human beings) and find a way out of this mess where we are and look at the waste.”

Many felt selectivity was important as it would help to guarantee quality, but others, cognizant of the pressing need for more opportunities in higher education felt that access should be open to many. Some Burkinabé and Ghanaian focus group participants were keen to ensure older and other non-traditional students could access the university.

More participants argued for the use of multiple admissions criteria: school marks, exam scores, and work experience should figure into the admission criteria. Some participants spoke of the need for mixed criteria to be employed because students will be drawn from at least two different educational systems, i.e., the English and French models. Some felt there should be a committee to evaluate special circumstances to avoid excluding deserving students. No one spoke in favor of ability to pay as a priority criterion for admission. Indeed some participants are concerned that too much reliance on financial criteria will exacerbate existing social inequities and marginalize many deserving students. Many participants stressed the overall poverty of their countries.

Focus groups expressed some diversity of opinion about how to apply criteria. Some participants were in favor of some sort of qualifying examination; one administered by an independent body. This might open access to specialized courses for some non-traditional students with appropriate aptitude and experience. One parent group thought personality tests might be employed. Avoiding bias in the examining process was mentioned, reflective of a general underlying concern that fairness and transparency is needed in university admissions. For example, a Nigerian parent/teacher focus group participant said, “If we have to design a test for somebody in Nigeria, America, Ghana and Somalia, we must be fair, we need to have a body that will be fair, that will not be culture biased/race biased and will not be for a particular set of people alone.” A Nigerian employer focus group participant also expressed concern that an examination system in concert with privileged secondary school access could create a systematic bias favoring wealthy applicants. She said, “Economic wise, we will discover that its the people that have money that will be gaining admission, because before we known it only children of the money bags who can go to private schools to get the kind of education, will be able to meet up with the requirements of the entrance examination.”

Finally, its important to recognize a lot of pent up frustration about university admissions. For example, a Ghanaian parent said, “One of my sons wanted to study medicine so struggled to do the science (subjects) but at the end of course (preliminary), he was offered biochemistry which he didn’t like.” Another said, “Now I’ve got 2 daughters. One is 15 years and the other 18 years. I have been trying to get admission for them, and they are not making the grades -according to what I heard (from the admissions office) yesterday.” The opening of a single new university is not likely to resolve this problem of limited admissions; expectations need to be set with care.

Costs/tuition

Focus group participants support the idea of a tuition and grant driven budget for the regional university. They also express support for the belief that people are willing to pay for quality education in spite of the cost. For example, one Nigerian parent/teacher participant explained, “if we look at the number of Nigerian private Universities today, I think they are about five, they are growing up and none of them has actually been having problems of finance and in terms of admission of students, they have not been having problems also.” Another Nigerian employer participant said, “the university education must be run from the fund of the Private sector, Donation and fees charge, I emphasis fees, because if you don’t pay for something, you don’t take it serious.” At the same time, many participants, especially in the poorer countries stressed that most people’s ability to pay is severely constrained. Annual tuition rates of $1200-2500 were considered possible, but tuition in the $7000-10,000 range was generally considered out of reach for most. However, a professors group in Ghana thought a $5000 figure feasible. Generally the richer the country the higher potential tuition rates participants imagine possible. But the idea of exclusion by dint of financial constraints seemed very unpopular, as it would lead to a “privileged class” in the words of a Malian participant. Some pointed out that keeping students in the region would reduce costs for those currently sending students to university abroad.

Focus group participants explored alternative funding schemes. Financial aid, work-study, holiday employment, and scholarships received mention. Some felt the university should employ students; others said that government should. Loan schemes received some support, but care should be taken in the application of interest rates. While loan schemes received some support, existing loan schemes in Ghana were dinged for insufficiency and poor administration of granting and repayment policing. A participant in Burkina offered the insight that there is no tradition of disinterested philanthropic giving in Africa and doubted the new institution’s ability to count on significant condition-free donations from local elites. Similarly, a Ghanaian parent comments, “in West Africa, generally we don’t have that many, well established industries that can pump money into education and wait for a number of years before they could reap the benefits.” By contrast, a Nigerian employer participant noted, “If you go to University of Ibadan; there is this Afribank building which was built by the Afribank for [the] university of Ibadan, some thing like that should be encouraged and government should try and promulgate a law which would compel the private sector to assist in the development of education.”

In a region where university education has often been government funded, there is remarkable consensus that students should pay for quality education. However, some participants felt that government should continue to play a role in providing scholarships for poor, but deserving students.

Alliances and Partnerships with Industry/Corporate Funding

There was not a lot of discussion of this issue primarily because people do not have a lot of experience with it. Corporate sponsorships do exist in Ghana and Nigeria. In one model, students are funded and if they decide not to go to work for the sponsoring company after graduation they must repay their tuition credits. In Nigeria, private funding has paid for university infrastructure. No one was opposed to more partnerships with industry or seeking more corporate funding. Some professors thought that promoting their consulting expertise could provide some funding back to the university. Some participants pointed out not many established local industries exist that can pump money into education. Others pointed to the big multinationals, especially in energy, as potential donors, and institutions that have not lavished much philanthropic giving on Africa despite long years of economic engagement on the continent.

Support by Society and by Parents

Remarkable unanimity characterized focus group participants’ expressed belief in societal support for a regional university based on a U.S. model. They argued that support would flow from the perception that the university represented something new, something that contributes to the development of the region, and that produces a quality product. Many insisted on parent’s desire to educate their children. In several countries people pointed out the evident economies to be realized by sending children to a local university rather than one far away in a developed country with an elevated cost of living.

Name of University

The issue of the university’s name did not come up in all focus groups. The Ivory Coast groups did not discuss it. Participants in Burkina, Ghana and Nigeria seemed to feel that the name was important. Participants offered names that reflect either the university’s mission or connect the university with key attributes. Many recognized the marketing communications value of a well-chosen name. Some felt the words “American” or “Georgia” should appear in the name to lend the new institution added credibility, for example. Others felt that it should reflect its role as a model and as a regional university. In Burkina, participants were reticent to include the word development in the name as it might come back to haunt the institution should the university fail to produce measurable impacts on regional development in the future. The Burkinabé participants were also keen to ensure that the name was not too restrictive, nor that it suggested the University was elsewhere than in the region. Some of the Nigerian participants opted for an African name. Some examples include University of Africa, First African University, Georgia University of West Africa, and West African International University. An interesting idea advanced in Burkina Faso suggested the university include the name of a well-known African hero.

Location

Location is a not insignificant issue for focus group participants. People generally like the idea of a university that would serve a regional constituency. Three types of concerns surface in the focus groups. One is political stability; several questioned the wisdom of locating a new university in the Ivory Coast given its recent instability relative to other French-speaking countries like Mali and Burkina that have experienced greater stability of late. A related issue is the relative cost of living in different countries. Advantages might accrue by citing the university in a country with a lower cost of living.

A second concerns cultural differences between Anglophone and Francophone countries. Participants from Anglophone countries felt an Anglophone location was appropriate because of the perceived commitment of Francophone countries to a French style in all things. Participants from francophone countries did not reciprocate this sentiment; and some expressed the desirability for students from francophone countries to acquire English language capabilities.

The third issue was outright ethnocentrism. Burkinabé and Malian participants thought their centrally located countries ideal crossroads for locating this university. But this ethnocentrism was expressed most forthrightly by Nigerian participants, some of whom ridiculed the idea of placing an international university anywhere but in Nigeria given its continental economic and demographic pre-eminence. For example, one employer said, “When we talk about Public Examination Bodies in West Africa, Nigeria is at the forefront and when it came to university education, the same thing. So, I feel that the right place and the most central location for the proposed university is Nigeria. Again, in the whole world, the most important country in West Africa is Nigeria. It is even an insult if you want to take the university to another country in West Africa other than Nigeria. What are we going there to do? Except you have your parents there or other business you want to do there. Nigeria has gone advanced. Is it because of the contents of study or because of what you are going to be exposed to there that is not in Nigeria?” Some even voiced regional parochialism, suggesting if the university were located outside of southwestern Nigeria, many parents would be disinterested. In fairness, sometimes this ethnocentrism took the form of legitimate concerns about differing national accreditation standards, and belief in the greater rigor of ones own country’s standards. None of these three types of concerns is trivial.

Participants also concurred on the form, if not the specifics of an alternative to a single sited university. This alternative took the form of a branch campus system. One version imagined a main campus in one country and a, or multiple branch campuses elsewhere. Another suggested specialized campuses located in different countries, for example, medicine in Nigeria, business in Ivory Coast, agriculture in Ghana, and Science and Technology elsewhere, but reflective of regional reputation of these countries for relative excellence in each of these areas. Some participants also felt that a distance education component, one that linked the new international university to universities elsewhere and to students around the region would be a useful innovation that would also decentralize the university. One participant at least correctly observed that working out the legal status of the university whether centralized or decentralized is a non-trivial issue.

On the Issue of an American Higher Education Model
People want an American higher education, model became it is used as a global reference: A point focus group participants generally agree. In essence, such a university should encourage individual thought and critical thinking, the core strength of the American system. Research freedom is also an asset some professorial focus participants associate with the American approach. For other participants, high quality, competitive instruction, cutting edge technology, and a more practical orientation are the desirable hallmark of the American system. On the latter point, an Ivorian private sector employee said, “This practical education project is complementary of the French Educational system already in use in our country. In fact, what we need is the practical education largely experienced in American universities. There is a lack in education, which lead to the fact that our cadres don’t move ahead.”

Many discount any sharp discontinuity between this approach and what some departments in some existing universities in the region do. For example, a Nigerian teacher stated, “When we look at the educational system in Nigeria, the goal of education is bending towards American standards. The educational contents and institution of 6-3-3-4 have the goal of training the students to be self-reliant. Nigeria has that in mind while constructing the 6-3-3-4 system of education. So, I think already in Nigeria, the American model is implied. So, you have a University based on that is okay.”

At the same time, some express concern that students should not be accorded “too much” freedom as in the American system. Thus, a blend of styles will be appreciated. A Nigerian parent stated, “Yes, progressive and conservative blended with West African approach. This will come to what we call West African type; I can say emphatically that I don’t think we have West African type. What we have is British type that is; we are trying to coin out West African approach. I think the American approach is better. Though, it has disadvantages that the students or learners are susceptible to. That is deviation, which results when you allow too much freedom. Such students may overthrow you; permit me to use that word. They may overthrow the lecturers whereas in our cultural setting here, we usually believe that no matter how smart a child or a learner is, he or she cannot out smart his/her teacher. The teacher is always at the forefront because he knows more than the learner. That’s our belief.”

Finally, one participant voiced the acute observation that the desire for an American experience may fuel some of the popularity of an American education among some Africans, and wonders whether an American model in Africa would enjoy the same luster.

The drawback to an American-modeled university lies primarily in its costs according to participants. Participants from poorer countries especially felt it was difficult to imagine the new university as successful if it adheres to North American tuition norms.

Values

Focus group participants feel that explicit attention to values is important to the mission of the University. The key thing is to impart values that will promote indigenous regional development. Concerns about values touch on two separate specific domains. First is the issue of promulgation and enforcement of a code of ethics and values appropriate to and conducive of orderly student life. Modesty, respect and laicity seem to be watchwords for desirable codes of conduct. Instilling discipline and social responsibility is also a desirable goal. For example, an Ivorian woman said, “emphasis must be placed on discipline, because a teenager who behaves well will benefit later on in his life.” Thus, adoption of and adherence to a student code of conduct is condoned.

Second, is the issue of cultural values. Participants are desirous of retaining certain local values. Some participants hold out hope that this university could help foster an authentic African model of development. Participants suggest attention be paid to ways to meld local and Western values.

Participants favor an interactive approach to education, which they associate with American values, with maintaining traditional values such as respect for elders. A Nigerian student stated he wants “the western approach whereby students can talk to teachers freely and challenge them in terms of academic questions.”

They would also like to see the pedagogy balance both theoretical and practical education. Burkinabé participants among others spoke in favor of inculcating the Western value of self-reliance in students. Some Nigerian informants spoke in favor of developing a whole man.

University Selection Criteria

Reputation, value, and quality are among the criteria participants in the focus groups use to select a university. Reputation is important. Some evaluate reputation and quality in terms of the quality of graduates. Some want assurance that the new institutions will be at least as good as local alternatives. Security, the conditions under which students work, tuition costs, and quality of instruction are additional concerns. Parents point to the quality and marketability of the certificate the student receives upon graduation as a selection criterion. A Ghanaian parent stated, “I will consider the reputation of the university. Whether it is really a good university. And I will also about the quality of the faculty. These are two important things that I will consider before thinking about the cost. Whether the school has good professors who dedicated to excellence and therefore will be able to teach the children to come out as good [material] you have to find out from the background of that university. Is a good place that I can send my child to? I don’t want my child to end up in a place where he or she will come out useless.” Of course, students are strongly influenced by their parents’ preferences, as well. A few people suggested that parents of only the best students consider sending their children abroad; others make do with the options at home. Sending children abroad to university is very expensive so parents and children take care with such a decision. These options are considerable in Nigeria, far fewer in Mali and Burkina.

