CURRICULUM VITAE FORMAT FOR TECHNICAL STAFF OF THE UNIVERSITY

A. PERSONAL DATA

1. Full Name: Awopeju Folasade Rebecca

2. Date of Birth: 7th March, 1980

3. Details of Contact Adderess:

a. E-mail address: folaawopeju@gmail.com

b. Mobile Phone Number(s): 08035269682

4. Nationality: Nigerian
5. State of Origin: Ondo State
6. Senatorial District: Akure South
7. Local Goverment Area: Akure South

8. Permanent Home address: No 18, Imoyinwa street, Shagari Village,

Akure. Ondo State.

9. Marital Status: Married

10. Number of Children & their Ages: 4 Children/ 19 years, 14 years, 12 years & 8 years

11. Next of Kin: Miss Awopeju Elizabeth

12. Details of Contact Address of next of Kin:

(a) Email address: awopejuelizabeth@gmail.com

(b) Mobile Phone Number: 08167827849

13. Date of Assumption of Duty: 1st March, 2016

14. Rank/Status on First Appointment: Assistant Registrar

15. Present Status: Assistant Registrar

16. Date of Last promotion: Not yet due.

17. Present Salary, Grade Level & Step: CONTISS 9 Step 4

18. Date of Confirmation of Appointment: Not yet due.

19. Faculty/Directorate: Faculty of Basic Clinical Sciences

20. Department: Registry

B. EDUCATIONAL BACKGROUND

- 1. Higher Educational Institutions Attended with Dates:
- Ekiti State University Ado- Ekiti, Ekiti State-2003
- Joseph Ayo Babalola University, Ikeji Arakeji, Osun State-2017
- 2. Academic Qualifications Distinctions Obtained with Dates:
- B.Sc. Business Administration-2003
- M.Sc Business Administration-2017

C. WORK EXPERIENCE WITH DATES

1. Previous work experience outside the University system with date:

Nil

- 2. Previous work experience in other Universities with date.
- Joseph Ayobabalola University, Ikeji-arakeji, Osun state- 2009/2016

D. Membership of Professional Bodies

• Member-Nigerian Institute of Management (NIM)

E. Publications:

- 1. Thesis/Dissertation
- Arije F. R (2003) The Role of State Government in developing Small scale business. Case study of Ekiti State.
- Awopeju F. R (2017) Analysis of Reward as an Incentive for Staff Retention in Nigeria Private Universities