Types of Students the New Regional University Should Admit

Participants appear to believe that admitting students from throughout the region is a good idea. However, they are split on the value of admitting students from all over the world. Those who feel admission should be limited to Africans are motivated by recognition of the need for highly trained Africans or by various expressions of patriotism and nationalism. On the other hand, one participant spoke of the economic benefits of admitting students who could pay tuition in a strong currency. Those who feel that admission should be open to students from everywhere express stronger beliefs in the value of multiculturalism in order to collect a wide variety of ideas and perspectives into the student body. One participant evoked the example of the American University in Cairo as a model for admittance guidelines.

Potential Student Brain Drain

One of the concerns that surfaced in the focus groups was the loss of talented university graduates via a brain drain from the region. Focus group participants were mixed in their concern about the potential of the new regional university to contribute to this brain drain. Some were concerned; some not. Some supported measures designed to keep graduates in the region, such as contractual agreements requiring students to spend some set period in the region after graduation or aggressive internship and job placement services. The university can provide an example by hiring graduates as it expands. If students have the facilities that will permit them to become known in their respective fields, this will help give them an incentive to stick around. Others felt the combination of a world-class education and the poor economic conditions in most countries in the region would inevitably lead some students to migrate. A Ghanaian parent summed up these concerns, saying, “If you give people a world-class education. If you send your kids to schools outside, it is very likely they will not come back. If you do your education here, there is a high likelihood you will stay. If people are paid low, they will leave because their contribution to society is higher than they are getting paid.” However, one participant pointed out that even if half emigrated, the university would make a net contribution to the region’s human capital resources. And another suggested that there is greater likelihood that graduates will remain in the region if they receive their education (and form social ties) within it. Related to the discussion of values, a few participants felt that there should be some socialization directed towards students about the needs of the region and the importance of their contribution to building up the region.

Type of Professors to Employ

Competence, currency, freshness, and dynamism are the watchwords for what focus group participants are looking for in the professorate of the new university. A minority felt that research reputation was important. Some felt that professors should hold students to high standards. There is support for the view voiced by a Burkinabé teacher that the faculty should “to take charge of local realities and potentialities in order to turn out a high yielding product [students], to the extent that they transform the [social and economic] environment both positively and qualitatively.” While some faculty in Nigeria especially speak out in favor of an American style research environment, its fair to say this does not emerge as a key priority among focus group participants.

Opinions are varied on from where professors should come. Its fair to say that overall participants feel that professors should be hired from all over the world, with a bias in favor of West African professors. Participants view African professors as likely to adapt well because they are familiar with African culture and values, and they wish these values to be promulgated in the university. Several participants in both Ghana and Nigeria felt short-term training opportunities for current African professors in world-class university environments should be provided to give them both currency and role models, and fit them for service in the new University. Students spoke of their desire not only for performance, but also for professors’ ability to relate to young people in a non-authoritarian manner. Some participants also commented that in return for providing professors with appropriate working conditions, they must be held to account as well. Comments from Nigerian participants about the nationality of the Head of the university indicate that care will need to be exercised in naming administrative authorities to reflect the universities international credentials and mission.

Motivation of Professors

Among the key faculty motivators identified by focus group participants figure salary, facilities, technology, and the social conditions of work. An Ivorian participant succinctly stated, “I can cite three factors: the capability to do research; the recognition / the reputation; the salary.” Limited or inadequately maintained university infrastructure and the difficulty of attracting qualified staff because of poor working conditions are problems recognized in background reports on higher education in the region. By social conditions of work, participants refer to job security manageable class size and cooperative relationships among staff members.

A well-funded and well-managed university should be able to overcome two related problems participants identify and that thwart professorial effectiveness. One issue is over-enrolled classes, a problem with current West African universities frequently noted by focus group participants. The other is tension among staff and between senior and junior staff, and between faculty and students, probably generated by fundamental resource scarcities.

Steps to Take on Launch/Publicity for the University

Issues that surfaced with regard to steps to be taken for the launch of the university included those related to ensuring the appropriate legal status of the new university, establishing recognized intake procedures, accreditation with appropriate national and international bodies, and issues of marketing communications. One participant from Ibadan, Nigeria, suggested, “We can say the academic standard; its going to speak for itself. Let me take the case of Nigerian Suleja Academy for the gifted as example. Initially, it was the best and it was speaking for itself, many were looking for the opportunity to have their children there before it was bastardized. So, what I am saying is that academic excellence comes first, then the issue of fees. I am thinking that publicity will also come from the constitution of the governing council of the university.
Regarding comparable standing, one Ghanaian parent remarked, “So what a private university will have to do is to do some public relations to enable people believe and understand that the levels are the same (that is, if they are).” The accreditation issue surfaced especially in Nigerian focus groups, where some professional programs, e.g., medicine, have been established without insuring proper accreditation, leaving these institutions rather betwixt and between.

Although the issue of marketing the university was not addressed by every focus group, groups in several countries offered useful ideas. To paraphrase a Burkinabé respondent, in the marketing communications campaign, it will be essential to show in what domains this university will change something and in what ways it will be different from what people are used to. In the long run, several participants felt that the quality of students will serve as the best publicity for the university. Top graduates will attract top new students. In the short term, participants’ comments addressed both public relations/publicity and marketing communications activities. In terms of the former, participants argued for a fundamental need to align the university with the needs of the sub-region rather than trying to model itself on famous universities in North America or Europe. In this regard, some participants felt that workshops on the need for a such a university be targeted at key stakeholders, both public and private. For example, high quality potential professors need to be assured that they will enjoy working conditions both financial and in terms of infrastructure that will permit them to work effectively. Some participants felt discussions with key trade associations about their staff needs might be helpful. Some participants also felt that an effort to enlist companies to support buildings like dormitories and lecture halls and name them would be useful.

In terms of marketing communications, some felt it was necessary. Participants urged the development of electronic and print media, a functioning website, the use of handbills and stickers with the university name would all help to get the university into the public eye.

Conclusions and Recommendations

By way of conclusion, our research underscores the high expectations that surround the new regional university project. Some highlight of key findings of the concept of the regional university uncovered from the 26 focus group interviews conducted in all five countries- Burkina Faso, Ghana, Cote d’Ivoire, Nigeria and Mali, are as follows:

Potential Demand. Across groups, the need for additional higher education opportunities surfaces clearly. Further, that such a university should provide something above and beyond existing national and private (mostly religious) universities. The new university must strike a balance between high levels of demand and the erosive dangers on quality of overcrowding. Further, it would be a mistake to move forward without adequate up-front funding. The new university should exceed local accreditation norms, but will have to satisfy diverse national accreditation standards.

Pedagogical Focus. The new university should be innovative relative to existing institutions of higher learning. In general, a mission should be crafted that differentiates this institution from existing universities and develops a pedagogical agenda that will foster regional development. Specifically, it should innovate in terms of values (entrepreneurship, responsibility, enforced codes of conduct), domains of specialization (multidisciplinarity, information technologies, management disciplines), melding of practical and theoretical curricula (practical, internships, certificate programs for adult learners, job placement), but also in terms of the working conditions (faculty salaries, university infrastructure, distance learning, student residential facilities). Because focus group participants are keen that graduates should be competitive in the international labor market, they feel new information technologies should occupy a prominent place, but the key point is to turn out marketable students. The difficult challenge of identifying and delivering continuing education to vocationally qualified students should be addressed.

Admission Criteria. Participants favor a mix of criteria, but urge transparency and a rejection of cronyism in admission decisions above all. Fairness will be a significant issue as students will be products of multiple national educational systems. New criteria will have to be developed for deciding admission to vocational programs. While some participants are relatively comfortable with the idea of elite education, others are concerned that the new university should not aggravate current class divisions. In light of this, participants encourage the identification of scholarship opportunities, loan schemes, corporate sponsorships, government scholarships, and the like so that qualified students may continues their studies.

Costs/tuition. Private funding and tuition based financing are two potentially controversial formulas that participants in fact broadly accept. Nevertheless, fee structures must take into account the average standard of living in developing a reasonable price structure.

Alliances and Partnership with Industry. Many participants suggest that the new university will have to educate potential African donors about the merits of philanthropic giving to a university. Further, the university should tap multinationals that have long had operations in the region for financial support. This type of giving exists to some extent in Nigeria, but is elsewhere underdeveloped. Participants strongly support the development of internships, consideration of employer needs in developing pedagogy, and outplacement functions.

Support by Society and Parents. Participants were unanimous in their belief in societal support for a private university with an American identity. Many felt that a local university represents something new, something that contributes to the development of the region and would be cost effective

Name of the University Evidently participants in each country were biased toward choosing a name reflective of their somewhat parochial concerns. There are competing viewpoints with regard to the location and name of the university. A name that reflects the university’s mission and its region-wide ambition, without employing discredited terms or over-promising what it can reasonably deliver should be chosen.

Issue of an American higher education model.. Participants embraced the American higher educational model for its emphasis on critical thinking. However, some participants cautioned about according students too much freedom as in the American system.

Values. Participants raised attention to the values of the regional University as an important issue. They expressed a preference for a university mission that promotes indigenous regional development. Two concerns emerged. Fist, the promulgation and enforcement of code of ethics and values appropriate to orderly student life. Modesty, respect and laicity must be the essence of desirable codes of conduct. Second, participants suggested attention to ways to meld local and Western values.

Type of students the University Should Admit. Although participants believed that admitting students from throughout the region is a god idea, they disagreed on the merit of admitting students from all over the world.

Type of Professors to Employ/ Motivation of Professors. The new university should strive to recruit faculty with top-flight credentials and provide them with top flight working conditions. At the same time, rigorous performance standards should be imposed that are consistent with the mission of the university. Faculty must be accountable, so performance standards must be worked out. It’s not clear that research freedom is something focus group participants see as a priority.

Appendix A Focus Group Script

The general form of the focus group script follows. It was modified slightly for presentation to particular groups in each country.

IUDWA Focus Group Script

1) Introduction
[Insert Greetings; Moderator introduces him herself and co-moderator] My name is XXX and I'm a (state professional title) with (state institutional affiliation), and this is YYY, a (state professional title) with (state institutional affiliation). We're attempting to learn about the prospects for establishing a new university in West Africa. We are trying to gain information about the expectations, opinions and attitudes of potential customers of this proposed new university. This group meeting is part of a broader effort to improve the design, development, and management of the proposed university. ZZZ and Georgia State University in the United States are working together in this effort. We’ve invited you here because we believe you could provide us with insight and advice about this project. So what we want to do is raise some topics for discussion, and ask you to share your thoughts with us. We would like you to be as candid as possible. We want you to share both your positive ideas and your critical ideas. And we want you to share what you are thinking even if you are not entirely confident in your thoughts and feelings. We ask you to be candid because the information you share will not be associated with your name or you personally. You will notice some recording equipment. We need to record this information so that we can be sure we have recorded your thoughts as completely as possible. Are there any questions? [Moderator answers questions]

2) Overview and Topic
This evening we will be discussing higher education in West Africa. This includes your thoughts and feelings about higher education in West Africa, and your thoughts about what a new university should be like. There are no right or wrong answers to our questions, but rather differing points of view. We are interested in recording different points of view. Please feel free to share your point of view even if it differs from what others have said.

3) Ground Rules
Before we being let me suggest to you some rules for our group discussion. This is a research project and we are not trying to sell you anything. When you speak, please speak up, and please, only one person should talk at a time. We're recording the session because we do not want to miss any of your comments. If several are talking at once, the recording will be hard to understand and we'll miss some of your remarks. Let us refer to one another as Mr. and Mrs. or Ms. [Monsieur, Madame, and Mademoiselle in Cote d’Ivoire] today, if you don't mind, but in our later reports no names will be attached to your comments. You may be assured of your privacy. Please keep in mind, that we're just as interest in negative comments as positive comments about the proposed project, and at times the negative comments are most helpful.

Our session will last about an hour and a half, and we will take a brief break about half way through. The toilets are ……… and there is water and ….. for your to refresh yourselves. Feel free to leave the table for this if feel the need, but please do so quietly.

4) Questions
1. Let’s talk for a few minutes about education in (name of country) and in West Africa. Do you think (residents of country) and other West Africans need more opportunities for higher education here in the region? If you think new universities are needed, what should they be like? For example, should they follow a fixed program of study in a few technical areas? What areas of study should be included? Who should be allowed to go? How should students be selected to attend the university? Should their scores on standard exams be used? Should whoever has the money to pay be allowed to attend? Should government ministries select students? What are your thoughts on these matters, please?

Focus group moderators should allow for about 10-15 minutes for this discussion.

2. Let’s talk for a few minutes about whether you think it would be possible to develop an American style university in West Africa, here in (insert name of country) or in a neighboring country. An American-style university is one that is funded by student fees and donations from wealthy individuals and companies. This is a university in which faculty enjoy a lot of freedom to do basic and applied research. It is one in which students succeed or fail based on their performance in the classroom, and not on family or ethnic group connections. At the same time, these universities can be expensive. Costs range from about US$5000 per year to US$20000 per year for tuition and other fees. So what do you think, does this formula make sense for people in (insert name of country)?

Focus group moderators should allow for about 10 minutes for this discussion.

3. Families and students usually consider many things when selecting a university for students to attend. They might consider the cost, the reputation of the university, the quality of the professors, the values the university promotes, and what a university education can do for the student and his or her family. Let’s talk for a few minutes about this. In thinking about sending someone in your family to university, what’s important to you?

Focus group moderators should allow for about 10 minutes for this discussion.

4. The organizers of this project suggest that in its early years a new university should offer classes primarily in business and education, and emphasize the development needs of Africans. This means it would train future business leaders and teachers. Additionally, it would employ teachers who would combine the experience of many countries around the world. Finally, it would probably try to attract students from several countries in West Africa. Let’s talk about these matters for a few minutes. Do these ideas seem right to you? What advice do you have to improve on these plans? Are there other important subjects that should be taught? Should students come from several countries? Should both young men and young women attend this university? What about the professors; what should they be like?

Focus group moderators should allow for about 10 minutes for this discussion.

5. Let’s talk for a few minutes about the values of the new university. Should this University adopt a Western, modern approach to learning, or should it maintain a conservative, more traditional approach toward learning? How important is it that this university has the latest technology, TV, computers, and this sort of thing?

Focus group moderators should allow for about 10 minutes for this discussion.

6. Let’s change the subject just a little. We realize that everyone has not visited foreign countries, but still your advice is very important. So let us ask you if this university should adopt an American style, a European style or a West African style of education? Please tell us what style you prefer and what you think your preferred style consists of.

Focus group moderators should allow for about 5 minutes for this discussion.

7. Let’s begin to finish up by thinking ahead. Let’s imagine that this new university has been created. What actions should the University take to make it attractive to prospective students and their families? What should the University do, to make local people respect it and the students who attend it?

Focus group moderators should allow for about 5 minutes for this discussion.

8.
It is now time to end our session. First let me summarize what I think has been said during this discussion. [Moderator summarizes the session for participants; then, moderator asks for corrections or modifications from participants. Moderator listens. Moderator then thanks people, gives out incentives, and says good-byes.

Appendix B Summary of Focus Groups

(Burkina Faso, Ghana, Cote d’Ivoire, Mali, and Nigeria)
Burkina Faso Focus Group

Group 1-5

Ouagadougou, Burkina-Faso

Potential Demand

I think that there is a need because in West African universities, some subjects are not taught. And I hope that the University will provide some employment, because most existing universities don’t provide any. Our Universities are just focused on education and don’t help students get a job after graduation.

Pedagogical Focus

In order to compete with Developed Countries we need to seek the US education system. In this system, students from “Lycee technique” do not have to go on campus in order have class. Computers, the Internet, is so developed that students do not need notebooks anymore. A floppy disk and a computer will do it. Hopefully, each student will get a chance to have access to new technology in this University.

As far as which approach to have, I opt for a progressive learning style, giving the students an opportunity to select according to the needs, depending on what the citizens needs are.

I think that this university will give people an opportunity to take not only care of their own needs but also to contribute to the development of the society (University Student Group)

We don’t want the traditional approach anymore; we need to get rid of it. Because this system formed Doctor in literature and they continue to be feed by their father.

 (Parent group)

Admission criteria

The access will be easier for wealthy people but I think that an entry test should be necessary. But as you know, in Africa here, tests are not always reliable.

Cost/tuition

It’s the working environments. If there are good, it’s very obvious that they will attract the best professors of the West African region. And if they are the best, they University will get credit. Also, if it’s totally private, the demand will be very high and the university will be successful. (Teacher Group)

If we want a private university in Burkina Faso, in the Region, the cost must be affordable. They must take into account the average citizen, the middle class of Burkina. Even if a parent is willing to save some money for his child’s college education, several millions after the high school diploma is a lot. (University student’s group)

Name of the university

It’s not the name, but the content that matters. The name of the university gives the impression that it is not in West Africa. It’s true that the University is International, but it is some where and is in charge of West African development. It’s like this international university is located in Japan, but for me this university should be in West Africa with and will rely on Developed partners funding (teachers/administrator group).

This name is a little strong. Some other name should be chosen, I think that because of the its name, students from east Africa or Australia won’t be allowed in (teachers and administrative group).

Issue of an American Educational Style

The teaching system must be practical and in conformance with our system. It will be useless to learn how to use a Laser if we don’t have any to practice on in our hospitals. The university shall offer a teaching approach that is appropriate for our social and cultural values, not just to focus on American’s values. (University Student Group).

To the employer perspective, the educational system is not anymore like it was supposed to be. Since the university is linked to a US-based University, I think that this is what we need. A specialized University like Harvard Business School, when right after your graduation you are able to run a company as well as somebody who has ten years experience. That’s what we need. Very practical after graduation, because they worked on most of the cases when at school. (Parents group)

Type of students the International University should admit

It’s important that for this International University that students come from every corner of the world. This identifies the International institution. Having students coming from Asia and some other places will be a very good thing. And since nowadays we are talking about globalization, this University will help learn about Africa and attract more people (University Student Group).

Type of Professor to employ

The recruiting of the professor must be very selective, because they will constitute the foundation of this University. We will need some high valued professor to teach some valued courses, not inexperienced professors who will learn with us and leave after their training (parents group).

Motivation of Professors:

 The real motivation for a professor in our region is the salary. Appropriate salaries will motivate teachers to perform their duties accordingly (Teachers group).

Some exchange program with some other universities in the world will be useful and will motivate the professors a lot.

Ghana Focus Groups

Groups 1-5

Accra, Ghana

Need:
· A big Yes

· We need another university

· There are numerous qualified applicants but the opportunities are not there
· Each year there are 20,000 applicants and only 6,000 are admitted

· Assuming that the rest of the universities pick up 10,000, there are still some more out there

· We have only 8 schools as compared to the other countries

· There are many people in Ghana who are sending their children outside the country

· A private university that can “catch” the children going outside of Ghana for their education; these people are prepared to pay higher fees

· Students not admitted to the university (in their area) are willing to take different courses recommended by the university to get admitted

· I think we need more opportunities. People believe our standards are low so we need more opportunities

· It has become important because there are a whole lot of people who do not get admitted. The facilities are limited

· When given the opportunity, we would like to go as far as possible

· Create opportunities for people to get a higher education so that Ghana can export human resources and earn foreign exchange

· Do not need private universities (one person in high school student group)

· They are expensive

· In Ghana we like the private as opposed to the public

· Bottleneck at the university and professional schools

Quality/differentiation:
· Quality is important

· People willing to pay for quality education in spite of the cost (will find the money)

· Good faculty base an important indicator of a good university

· Student’s perception of teaching is important

· If student’s perceive teaching to be ineffective, then they will not attract students

· Students need to stand out when compared to students from other universities, especially the state university

· The student’s perception of the quality of material and also comparison of the materials contribute to their image of the university

· Need to offer courses for which students are currently going abroad to study

· Provide courses currently not offered in Ghana

· Look at those critical courses which the environment will require but which because of lack of finance or lack of expertise or whatever if this university can provide or bring the staff from outside to offer them courses they will be doing very well.

· We need both the quality and the quantity (regarding capacity and number of schools)

· It is important that people who are going to come out of the university influence society, industry and have a high quality education

· New university needs to match or do better than existing private and public universities

· The university must be seen as something new to create an impact

· New university needs to be a leader to differentiate itself

· Some parents believe that the universities that have the best accreditation in the country are the old ones. University of Ghana (UG), University of Science and Technology (UST),

 etc.

· Not sure of accreditation for private schools

· If we can have a university that we are confident that the certificate it produces equates that of University of Ghana or even supercedes it, (and) in addition has these they value that will rather be good for us

· Education should not be a wholesale type of thing

· Private will be same or higher quality than public university

· Private signals quality

· When education is cheaper and free, standards fall

· Private signals quality

Practical and meet employers needs:
· Need to engage in dialogue with the industries and ask them pertinent questions to find out what skills are needed in the business world

· Students need to be trainable and have practical education

· Teaches students how to understand business

· We should train students to be entrepreneurs

· Students should be able to go and look for jobs bearing in mind that somewhere they will

 find it

· We have seen that the students are not practical enough. You will be surprised that the polytechnics are more practical.

· If we are going to go with the British system then we will not get the practicals that we need.

· Training should be both theoretical and practical

· Employers look for graduates that have knowledge of the subject matter

· Graduates should be trainable, be able to adapt quickly, have the right attitude, commitment, and be responsible

· Look for something different at each of the following levels: management level, middle level, and low level

· Education is not always a factor; it is more a matter of whether you can do the work

· It does not come in because it does not matter where you went to school

There are people who did not go to school but are in higher positions

· In Ghana, the problem is the lack of opportunities when they come out

· Education should meet the needs of the society

· Practical oriented

Focus of American University/courses that should be taught/set up of university:
· Training should be both theoretical and practical

· Should have a four-year program where 2 yrs is basically for theories and the rest for practicals

· University should be both a research and teaching institution

· Should be in English

· If in Ivory Coast, English should still be used, but French is compulsory

· University can teach ethics but must not allow students to turn in late assignments

· Not teaching discipline if accepting late assignments

· Disagreement over whether philosophy should be a required course

· Those that favored it felt that students would not be narrow minded

· Others felt it depended on one’s goals; that it would be appropriate for management level

· Need to offer science courses; as Ghana is a developing country

· The course must be tailored to suit the sub-region

· The focus should not be on the Ghanaian but on the region as a whole. With that the US system can work.

· Business, computer science, engineering (high demand for engineers), IT, entrepreneurial classes, agricultural economics (with an emphasis on the management aspect), environmental courses, system analyst

· Visual arts (high school students)

· Combination of liberal arts and hard sciences (overall high school student group consensus)

· Moral education should be emphasized

· Exchange programs to study abroad (high school students)

· Need to train students to be able to adjust to different situations

· Mixture of technical and occupational courses

· Curriculum should produce a well-rounded student

· French

· Christianity
· Mixed views as to whether this should be included ---but overall it seemed that majority

 favored that this should not be included; Christianity should be neutral

· Need to pay attention to critical thinking, communication skills, quantitative courses, inter-disciplinary courses, text courses, and practical experience

· Decide what programs to offer based on what areas the university is good in

· Education is important, but Ghanaians will have reservations about studying it as not enough money in it

· Offer morning, afternoon, and evening classes

· Target workers by offering evening classes

· One participant indicated that they run a university that is strictly a day university, with students paying for their hotels

· Only investing in structures for learning

· Administration should be effective

· The university to be flexible enough to allow shift and changes, so that if someone does not have to make a fixed commitment from day one

· e.g. new university should or enable students who did science to do business

· We are trying to implement the summer school. But we are having problems with scheduling which will give them some rest

· Our university (Achaisi) is based on the American model.

· Due to economic reasons, there is a fixed menu; we critically designed our courses to give them maximum benefit.

· They do not have huge choices but they are getting the most

· Most important thing is the program that is offered

· Philosophy of the university is important (professors focus group)

· Important to look at the vision of the university (professors focus group)

· Need to define the philosophy of the university (professors focus group)

· Describe the mission (professors focus group)

· Need to establish the structure and the people (professors focus group)

· Issue of Christianity should be neutral

· Cross-registration will work, but may have some problems

· Cross-registration (transfer credits) will help to raise the standards of the university

· Scholarships, work-study, loans are important

· Loans available to public schools but not private schools

· Would be good to have paid internships

· Currently have unpaid internships

· Facilities should be comparable to the US

· American University should have a library, computerized classrooms, gymnasium, workshops, research, student center, and computers

· The facilities, audio-aids, books, computers should be provided to help in our learning public systems for all lectures

· New university should also have counseling facilities to counsel students into the right areas (university students focus group only)

· Should be able to access the university from anywhere in the nation (university and high school students focus group)

· Long distance education

· This will keep the costs down

· Need to look at class size (university students focus group)

· Currently class more than 400
· Good class size would be 25 students
· University should be residential
· Dorm rooms should be equipped with a fridge, computer, etc. (professors focus group)
· Need to blend traditional (broad knowledge) with ability to specialize

· Start off with the liberal arts education and then in the graduate school, they should do professional training.

· University should train teachers and ancillary staff for new schools that “springing” up

· Balance

· Can never be purely American or European

· Need to have some local element (take into account tradition)

· Blend of experiential and academic exercise (several respondents

· Should be international, broad-based (high school teachers)

Admission criteria:
· There should be a minimum requirement for graduation

· People should have two languages and a certain level based on performance

· People who are experienced and have worked for a long time should be able to attend

· It should be for the academically good and the matured

· Establish grade standards and stick to them

· Use SAT and additional criteria in admitting people

· Selection is based on performance and linked to the program the student is going to pursue

· Entrance should be as lax as possible; output is the most important aspect

· Currently using a quota system

· The limit is aggregate 6, hence by time they get to aggregate 8, the quota has been filled

· Need to think about not only high school students, but other candidates who qualify e.g. older students or those with work experience

· Mixture: interviews, essays, basic entrance, foreign exam certificates

· Should not use grades alone

· Need to recognize that mature students should not necessarily have “D” level (“A” level??)and should be 30 years and above

· Need to recognize that French and English systems are different

· Will not have a uniform examining body

· One participant indicates they look at what the French students have and admit them

· Need a different mode of selection (university student group)

· New mode should allow students who receive a poor grade in a course not related to their area to enter the university

· Currently all grades considered

· Unqualified student from a wealthy family should not be admitted (high school students)

· If already in school, then should keep student in even if failing

· Ungrateful to child’s parents, if they are investors in the school, to kick student out

· Need to increase opportunity for all to attend

· Need to give equal opportunity

· Need to look at the attitude of the students?
· Are they academically inclined?
· Or do they want to sell at the side of the road and get quick money
Costs/tuition:
· Mixed input regarding if funding will be an issue (employers focus group)

· Funding will be an issue

· Using Ghana as a case study, affordability not an issue as many parents already send their children abroad to study

· If the fees is not too much then you should be assured that many more people will be able to afford it, but if it is expensive, it will be a problem

· Even if it is a private university it should not be expensive so as not to unable people to

 afford

· The university should also have a kind of scholarship or a work and pay package so that poor students who cannot pay their fees do some work and pay their fees

· People are willing to pay for quality education in spite of the cost.

· People are not always able to pay

· A person may desire the quality of the education, but may not be able to afford it

· Financial aid, work-study, holiday employment, scholarships, etc. will support people who are capable but cannot go

· If prices, there should be some type of consensus (professors group)

· Use Central University to determine fees (professors group)

· $5000 total may be reasonable (all agreed in professors group)

· In addition to cost of residence, food, and books

· Current trend is parents are sending their children to private schools (and paying a lot)

· New university should consider current education trend and charge fees in the middle

· Fees should not be as high as those in the United States or other developed countries

· Fees of foreigners would benefit student, not the country

· Yes (unanimous) that funding/loans exist in Ghana

· We have the students’ loan here all right, but I think there are still limitations with the funding

· There are not many supporting agencies so it becomes a burden on that (one) agency (SSNIT)

· Currently no mechanism in place regarding repayment of government loan; a mechanism should be put in place (several participants indicated this)

Alliances/partnerships with industries/companies/corporate funding:
· We have industries that look at the student and fund the students and at the end of the program hire the student. If they do not want you at the end of the program, the student is made to pay off the loan.

· Key question is how many industries/companies does Ghana currently have to support students?

· Currently many unemployed graduates

· Number of companies is not enough

· Demand will be high for the graduates if the students are good

· Lagos business school has partnerships/alliances with companies

· Companies used to construct wings of the business building and sponsor students

· Wings named after corporate sponsors e.g. Mobile Wing

· Ghana has no money and there must be benefits for a company

· No company will do anything for the fun of it

· ECOWAS indicated (much of what was said is missing-tape is not clear)
· Investment in the university by corporations
· Forming alliances with other universities will work and cut down cost
· Source of funding should be research and consulting (professors focus group)
· Professors (as consultants) should be a source of funding
· Should consider looking for funding for residential halls from investors
· Government should subsidize the university (high school students)
· Ghana does not have that many well established industries that can pump money into education and wait a number of years to “reap” the benefits

· Need to establish a link between the university and industry

· Will facilitate job placement after graduation

· Energy is a highly placed commodity and if you are training people for those areas and there is the expansion of the economy to absorb such professionals I believe the students the students (graduates)can easily find placements (job).

· Need to expand industry/company sponsorship programs
Support by Society/parents:
· There are many people in Ghana who are sending their children outside the country

· A private university that can “catch” the children going outside of Ghana for their education; these people are prepared to pay higher fees

· Parents will support the university more if there is a mixture of cultures (American and African)

Location of university:
· Location is important

· Questions raised as to why Ivory Coast was selected as the location

· A lot of people in Mali and Ivory Coast are sending their children to Ghana is a safer area

· Liked the idea of a American University in a French speaking country

· University located somewhere in Central to West Africa where it will be possible for people to attend (professors focus group)

American education system/American University:
· Combinations should be used

· Combination of American, West African and European

· One participant not happy about the American system because they felt it makes people too selfish; I don’t think it is good enough.

· I see the system where the students are allowed to do what to do with some guidance; we have peer pressure and group dynamics

· The individual should not be allowed to make all the decision but should be help or coached

· Because of our culture, sometimes the children find it difficult to take certain key decisions and responsibilities

· Blend the systems (African and European and American)
· The new university should encourage individual thought and critical thinking
· Challenging lecturers is good for learning
· The American based institution will really be needed (professors focus group)

· Ghanaian tertiary institutions and even Nigerian institutions are actually adopting some of the American institutions
· Students should be able to assess and comment on the lecturers
· Not worried about the Americanized or Westernized image of university (professors focus group)

· Most of the lecturers are educated there (America and Western societies)

· The universities in Ghana have its’ own system (professors focus group)

· Need a justifier for the American system
· The freedom to research in all areas that you need will fetch the necessary funding so that you can expand the school (professors focus group)

· Demand for American-style education

· Don’t know if it’s the education or experience that is causing the demand

· If education, then there will be a market for an American style education

· If experience, then demand for American style education in Ghana is questionable

· Go to United States to study for the experience

· Set up a program where students can go to the United States for a holiday job

· System is not new, it is well accepted in West Africa. Students take charge of themselves

· I believe it will work if parents as well understand the situation

· I think the students ought to be encouraged to challenge their lectures. I think that once you do it within some frame work of discipline. I don’t think the students ought to be chastised.

· Ghanaian students are sometimes are afraid to criticize their lectures and I find that part of it is to do with traditional attitudes

Values:
· One participant indicated that all of their freshmen go through an orientation that spells all our rules and they sign a promissory note that is used to discuss the rules if they break them

· Want the parents to feel that their daughters are safe

· Gender equality issue

· Students are treated like adults

· No dress code (one participant)

· Students have their morals

· One participant indicated they have a very detailed code of ethics regulation pertaining to sexual harassment and academics

· They do not allow smoking, drinking, and narcotics

· The participant also indicated they talk a lot about ethics at all levels

· If do not make a big deal of cheating, then it will occur

· Dress is important

· University should preach moral and social aspects

· Mixed input from high school students whether religion should be considered

· Should have a mixture of local and foreign culture (high school students)

· Need to continue molding values that started at home

· Should be some discipline within a framework

· We need to get a new university in Ghana, but not importing everything in terms of values. Needs to fit into our system.

· We need to at times look at the contextualization.

· If we can contextualize it, so it does not become purely American-style of European-style but we look at a way of letting it fit into our system

· Should benefit the society

Criteria students use to select a university:
· Main issues students look at are the courses and facilities

· They also care about affordability

· Reputation, Ghanaian perception, cost, structure, location,

· Career goal (indicated by one university student)

· Students influenced by family; taught to listen to their elders
· Parents look at program, reputation, size, morality, and alumni
What high school teachers look for in a university
· Facilities and technology
· Caliber/quality of the faculty
· The product that comes out (quality of the graduates)

Type of students to admit:
· Good idea to have students from all over the world

· e.g. American University in Cairo provided

· Initially students should come from West Africa (professors group)

· Students (from different countries) will view each other differently

· University of Ghana has a policy that 10% of their students are foreigners

· Foreign students bring in new ideas

· Foreign students pay in foreign exchange and other benefits

Type of professors to employ:
· Bring the staff from outside (not addressed by employers and administrators if faculty from Africa should be used)

· Lecturers should be current in the material they present

· Faculty should come from all over the world

· Select faculty based on performance; not just anybody can teach at the American University

· They should be qualified

· Be strict when they have to be

· Does not matter if professor is a well known lecturer or is liberal or known for their research

· Faculty should be predominantly West African because they are use to the area (high school

 students)

· There is need to use local lecturers. But we need to let the community know that they need retraining, orientation. (Parents group)

Migration of students (brain drain):
· Form a partnership with businesses in the private sector

· Student will know there is a job/future after they graduate

· Students need to be able to develop a career in West Africa

· Groom students for industries using mentoring programs

· With the global phenomenon, people will move, if the incentive is there. We need to deal with the incentive

· If there is a company, which sponsors a student and a boarding system, then I suggest the school not give him his certificate until he has served a number of years

· Brain drain in the academic field due to low pay
· Most of the faculty members are in their 50’s. There are 1-2% in the 30’s.
· If you give people a world-class education. If you send your kids to schools outside, it is very likely they will not come back.

· If you do your education here, there is a high likelihood you will stay.

· If people are paid low, they will leave because their contribution to society is higher than they are getting paid.

· Even if half of the West African students leave Africa and go abroad after studying, university will still West Africa

Motivation of professors:
· Good pay (salary)

· Good facilities (teaching and research)

· Lecturers must be paid well so they can do research and also teach

· Issue raised of how to motivate a professor who has taught at a public university for more than 30 years and makes less money than a recent graduate who teaches at a private university

· Lecturers should be made permanent

Publicity of University:
· The focus should not be on the Ghanaian but on the region as a whole. With that the US system can work.

· The University should do some marketing and know what the industry needs.

· The issue is to make yourself relevant to the sub-region as opposed to trying to match yourself to Harvard, Yale and those schools.

· We should talk to some trade associations, they know the concerns.

· What will allow people hire your students is relevant

· University needs to be perceived as a high quality university, with top students to attract

 new students

· It will be advantageous for governments in the West African sub-region to see this university as helping them in their development efforts
· Private university needs to do public relations so that people believe and understand that the levels are the same (between private and public university)

· Best promotion is the product itself

Criteria used by parents in selecting a university:
· I’ll see if the place is good enough and my child will have peace of mind to learn.

· May be accommodation-wise

· Will consider reputation of the university and quality of faculty before thinking about cost

· One parent would like to send their children to a university that builds up one’s character

· Student leaves with a recognized certificate

· When we are choosing first thing is the [of course] the acquisition of book knowledge

· If we can have a university that we are confident that the certificate it produces equates that of University of Ghana or even supercedes it, (and) in addition has these they value that will rather be good for us

· Need to have marketable courses

· Who attends (student population)

Name of University:
· Ecowas University.

· Georgia University of West Africa- The reasons are as follows:

· We need credibility so Georgia University give you that and west Africa localizes it

· Name is important

· Name should be an attractive name

· When American is added to it, it will sound expensive
· “The new university for all”

· Computers will help solve problem of students tearing pages out of library material, thus depriving others of the material

Types of facilities preferred:
· Should be a residential campus (two respondents)

· Library, computerized classroom, gymnasium, workshops, research

· Student center

· No need to have a cinema (there may be many around)

Diversity of the students:
· I think it should be for students all over the world

· Diversity is very important

· Students should come from all over the world

· This will bring diversity among the students body

Faculty (diversity, training, qualifications):
· All over the world

· I think the majority should be from West Africa because they are used to the area
· Value diversity and faculty should be predominantly local…moderators summation

· It does not matter where they were trained

· They should be qualified

· Be strict when they have to be

· Does not matter if professor is a well known lecturer or is liberal or known for their research

· It will be expensive and we cannot bring many of them (well known lecturers)

· The average lecturer will be okay because so many people will have access to them. They know equally well

· Nice to get one expensive and good lecturer, but not necessary

· If cannot get to him (lecturer) because the cost is high, it will not help us

· People who will be coming from rural areas will not be able to pay (for expensive lecturer)

Language and culture:
· Should be English, as English is spoken by the majority of the people in the world

· If it is in Ivory Coast, French should be compulsory. But the main language is English

· Some study of local languages should occur

· To help infuse the local value and culture

· We are forgetting our culture while learning about other people’s culture

· Need to learn local culture

· Mix the American and local cultures

· If we blend the foreign and the local cultures, it will be better

Reasons why one should attend the American University:
· They have good infrastructure

· Good learning atmosphere

· Peace, no factory

· Moderate in cost

Name of university:
· When American is added to it, it will sound expensive

· “The new university for all”

Mali Focus Groups 1-4

Bamako, Mali

January 17-18, 2003

Need:
· Yes, instead of Malians flooding to the United States, they could go to Ivory Coast, which is not far from us

· As a whole, we think it is a great idea to have such a university next door in Ivory Coast

· Our children desire to study abroad

· It is opportune to have several universities

· Yes, provided it meets our current specific needs and aspirations

· Yes because all of the professors in Mali are of the same nationality. This limits exchanges.

· So, we hope that with the new university there will be other nationalities

· This University is a good thing because it gives the same training while dispensing from the travel costs to the United States of America or Europe

· It will be beneficial for Mali, especially in the field of economy

· An American university will bring its experience in the sub-region

· It is a great idea to create such a university

· Yes to an American University. This will allow the transfer of technology, which meets the expectations of NEPAD

· Yes to an American university because professors here lack motivation because of the numerous disturbances

· Yes for an American University because our countries are under “programs of structural adjustment.”

· Problems and strikes in the public and private sectors have occurred

· Yes, because all universities of the AOF are saturated, and the quality of the equipment and the investment are low

· Increasing number of private high schools, therefore logical to have private universities

· Presence of such an institution can increase the competency of the professors

· It is even urgent to have such a university because conditions of work in the existing universities are precarious: too many students, poor equipment in laboratories. As a result, the teaching will stay theoretical.

· Yes for two reasons:

· AOF is based on the French system. This system in general is does not lead to a job. The American university can redress that dysfunction.

· The second reason is that it will provide a cadre in leadership skills

Quality/differentiation:
· It will provide quality professors updated on the new information technologies and communication
· We need a serious university, quality training and discipline
Practical and meet employers needs:
· Right now there is a discrepancy between the training and practice. There is an excess of theory
· Training of the masses is combined with the search for rigor and quality so that we do not end up with elites only

· Spirit of enterprise should be encouraged.

· A firm link between the University and the professional world should be established

Focus of American University/courses that should be taught/set up of university:
· Emphasis on science and technology

· Technical disciplines also need developing: electricity, mechanic, etc

· Our countries acutely need expertise in agriculture, cattle raising, and fishing

· As a whole, the needs are the same in Mali as elsewhere: Technicians and managers.

· Data processing, communication network, architecture, telecommunications, heavy mechanic, ground transportation, computer science

· The University must propose specialties and we will choose according to our needs

· On this aspect, our concerns cannot be those of the investors

· Engineering, and technology

· Health, intermediary training such as skilled laborers.

· Priority should be given to data processing and mechanic

· Entrepreneurship

· Training in education to better pedagogy (Group 4)

· Curriculum should lead to a career like marketing, accountancy.

Admission criteria:
· Selection should be based on a test of excellence

· Some thought an exam should be the sole criteria

· GCE, a general selection exam, motivation letter, and a preparatory year in language

· If the objective is the American model, then student access must be based on competence
· The organization of the test can be at the level of GCE. Georgia State can administer

 the test

· It is a great idea, and it is trustworthy if Americans administer the entrance exam

· A quota for each country is necessary with preference granted to originals from the west-African sub-region
· English should be retained as a condition for entrance.

· TOEFL any other similar of test of English proficiency should be compulsory

· English should not be a requirement
· Pre-select from the sub-region area
· Selection committee for questionable candidates

Costs/tuition:
· Tuition needs to take into account the purchasing power of the sub-region

· If not, then reduction of cost will only occur at the transportation level

· Ivory Coast will obviously be cheaper than sending students to the United States

· Sending students to the United States is expensive

· In Mali, this is not possible

· To tell you the truth, the range $7,000-$10,000 is unaffordable for the majority of students

· In spite of the student loans and other financial aids, parents will not be able to support the tuition fees in this university

· Will the majority of students afford the tuition fees?

· Will there be possibilities of financial aid here as in the United States of America?

· As Mali is a poor country, will the interest-rates on these loans take into account such disparities?

· Private university opened in Mali, but high tuition has kept Malians from attending

· The cost of a university in the end will lead to a privileged class

· Cost is not a handicap (only one participant expressed this)

· The aspect of finance is indeed a problem and constitutes a barrier

· System of student loans already exist in Burkina Faso

Support by Society/parents:
· If the university in Ivory Coast is competitive enough, it could attract those who go to the US for the quality of the teaching.

· Can send twice as many children to Ivory Coast if the university was competitive enough for the same cost as sending to the United States

· If somebody can send $20,000 to his child in the United States, the person could send twice as many to Ivory Coast

· Looking for the label ‘American university.’ If this label does not characterize the university in Ivory Coast, they will be reluctant

Location of university:
· Set-up in Mali

· The choice of the country for the university is very important, and that it ought to be consensual and hospitable

· Mali is more consensual and stable

· The juridical character of that university on the Ivorian soil should be defined clearly

· Because it will be located in Ivory Coast, will Ivorians not appropriate the university in the

 end?

· Why was Ivory Coast chosen instead of Mali or Burkina Faso that are more stable countries

American education system/American University:
· For us, an American university means competent professors, competitive teaching, high quality of equipment and technology, diversity of specialties, infrastructures, and maximum work conditions

· Students are free to express themselves in order to acquire knowledge

· An American University is synonymous with technological means (high technology), great research opportunities, and student initiative in their education

· Prestige of an American diploma

· We already use books by American authors. With this university, we have an opportunity to meet these great professors

· An American-type university, with its undeniable technological asset, will also be a factor of regional integration.

· It is also interesting to be able to benefit from Americans’ expertise and experience
· An American University is a more professional university leading to employment. This type is different from the French one

· The difference between an American university and the French system is in the way each frames its own training according to the context of employment.

· The American system even includes an academic adviser for students with regard to carrier opportunities

Criteria used in selecting a university:
· Quality of teaching, the conditions of studies, the diversity of specialties, infrastructures, students performance and the prestige of the first graduate (parent)

· Reasons used by parents in selecting a university

· In Mali, after graduation in high school, the majority of students go abroad. Those who stay here should make do with the limited choices that the universities here offer in specialties (parent)

· The decision to send a child abroad depends first on the child’s performances and on a common agreement from the parents because these universities are expensive (parent)
Values:
· People should not be afraid of American or European values

· What should be the mindset is how we can take advantage of them. American opportunism for example as well as democracy can be inspiring

· Europe is an individualistic society while Africa is collectivist one.

· Here in Africa, the state still defines the terms of trade.

· We should conserve the African social values

· The University should be laic

· University should bring its values that will add up to ours

· There should be an exchange of values

· A model of behavior should be promoted—clothing, discipline, etc
Type of students to admit:
· Should be limited to Africans alone. They need quality training

· Proposed quotas per country.

· Will help avoid monopolies of some countries

· Students can come from anywhere (Group 4)

Type of professors to employ:
· Selection of the professors must be based on intellectual and mural competence

· Teachers can be Africans as well as of other nationalities
· Professors can come from everywhere, but priority should be given to West African professors
· It will provide quality professors updated on the new information technologies and communication
Migration of students:
· One should not prevent anybody to sell his or her competence to the highest bidder

· One should create work conditions that can be sufficient incentive for the people to stay

· This is key to the change of mentalities

Motivation of professors (attracting professors):
· Good conditions of work, opportunities for research can constitute a good incentive

· Provide accommodation for professors, financial support of conferences and seminars. Plus, salaries should take into account the cost of living of the place where the university will be built

· The priority given to the equipment constitutes the best way to attract professors

· We should not forget to give due consideration to the social conditions of work

Language:
· French and English

· English can be the language of studies provided time is given to Francophone students to adjust

· French or English? The choice should be the students’. However, English should be the final aim. Therefore, it should be stressed enough in high school

Publicity of University:
· not addressed by Focus Groups in Mali

Name of University:
· not addressed by Focus Groups in Mali

Ivory Coast

Focus Groups 1-5

Abidjan, Ivory Coast

December 19-21, 2002

Need:
· A need exists

· American University is a good idea

· Children seek an English speaking system

· Not enough higher institutions in Ivory Coast

· 5 universities and 40 professional schools in Ivory Coast

· Will contribute to the development of Ivory Coast

· Need for the American University if it offers something different from existing universities

· Can poor families afford this university?

· Since Ivory Coast is a poor country, will this university help us? (point raised in Group 5)

Quality/differentiation:
· The American University should be of the highest quality

· American University needs to be different from existing universities

· Style of education seen as one differentiating factor

· Product (graduate) of the university will affect recognition; ability of graduates to get a job will increase recognition of the university

· Quality of education will determine the level of tuition

Practical and meet employers needs:
· American University needs to meet the needs of the employers

· Graduates from universities are currently having a hard time finding jobs

· Job placement program needs to be included to help graduates obtain jobs

· Employers tend to hire graduates from private universities as they are more operational

· Employer’s should be involved in the student’s education

· American corporations should be established in Ivory Coast in order to hire graduates from this University

Focus of American University/courses that should be taught/set up of university:
· Programs should be practical/operational and related to local reality e.g. offer agriculture

· Programs should have an entrepreneurial orientation

· Ability for self-employment is important

· Technical programs should be preferred

· Economics, law, medicine, sports, business (to learn how to set up their own company)

· Teach China and Arabic

· Teach students how to behave in society

· Some thought courses should be taught in English and others thought courses should be in French, as Ivory Coast is a French speaking country

· Diverse courses should be offered

· Improve professor to student ratio

Admission criteria:

· Mixture of criteria should be used

entrance exam, interview, need to have a high school diploma (BAC), academic performance, past record, cv, personal qualities

· Money should not be used for admission criteria

· Need to have selective criteria to ensure high quality

· One group (parents/students) suggested use of personality tests

· One participant (or more?) thought only admission examination should be used (Group 5)

Costs/tuition:
· American university will reduce costs as not paying for travel and living expenses abroad
· Cost is an issue with poor families; large majority of students will not be able to afford this university
· Tuition needs to be affordable
· Possible suggestions for tuition range from 5 million FCFA if an elitist school to 3 million FCFA if not an elitist school
· INSTEC with the most popular BTS program has a tuition of 600,000 FCFA; other schools with a BTS program have a tuition of 400,000 FCFA
· Students should be allowed to work while going to school to help pay for tuition
Support by Society/parents

· Parents send their children to the United States

· Majority of parents willing to take care of their children’s education

Location of university:
· University should be decentralized across Ivory Coast (campuses in different cities in Ivory Coast

American education system/American University:
· Viewed as being flexible, dynamic, and functional

· Has the following: computers, good libraries, sophisticated research centers

· System is more progressive compared to traditional approach

· An interactive system that allows exchange of ideas

· Regular updates occur (technology, books, etc.)

· System is not theoretical

· Students learn to think independently

· People want to have an American Education, it is used as a reference

· Knowledge is not thorough; focus on productivity and results

Values:
· Combination of values; open to outside community but also use of local values

· Mixture of American educational system values and traditional values is desired

· Participants liked the interactive approach between students/professors and among students

· Need to combine interactive approach with traditional values (e.g. respect for elders)

· Discipline is important; need to have rules and regulations on discipline

· Respect and hierarchy should be enforced

Criteria students use to select a university:
· Recognition, value, and quality were the most important followed by campus residence facilities, # of students, and tuition
Type of students to admit:
· Good students (as in American universities)
· Admit both males and females
· Students should come from only West Africa, not Europe or Asia (at least in the beginning)
· One participant thought country-of-birth was not important (Group 5)
· One participant indicated student should be a patriot of the country (Group 5)
Type of professors to employ:
· Competent professors

Migration of students:
· Ideas mixed regarding concern that students will leave upon completing their studies

· Some were not worried

· Others concerned that graduates would go abroad to obtain a good job

· Living conditions in Ivory Coast are a handicap to keeping graduates

Motivation of professors:
· Salary motivates, but success of student more important than salary
· Capability to do research, recognition/reputation
Publicity of University:
· not addressed by Focus Groups in Ivory Coast

Name of University:
· not addressed by Focus Groups in Ivory Coast
Summary of Focus Groups

Nigeria

Groups 1-5

Needs:

· Definite need expressed for a university

· Lack of sufficient # of universities in Nigeria

· Current facilities are not enough to meet # of students applying to the university (public)

wait is long before being accepted; additional universities would decrease the waiting time

· Overcrowding in classrooms now occurring

· In 2002, out of 1.3 million applicants, only 100,000 students were admitted to the

 Universities

· Government facilities not in good condition and not academically sound

· Growth in private Nigerian universities and no problems (financially)

· Need a private university to allow qualified/good students to receive an education

· Private universities would enhance seriousness of students if properly supervised

· No, families can’t afford to send their children to current private universities in Nigeria

· Yes, if new university fills what is lacking in current universities

· Standard university for West Africa is a good idea

· Will increase competition to government universities and prompt government to take

 action to improve the public universities

· Over 1 million applicants for only 150,000 positions among 52 universities in 2003
· Not a need, enough universities and lecturers (Group 2)

· Economy of the country does not “encourage” having a private university (Group 2)

· The government should better develop existing universities (Group 2)

· Where are the jobs? (Group 2)

Quality/differentiation:
· Need to offer what is not being offered at other universities regarding business courses, e.g. offer Master in Accounting

· Need to have high standards and high quality

· American university needs to offer what one cannot get in existing universities in Nigeria and what market needs

· New university should be a focused university and equipped to be the best in that field

· Only private universities can stop certificate forgery

· Should offer courses not available in other Nigerian or West African schools

· The university should meet the standard of other universities all over the world

Practical aspect and job placement:
· University needs to provide students with basic skills so they can find jobs

· People currently not prepared to set up small businesses

· If the university trained individuals to be consultants in their field, then that would be good

· People with undergraduate degrees from 5-10 years ago still do not have a job, thus there
 must be something wrong
· Government has produced more graduates than needed in the social sciences

· Government has produced unskilled labor; students were not properly trained in the technical areas, therefore unable to obtain a job

· Gaps in knowledge structure; unable to employ graduates due to these gaps

Focus of American University/courses that should be taught/set up of university:
· Multidisciplinary approach

· Technical, specialized, and science courses should be taught

· Support for business/education at graduate level, but not at undergraduate level

· Have more than enough educators

· Teaching is not a desired path

· What type of job will one obtain with an undergraduate degree in business/education?

· Already universities in the country that offer education courses

· Can start with business, but need to expand beyond ordinary Business Administration, Public Administration, or Bachelors in Education

· Start with Business and Education and use the fees from these areas in the development of other areas such as engineering which are require a lot of money for equipment (Group 1)

· Due to inadequate funding, programs should not be started all at once

· Start the programs in the following order: business and education, sciences, medicine, and technology

· Need to consider types of problems occurring in Africa and West African countries

· Classes should address current problems

· Offer classes at undergraduate on leadership, sciences, technology, management, administration, civil engineering, architecture, technology education, economics, accounting

· Need to offer some business courses to provide student with basic business skills

· Need technical courses offered in science and technology

· As Nigeria is a developing country

· People are better equipped and government will need to establish more corporations

· Corporations need to be staffed by local people, not expatriates

· Should not handle anything to do with religion

· Adopting Islam or Christianity will be a problem

· Start with a technical oriented curriculum

· Need to consider Business Administration; Master of Business Administration (Group 2)

Need experts, analysts and security analysts in banking, industries and other aspects

(Group 2)

· Should be an emphasis on sciences as Nigeria is an underdeveloped country that with low

 technological development

· Need to offer classes that provide students with basic skills to obtain a job

· Train people in business and in business education (Group 4)

· Offer courses not available in other Nigerian and West African schools

· Should be multi-purpose; offer a wide range of courses from different fields

· University needs to get accreditation from Nigerian University Commission

· Should develop computer software to produce electronic teaching materials and

 television programs (instructional programs) that will spread across West Africa

· Universities should work with the private sector to provide practical experience to the students

· Need to be bi-lingual or multi-lingual; will increase capacity for us to talk with each other (Group 5)

· Need to work more with the private sector and rely less on the government for support

· Adequate faculty for research and adequate information technology to guide the research

· Need up-to-date books

· Computers should be available for everyone

Admission criteria:
· Should use standardized exam

· Need to ensure that constructs of exam do not favor or bias one group

· Money should not be used as a criteria to get in

· Merit should be number one when admitting people

· This will demonstrate that the university has standards and this will attract international students

· Should be more intermediary systems between secondary schools and universities (e.g. go from O-level to A-level than to the university, rather than going straight from O-level to the university)

Costs/tuition:
· Students should pay (some courses such as medicine require a lot of money)

· Ok for a student to work while going to school; currently being done in Nigeria

· Should not hurt academic performance

· Currently a program at University of Lagos where students work in the Library, bakery, or pure water factory and attend school at the same time

· Financial support/sponsorship should be available to students

· Corporate sponsorship

· Loans from corporations

· Amount and currency need to be considered

· Should not have someone from a country where their currency is of lower value pay the same tuition as someone from a country where their currency has a high value

· Tuition (currently) in Nigeria ranges from N=150,000 to N=250,000 for a private university

· N=187,000.00 (US$1,500) this doesn’t cover feeding and materials.

· Private Universities in Nigeria could charge about =N=200,000.00 (US$1587.3) per session, to be on the safe side (i.e. pay slightly more than current fees)

· 2 slightly different input on current fees

· University should provide employment to good students to help them pay their fees

· Government should provide scholarships to the best students to encourage good academic

 performance

· Such a university should not be too costly; common person should be able to afford it
· Also will not help if fees are too low or only those who can pay the fees are admitted

· Fees should be equivalent to those charged in the United States for private universities to

 maintain high standards

· Many people travel to Britain or America to study and most are not on a scholarship

Support by society/parents:
· Parents are ready and willing to pay for their children’s education

· Should not be a problem regarding support from parents

· Parents currently sending their children abroad to get a good education

· Education of their children is very important to parents

· Parents willing to go to any extent to obtain the best education for their child

· One participant in Group 3 indicated that parents would support a private university set up in Nigeria or West Africa

Location of university:
· The university must be set up in Nigeria to receive support; if set up in another West African country, then parents will sent their children abroad (Group 3; comments on p. 12-13 of original text)
Group 1 also indicated that the university should be set up in Nigeria
· Just let us know that we need to be nationalistic and patriotic. Nigeria is our country. If someone comes from U.S or anywhere to establish an institution, we have to know that it is morally right, for him to make use of 60% local materials to develop whatever he wants in the country.

· Nobody wants to establish such a university in West Africa for two or three major things:

· One is political stability, Two, Public examination bodies – their historical background

· “When we talk about Public Examination Bodies in West Africa, Nigeria is at the forefront and when it came to university education, the same thing. So, I feel that the right place and the most central location for the proposed university is Nigeria. Again, in the whole world, the most important country in West Africa is Nigeria. It is even an insult if you want to take the university to another country in West Africa other than Nigeria. What are we going there to do? Except you have your parents there or other business you want to do there.”

· Some parents will say if you can’t find a university in the LOOBO States (Lagos, Ogun, Oyo, Bendel – now Edo and Osun States – these are south-Western states of Nigeria) you should call it off. I can’t allow you to go to Zaria (North) or Enugu (East). Not because I hate them or its pride, but because of economy.

· One participant in Group 3 indicated that parents would support a private university set up in Nigeria or West Africa

· Would support a university with the main campus in Ivory Coast and satellite campuses in Nigeria (Group 4)

· Multi-campuses; campuses specialized in one area and campuses spread across different West African countries (Group 4)

e.g. university of medicine and surgery in Nigeria, have like university of Agriculture in Ghana, while in Ivory Coast if could be university of financial and business management and in Gambia they could have like university of Science and Technology

· Central campus that has all the complete courses with the other countries being specialized

· Less attractive in a French speaking country; people in English speaking environment are more friendly

· Put in French speaking country, then French will come in; people in French speaking country are really French in everything

· Putting an English speaking university in a French speaking country will increase students desire to learn English

· Should establish satellite campuses to relieve space problem (that will occur)

· New university should be a multi-purpose university with campuses in different countries in the Western part of the African sub-region (Group 5)

American educational system/American university:
· Students are free to express themselves and show initiative

· Interaction with professors

· American system/style is preferred and not viewed as being out of place

· Currently have universities and departments that are American oriented

· Textbooks used are from America

· Mixture of American and African approaches should be used

· Need to slightly modify American approach to local environment

· Discard disadvantages of American system (e.g. too much freedom for students—teacher

 always knows more than students in Nigerian culture)

· Adopt only the parts of the American system that are good; blend the American and West African styles

· American University should have proper research centers with the latest technology, information, and equipment

· American university should have an environment conducive to learning; free of riots, protest, or other types of violence

· Some concern that too much freedom will result in negative results/behavior by students

Values:
· Need to instill discipline and social responsibility

· Can use American academics but still need to use/maintain West African culture

· Mixed input on cultural values for student focus group (Group 4)

· Cultural values, dress code, and religion are personal values

“These are personal issues”

· Modesty should be the watchword in whatever people wear; people should be well

 oriented about dressing

· University should be free of any particular religion as much as possible
· University should be free of any religious dressing

Criteria students use to select a university:
· Standard of the university

· Security of lives and property

· Should be free of cults

· Level of technology-should be well equipped

· Cost not too high

Type of students to admit:
· Should admit students from all over the world; not just West Africa

· University should be multicultural

· have very wide accommodation of ideas, concepts, perspectives from different places

· Should be very global, not African or American in nature

Type of professors to employ:
· Young, dynamic, and ambitious professors
· Professors who are willing to do research
· Should consider “fresh” Ph.D.s who would earn less than tenured professors
· Employ professors with “fresh ideas” and “fresh blood”
· Mixed input on countries lecturers should come from
· Lecturers from all over the world
· Another view is that lecturers should only come from Africa so as to maintain African culture and value
· Professors who are easy to interact with and can come down to the student’s level

· Head of university
· Can be a Nigerian, but most be reputable and have administrative capabilities
· Put someone as Head, who is has the abilities
· Do not put someone who lobby’s for the position as Head
· Send young lecturers overseas for development

· Let them learn and understand some scientist or lecturers in well developed

 Universities
· Lecturer signs a bond that they will return to contribute to the development of the
 University
Migration of students:
· Need to get across to students that we are not just looking at the immediate need, but looking at the long-term perspective and trying to build up a system that will endure

· Cannot separate brain drain from the economic situation of the country

New university needs to create examples:
· New university employs some of the graduates and helps them to become champions in

 their fields

· If the proper facilities are there and also help graduates to become well known in their

 fields---would make it more interesting to stay around

· Not addressed by Groups 1, 2, 3, and 4

Motivation of professors (what professors look for):
· Salary

· Being comfortable with the environment

· Class is not too large

· Having lights and every facility to lecture

· We are there to teach the students

· Record/reputation of the school

· Equipment and technology is of high standards

· Ability to market myself and my research

· Name/reputation of university used to determine this

· Good atmosphere and relationship between junior and senior staff

· Gossiping is not present

· Classes are not too large; class size enables the lecturer to interact with the students

· Classes are such a size that allows lecturer to communicate and discuss with the student

 and to know their problems

· Facilities and salaries (advertise how much you are going to pay)

· Not addressed by Groups 3 and 4

Publicity of University:
· Need promotional activities

· Functional web site, electronic and print media

· Seminars/workshops on why there is a need for a private institution

· Academic excellence will promote the university; will speak for itself

· Invite companies to build hostels and name hostels after them

· Use handbills and various stickers (e.g. AVA sticker on cars)

· Residence halls/areas named after important personalities in the community

Name of University:
· Need to have a regional name; name that reflects a sense of belonging among the countries in West Africa

· Name should help publicize it and people should know that the university is not for only Nigerians

· “University of Africa”

· “Olusola, Africa Cambridge”

· “First African University”

· West African International University

· Name should reflect on the culture of the society in which it would be proposed
 e.g. African Model University

Support for university by students:
· Students willing to attend if students come from all over the world

· Would allow people to share and exchange cultures; increase appreciation for other cultures

Similarities between Ivory Coast and Nigeria:
· Strong need exists to establish an American university

· Currently not enough universities

· Concerns raised regarding ability of poor families to afford this university

· American University should have high academic standards; high quality
· American University should fill voids that currently exist in existing universities

· University needs to be different; offer different coursework

· American University needs prepare students who are operational

· Students should be trained to set up their own companies

· Students need to be entrepreneurs

· Technical programs were preferred

· Should not offer business/education at undergraduate level, only at the graduate level (expressed by Nigeria Focus Group 3)

· Job placement program should be established

· Money should not be used as an admission criteria

· Ok for a student to work while attending school

· Parents will support the American University

· Parents desire to obtain the best education for their children

· Tuition a concern for poor families

· Financial support/sponsorships should be available (Nigerian Focus Groups)

· Tuition should be affordable

· Decentralized location

· Ivory Coast: decentralized among cities within Ivory Coast

· Nigeria Focus Group 4: decentralized across different West African

 countries

· Prefer utilizing the American Education system but still maintaining/using local values

· The American Education system was viewed as being flexible and interactive

· American Education system has the latest technology, research centers, etc.

· Need to instill discipline

· Professors need to be good/competent

· Nigeria expressed that they should be active in research

· “Fresh ideas” and “Fresh blood”

Appendix C List of Focus Group Participants

Ghana Focus Groups

Group 1

Parents of High School Students

	1.
	Name
	Occupation
	Address

	1
	Joyce Djakumah
	Trader
	P.O. Box C01525, Tema

Hse. No. AI 39

Community 4

	2.
	Oscar Djakumah
	Works Supervisor
	P.O. Box C01525, Tema

	3.
	Dr. Kofi Azanku
	Lecturer (University Teacher)
	Department of Modern Languages, University of Ghana, Legon

	4.
	Ebo Otoo
	Businessman/ Entrepreneur
	P.O. Box 676 A Accra- North

	5.
	Anna Dansoa
	Banker
	Box CE11780, C 11 Tema

	6.
	Zibrim Yamisah
	Dep. Director of Marketing
	P.O. Box Ci 1570, Accra

	7.
	Rejoice Aborgah
	Trader
	Jubilee Enterprise, Box 404, Hohoe- VR

	8.
	Regina Azanleu (Mrs)
	Trader
	c/o University of Ghana, Legon

	9.
	Okosua Eghan
	Media
	P.O. Box 12468, Accra- North

	10.
	James Boachie- Ansah
	Lecturer
	Department of Archaeology University of Ghana, Legon

	11.
	Eva Osei- Numo
	Administrator
	Box Ce11215, Tema

Focus Group 2

High School Students

	
	
	Occupation
	

	1
	Armah Stephen
	Business major
	P. O. Box 851, Accrah New- Town

	2
	Darkwa K. David
	General Arts major
	Achimota School, P.O. Box AH ll, Accra

	3
	Archibald Adams
	Business major
	P.O. Box AN 8190, Accra- North, Accra

	4
	Djakumah Mansah Grace
	Science major
	Chemu Secondary School, P. O. Box 1349, Tema, Accra

	5
	Ingrid Osei
	General Arts major
	P. O. Box AH 11, Achimota Secondary School, Achimota, Kingsley House

	6
	Bertha Annan
	No data
	La Bone Secondary School, P. O. Box A 317, Accra

	7
	James Achi
	Building Construction major
	P.O. Box A 732, Accra

	8
	Michael Soka
	General Arts major
	P. O. Box A732, Accra

	9
	Diana Okpoh
	Visual Arts major
	P. O. Box A732, LA- Accra

Focus Group 3
University Professors

	
	
	
	

	1
	Nathaniel Rick Addy
	Lecturer- School of Admin. University of Ghana
	P.O. Box LG 78, Legon

	2
	Samuel Tetteh- Quarshie
	Head of Administration, Ghana Customs (part-time lecturer, Univ Ghana)
	P.O. Box 68, Accra

	3
	Bedman Narteh
	Lecturer
	P.O. Box 78, University of Ghana, Legon

	4
	Justice G. Djokoto
	Lecturer
	Central University College, Business School, P.O. Box DS 2310, Damsoman, Accra

	5
	Dr. I. A. Abdulai
	Lecturer
	School of Admin., Univ. of Ghana, Legon, Accra

	6
	Dr. Kwaduo Ansah Osei
	Lecturer
	School of Admin., University of Ghana, Legon

	7
	Dr. Samuel Buame
	Lecturer
	School of Administration, University of Ghana, Legon

	8
	Adam Sulley
	Marketing Consultant/ Lecturer
	P.O. Box AH 977, Achimota

	9
	Theophilus Appah
	Vice- President Chaptered Institute
	P.O. Box Ct3100, Cantoments, Accra

Focus Group 4
University Administrators

	
	Name
	Occupation
	Address

	1
	Mildred Wulff
	Director, Business Operations
	Ashesi University College, PMB C T 3, Cantoments, Accra

	2
	Patrick Awuah, Jr.
	No data
	Aseshi University Foundation, 603 Stewart St., Suite 819, Seattle, WS 98101

	3
	Togbe Kwau Amipati IV
	Dean of Studies
	Wisconsin International University, P. O. Box LG 610, Legon, Ghana

	4
	Nathaniel Kofi Poku
	Professor
	Methodist University College of Ghana, P.O.Box DC 940, Dansoman, Accra. Ghana

	5
	S. Takyi Asiedu
	Senior Lecturer
	School of Administration, University of Ghana, Legon. Ghana

	6
	Kwasi Okyere-Darko
	Registrar
	Valley View University, P.O. Box 9358, Airport, Accra. Ghana

	7
	Kingsley Arthur
	Assistant Registrar
	School of Administration, University of Ghana, Legon. Ghana

	8
	Rev Dr. David Asoute Dartey
	Director
	University College of Wisconsin, International University-Ghana, P. O. Box LG 751, Legon, Ghana

	9
	Sam Kwesi Enninful
	Senior Assistant Registrar (Academic and Records)
	Central University College, P. O. Box DS 231, Dansoman, Accra. Ghana

	10
	Grace Asoagye-Mensah
	Assistant Registrar
	School of Administration, P.O. Box 78, Legon

Focus Group 5
 Employers
	
	Name
	Occupation
	Address

	1
	Emmanuel Osei- Bonsu
	Marketing Manager
	Empretec Ghana Foundation

36 Ringway Cresent, Osu,

Ringway Estates, Accra, Ghana

	2
	Sampson B Nartehmoh.
	Assistant Treasurer
	Shell Ghana limited,
Shell House,

High Street, Accra, Ghana

	3
	Kofi Bentil
	Business Development Manager
	Enterprise Insurance Co. Ltd
P.O. Box GP 50, Accra, Ghana.

	4
	Diana Akuffo Kyei
	Deputy Chief Manager/ HRM
	Box Ct 2736 Cantonment,
Accra, Ghana.

	5
	Eva Osei-Numo
	Director Administration
	GNPA Limited
P.O. Box 15331

Accra-North, Ghana

	6
	Prince Kofi Kludjeson
	Chairman
	P.O. Box 10011
Accra. Ghana.

	7
	Marcellus Duncan Chanayire
	Head financial Services
	Ghana Post Company Limited
Headquarters, Accra, Ghana

	8
	Nana B. Abban
	Executive Director
	Security Support Agency
P.O. Box OS 2867 OSU

Accra. Ghana

	9
	Gideon Osei-Numo
	General Manager
	Gids Enterprise
P.O. Box CE 11215

Tema, Ghana

	10
	Jones Kojo Quain
	Traffic Engineer
	Comptran Engineering and Planning Associates
P.O. Box 7917, Accra, Ghana

Nigeria Focus Groups

Focus Group Discussion Group 1

University Lecturers

Moderator: Dr. Akin Akintilo

Discussants

	S/No.
	Names
	Location
	Subject Area
	Contact

	1
	Dr. O. O. Denloye
	College of Medicine,
	Dentistry
	University of Ibadan

	2.
	Dr. Ayo Ojebode
	Faculty of Education
	Measurement and Evaluation
	University of Ibadan

	3.
	Dr. A. E. Awoyemi
	Faculty of Social Sciences
	Sociology
	University of Ibadan

	4.
	Wole Olatokun
	Africa Regional for Information Science
	Information Science
	University of Ibadan

	5.
	Dr. J. A. Ademokoya
	Faculty of Education
	Educational Management
	University of Ibadan

	6.
	Dr. O. A. Fagbohun
	Faculty of Agriculture
	Animal Science
	University of Ibadan

	7.
	Nzokwe N. E
	Faculty of Sciences
	Mathmatics
	University of Ibadan

	8.
	Ayo Modupe
	Faculty of Education
	Education
	University of Ibadan

Focus Group Discussion Group 2

University Students

Moderator: Dr. Akin Akintilo

Discussants

	S/No
	Names
	Course Area
	Level
	Contact

	1.
	Miss Dayo Modupe
	Chemistry
	B.SC 400
	University of Ibadan

	2.
	Miss Fola Adelakun
	Communication
	B.A300
	University of Lagos

	3.
	MissOyedeji Anatu Oyetoro
	Marketing
	H.N.D Part II
	Federal Poly, Ede, Osun State, Nigeria

	4.
	Mr. Babatunde Gbenga
	Pharmacy
	B.Pham 200
	University of Ibadan

	5.
	Adepegba Bamidele
	Information Sc.
	Post. Graduate
	University of Ibadan

	6.
	Mr. Alao Folarin
	Information Sc.
	Post. Graduate
	University of Ibadan

	7.
	Mr. Adelakun S. J
	Sociology
	B.SC 300
	Olabisi Onabanjo University, Ago Iwoye, Ogun State

	8.
	Mr. Lamidi Taofik A
	Accountancy
	B.A 400
	Obafemi Awolowo University, Ile Ife

	9.
	Mr. Olabisi Adeyemi
	Mechanical Engineering
	
	University of Ibadan

	10.
	Miss Sola Odeniyi
	Estate Management
	HND Part I
	The Polytechnic, Ibadan

	11.
	Mr. Adeyemi Adeniyi
	Economics
	B.SC 200
	Babcock University, Ogun State

	12.
	Mr. Adetunji Aderemi
	Communication and Language Arts
	B.A 400
	University of Ibadan

Focus Group Discussion Group 3

Parents/Teachers

Moderator: Dr. Akin Akintilo

Discussants

	S/No
	Names
	Address

	1.
	Fakoya Adejumoke (Mrs.)
	Teacher,

Bishop Onabanjo High School, New Bodija, Ibadan, P. O. Box 6241, Agodi, Ibadan.

	2.
	Ukandu, O. B. (Miss)
	Teacher,

Liforte International High School, 1, University Crescent, Bodija, Ibadan. E-mail: bettyoluchi@yahoo.com Tel: 02-8105237

	3.
	I. O. Okediran
	Parent,

Department of Planning, Research and Statistics, Ministry of Health, PMB 5027, Secretariat, Ibadan. Tel: 02-2410152

	4.
	Olabisi, A. O
	Teacher,

S. S. Peters and Paul, Bodija, Ibadan Tel: 08023365001

	5.
	Oluwole, D. A.
	Parent,

Orita Basorun Baptist Church, PMB 101, Agodi Post Office, Ibadan Tel: 08034105253

	6.
	Popoola, P. O
	Teacher,

Gospel Faith Mission High School, Oojo, Ibadan, Box 20830 U. I

E-mail: caropaul2001@yahoo.com

	7.
	Babajide, A. O
	Parent,

N6/912, Alaro Compound, Sango, Ibadan

	8.
	Alagbe, F. B.
	Teacher,

Boland Flory, Orogun, P. O. Box 14709, U. I. Post Office, Ibadan

Tel: 08042146203

Focus Group Discussion Group 4

High School Students

Moderator: Dr. Akin Akintilo

Discussants

	S/No
	Names
	Schools
	Level

	1.
	Abatan Ifeoluwa
	Bishop Onabanjo High School
	SSS III

	2.
	Chioma Nwagbafa Joy
	Bishop Onabanjo High School
	SSS II

	3.
	Alagbe Oladapo
	S. S. Peters and Paul, Bodija,
	SSS III

	4.
	Oyelaran Omotayo
	International School, U.I
	SSS III

	5.
	Oyeleke Yewande
	International School, U.I
	SSS II

	6.
	Olagunju Abayomi
	International School, U.I
	SSS III

	7.
	Adepegba Olusola C.
	International School, U.I
	SSS III

	8.
	Oyediran Temitope
	Gospel Faith Mission High School, Oojo
	SSS III

	9.
	Onyenweaku Charles
	Gospel Faith Mission High School, Oojo
	SSS III

	10.
	Ukandu Lillian M.
	Liforte International High School
	SSS III

	11.
	Onyoh Oghenekome
	Liforte International High School
	SSS III

Focus Group Discussion Group 5

Employers of Labour

Moderator
Dr. Akin Akintilo

DISCUSSANTS

	S/No
	Names
	Full Address

	1.
	Mr. Akinnayajo C. O
	U. I. Ventures Limited, U. I. P. O. Box 14238, University of Ibadan. AKINNIK.@yahoo.com
Tel. 08033265904, 02-8100041, 02-8102143.

	2.
	Mrs. I. B. Are
	U. I. Ventures Limited, U. I. P. O. Box 14238, University of Ibadan. Tel: 02-8100041

	3.
	Mr. Sadiq Otaru Hamisu
	COIMAC, 142, Fajuyi Road, Ibadan.

	4.
	Mr. Ayo Salam
	Managing Director, Computer and Information Management Centre Limited, 142, Fajuyi Road, Off Alafia Hospital, Adamasigba, Box 22474, U.I. Post Office, Ibadan.

	5.
	Mr. Ayo Durodola
	The Bible Society of Nigeria, Institute of Church and Society, Behinde Emmanuel College of Theology, Samonda, Ibadan.

	6.
	Dr. A. A. Fawole
	Federal Ministry of Aviation, Federal Secretariat Complex, Ikolaba, PMB 5096, Dugbe Post Office.

Oredola2@37.com Tel: 02-2410494

	7.
	Mrs. Adebola A. Fawole
	Federal Ministry of Aviation, Federal Secretariat Complex, Ikolaba, PMB 5096, Dugbe Post Office.

	8.
	Dr. A. M. A Denloye
	Office: Secretariat Staff Clinic, Hospitals’ Management Board, Secretariat, Ibadan.

Home: QRT 589, Jerico Reservation, Ibadan, P. O. Box 7492, Duge, Ibadan

	9.
	Mr. Tunde Adegola
	M.D., TIWA Systems, 16a, Seinde Callisto Cresent, Charity, Oshodi, Lagos.

	10.
	Uthman Adeniyi Mohd.
	UTHMAN & CO, LEGAL PRACTITIONERS,

3rd Floor Cocoa House, Dugbe, Ibadan. Tel: 02-2411052, 08023027900

Mali Focus Groups

Bamako Team

Mr. Brema Moussa Kone: Finance Director, Ministry of Agriculture

Mr. Elise Goita : Professor at the National School of Engineering

Mr. Larry J. Marquit, Ph. D., Director, Planning and Programs (Georgia State University / Center for Business and Industrial Marketing)

Focus Group 1

University Professors and Administrative
	N
	Last Name
	First name
	Occupation
	Address

	1
	Diarra
	Adama
	University Professor
	BP 242 Bamako

223 671 2848

	2
	Koita
	N. Simon
	University Professor (Chemistry)
	FAST

	3
	Sanou
	Nugoungou Drissa
	International Law
	FSJE

	4
	Saliha Maiga
	Mohamed
	University Professor
	BP 242 Bamako

223 674 4273

	5
	Cisse
	Amadou
	University Professor
	BP 242 Bamako

	6
	Traore
	Abdoulaye
	Deputy Director of the School of Engineering/ University professor
	BP 242 Bamako

223 222 2736

eni@spider.toolnet.org

	7
	Berthe(Mrs)
	Salimatou
	University Professor
	School of arts and humanities

	8
	Sidi Moctar
	Sangare
	Lecturer
	

	9
	Coulibaly
	Bakary
	Physics Professor
	School of Science and Technology

	10
	Soumaoro
	Ousmane
	Professor
	BP 242 Bamako

Focus Group 2

High school students and their parents

	N
	Last Name
	First Name
	Occupation
	Address

	1
	Diarra
	Mamadou
	University professor
	ENI

Avenue Van Vollen Hoven

BP 242 Bamako

	2
	Traore
	Saloum D.
	Professor
	University of Bamako

	3
	Keita
	Alamako
	Student
	Lycee Notre Dame

 du Niger

	4
	Cissouma
	Soungolo
	Professor
	AED- Sahel

BP 3171 Bamako

222 8178

	5
	Diallo (Miss)
	Kadidiatou
	student
	LMDB

	6
	Dembele
	Modibo
	Student
	LPK

	7
	Keita
	Mohamed
	Student
	LMDB

	8
	Diarra
	Karim
	Student
	ENI

BP 242 Bamako

	9
	Makan
	Konate
	Student
	LMDB

	10
	Toure
	Mamadou
	Student
	LMDB

	11
	Coulibaly
	Issa Kolon
	Professor
	SNETP

	12
	Mariko
	Brahima
	Professor
	Ministry of Youth and Sports

	13
	Maisa
	Sidi
	Engineer
	Ministry of agriculture

	14
	Keita
	Mamadou
	Parent
	Painter

Focus Group 3

College students

	N
	Last name
	First Name
	Occupation
	Address

	1
	Kouyate
	Rouky
	FSJE (Economics 2nd year)
	Bamako

	2
	Dembele
	Kollyitly
	FMPOS (Med 5th year)
	Bamako

	3
	Nacire (Miss)
	Fanta
	FSJE (Law : 3rd year)
	Bamako

	4
	Kone
	Mamoutou
	2nd year : Law
	Bamako

	5
	Goita
	Chaka
	Math Physics :2nd year
	Bamako

	6
	Tangara
	Sadio
	Engineering School (3rd year)
	Bamako

	7
	Boubakar
	Guindo
	Management 4th year
	Bamako

	8
	Moolibo Kane
	Fofana
	Law student
	Bamako

	9
	Traore
	Mamadou
	Engineering: 2nd year
	Bamako

	10
	Drave (Miss)
	Saran
	Economics 4th year
	Bamako

	11
	Sidibe (Miss)
	Mariam
	English (4th year)
	Bamako

	12
	Ba
	Cheikh-Omar
	Arts and Humanities
	Bamako

	13
	Bossoukpe
	Anita
	Engineer 2nd year
	Bamako

	14
	Dansou
	Orphee Joel
	Engineer 2nd year
	Bamako

Focus Group 4

Employers

	N
	Last Name
	First Name
	Occupation
	Address

	1
	Sangare
	Alassane
	Notary
	BP 5074 Bamako

675 0185

	2
	Sissiko
	Djibril
	Consultant
	229 2097

671 2319

	3
	Keita
	Mamadou Wogue
	Hotel
	BP 171 Bamako

673 4544

	4
	Sidibe
	Mory
	Comercial Director
	BP 1540 Bamako

222 2899

	5
	Diarrah
	Moussa
	Inspector
	BP 1453 Bamako

220 6982

	6
	Traore
	Samba
	Accountant
	SOMAPIL

BP 1546 Bamako

674 7562

	7
	Diallo
	Ibrahim
	Commercial Director
	PRODIMAL

BP 2543

Côte d’Ivoire Focus Groups

Focus Group 1

Employers

Moderator: Kofi Dadzié, Larry Mquit, Badou Ourega

	
	Name
	Occupation

	1
	Mr. Jean Louis Billon
	 President of the Chamber of Commerce

	2
	Madam Aissatou Yace
	Director of the Training and Communication Unit at the Chamber of Commerce

	3
	Mr. Yao Maurice
	 Member of the Chamber of Commerce

	4
	Sylvain Kacou
	 CITIBANK Employee, volunteering

	5
	Athanase Bredou
	 Finance Director of SCIMI, elected member of the Chamber of Commerce

	6
	Jeremie Ngouan
	Managing Director of Group Pigier

	7
	Kouakou Privat
	Marketing Director PME / elected member of the Chamber of Commerce

	8
	Etty Ekolan Alain
	Deputy managing Director of CIE

Focus Group 2

Students And Parents
	
	Name
	Occupation

	1
	Mrs. Aissatou Yace
	

	2
	Mr. Kouyate Laye
	in charge of the school

	3
	Oumar Ouattara
	Consultant in Management / Managing Director of Finance Development

	4
	Ouguehi Ange
	Bachelor in management, representative of the Student body government Mutuelle des Etudiants de Côte d’Ivoire (MUNECI)

	5
	Bamba Amara
	Maitrise en Management, Licence in English, National University of Cocody

	6
	Kian bi
	Student in Economics Department at the University of Cocody

	7
	Kouyo
	Student, Maitrise en management University of Cocody

	8
	Ange Kama
	Chemistry and accounting, Vridi

	9
	Clovis Kanga
	Student in Marketing

	10
	Mr. Ouattara
	Managing Director, Parent

	11
	Maby Eric
	Student at 2IM

	12
	Tetiagnon Guillaume
	Maitrise in Management, student in the Department of English

	13
	Miss Kore
	Student, Department of Law, Vice President of MUNECI

	14
	Miss Cissoko
	Student

Focus Group 3

Professors

	
	Name
	Occupation

	1
	Mr. Echimane Vincent Professor
	School of Economics, University of Cocody

	2
	Mr. Adjeaud Faustin
	Professor, School of Economics Director Department of Marketing

	3
	Mr. Tuo Mamadou
	English professor, University of Cocody

	4
	Mr Ouattara Daouda
	Principal of the Male High School of Bingerville

	5
	Mr. Gneba Michel
	Director and Professor, Uniersity of Cocody

	6
	Eugene Kouassi
	Professor, University of Cocody

	7
	Mr. Moya Kouadio
	Ph D in Math, Professor of Operational Research

	8
	Mr. Nguessan bi Tah
	Associate Dean of the Department of Economics, University of Cocody

Focus Group 4

Administrators

	
	Name
	Occupation

	1
	Mr. Mamadou Diomande Hamed,
	Registrar at the University of Cococdy

	2
	Mr. Okomien Dadier Henoc,
	

	3
	Zon Emile
	

	4
	Sale Katche Aurelie
	

	5
	Yapo Acquisah Jeanne,
	High school professor

	6
	Sery Baye Casimir,
	High School professor

	7
	Lamine Toure,
	High School professor

	8
	Miss Kone Mahoua
	Notary

	9
	Miss Cissoko Awa Kabore,
	high school administrator

	10
	Mrs. Berte Fatima
	

Focus Group 5

High School Students and Parents

	
	Name
	Occupation

	1
	Mr. Ourega Akah Alex
	high school student

	2
	Mr. Soro K. Serge
	high school student

	3
	Mr. Koumoin Jean Bernard
	Director of School

	4
	Mr. Satti Paul Marie
	high school professor, graduate students

	5
	Mr. Aka Delebe Pascal
	high school professor

	6
	Mr. Cettie Jean Claude
	High school teacher

	7
	Mr. Bedi Francois
	Retired

	8
	Mr. Koua Ulrich Kevin
	high school student

	9
	Mr. Gode Gnagbo Lazare
	Admistrator, Department of Education

	10
	Mr. Kouadio Armand Stephane
	high school student

	11
	Mr. Akret Degny Franck Olivier
	student

	12
	Miss Soro Songoudaha Solange
	high school student

	13
	Miss Sissoko Aminata
	High school student

	14
	Miss Lou Siaba Elisabeth
	high school student

	15
	Madam Raphaelle Marie Kocola
	high school student

Burkina Faso Focus Groups

Focus Group 1

High School Students

Moderator: Jean François Kobadié, Tinga Sinare

	
	Name
	Occupation

	1
	Raoul
	High School Senior

	2
	Roséline
	High School Senior

	3
	Zakaria
	High School Senior

	4
	Kafando
	High School Senior

	5
	Martine
	High School Senior

	6
	Awa
	High School Senior

	7
	Zouba
	High School Senior

	8
	Serge
	High School Senior

	9
	Lankoandé
	High School Senior

	10
	Sylvain
	High School Senior

	11
	Angéline
	High School Senior

Focus Group 2

University Students

Moderator: Jean François Kobadié, Tinga Sinare

	
	Name
	Occupation

	1
	NIKIEMA Edwige
	4th year student in Geography

	2
	OUEDRAOGO R. Narcisse .
	DEA in mathematics at the University of Ouagadougou

	3
	KOBYANE Nicolas :
	4th year student in Economics, UFR

	4
	KOLOGO Souleymane :
	Thesis student in Chemistry, UFR

	5
	COULIBALY Aminata :
	4th year student in Law, UFR/SJP

	6
	CISSE Boubacar Ousmane :
	4th year student in psychology, UFR/SH

	7
	Solange KONTOGOM :
	2nd year student in Medicine

	8
	Emilie BARRO :
	3rd year student at the Institute for Advanced Study in Information and Management (Institut Supérieur d’Informatique et de Gestion)

	9
	KABORE Fatoumata :
	Thesis student in Biochemistry

	10
	NANA Rasmata :
	3rd year student in Chemistry and Biology

	11
	OUEDRAOGO Abdoul Aziz :
	4th year student in Economics, FASEG

Focus Group 3

Parents

Moderator: Jean François Kobadié, Tinga Sinare

	
	Name
	Occupation

	1
	Blais BARRO
	Manager, employed by Catwel.

	2
	Aminata OUEDRAOGO
	Judge at the Economic Court (Cour des Comptes)

	3
	Antoinette BAMBARA
	Professeur at the Marien N’Gouabi Lycée.

	4
	Léontine ZOMBRE.
	Judge at the Court of Ouagadougou

	4
	SOMBOUGOUMA Maria
	Judge at the National Appeals Court

	5
	COULIBALY Boureima
	Professor, consulting with MESSRS

	6
	Threes ZEBA
	Program Officer, Health Sector, United Nations Population Fund

	7
	Idrissa BARRY
	Communications specialist, retired

Focus Group 4

Employers

Moderator: Jean François Kobadié, Tinga Sinare

	
	Name
	Occupation

	1
	Mme Basiliza SANOU
	Urban Sociologist with the Department of Urbanism and Topography

	2
	Vincent Armand KOBIANE
	Architect, Manager of a consulting firm

	3
	Lydia SALOUCOU
	Sociologist with the Population Council

	4
	Oumarou PARE
	Director General of the Department of Urbanism and Habitat

	5
	Roland OUEDRAOGO
	Actuary, la Générale des Assurances

	6
	Mme Clémentine OUEDRAOGO (born OUEDRAOGO)
	Director, Promotion of Women and President, Administrative Counsel of SPONG

	7
	André Eugène ILBOUDO
	President, Administrative Counsel of the Long Live the Peasantry Association of Saponé

	8
	Ousséni TRAORE
	Administrator, Human Resources, ECOBANK

Center for Business and Industry Marketing

(CBIM)

Department of Marketing

Georgia State University

Atlanta, Georgia USA

Agency for Education Development

(AED)

Abidjan, Côte d’Ivoire

PAGE
1

