

DBI PARTICIPATES IN THE ICT INDUSTRY STAKEHOLDERS FORUM AT THE LAGOS ORIENTAL HOTEL, LAGOS

Dear Readers,

The fourth edition of Dbi's Newsletter succinctly captures the activities, events, and programmes of the Institute within the past two weeks, as part of efforts to improve Dbi's brand visibility and Stakeholder engagement, the bimonthly Newsletters features trending ICT related matters contents articles, participation in the ICT Stakeholders's forum, the Advanced Digital Appreciation Programme for Tertiary Institutions (ADAPTI) programmes held across the nation, campus activities and a courtesy visit from the Office of the Senior Special Assistant to the President on Sustainable Development Goals (OSSAP-SDGS). The Unit will continue to keep management and staff abreast of the happenings within the industry. Should you require further information on DBI activities and bouquet of courses, kindly mail us at info@dbi.edu.ng. On behalf of the entire management team and staff of DBI, led by our President/CEO, an erudite scholar, Prof. Mohammed Ajiya. Happy reading.

Akin Ogunlade.

Editor.

Editor-in-Chief: Professor Mohammed Ajiya FNSE

Editor: Akin Ogunlade

Editorial Assistant – Lisa Ochuko, Temidayo Olaloye

Graphics Designer – Chinwuba Igboke

Contributors:

Ms Viola Askia Usor – Head Lagos Campus

Sanni Tsoho – Head, Kano Campus

Abubakar Yolde – Head, Yola Campus

PDBI with Actg PS MCDE with Top organizers of the "Women Connect" network

The Management of the Digital Bridge Institute (DBI) led by the President/CEO, Engr. Prof. Mohammed Ajiya participated in the ICT Industry Stakeholders Forum organized by the Federal Ministry of Communications and Digital Economy on 8th July 2021 at the Lagos Oriental Hotel, Victoria Island Lagos. The theme of the event was "Towards a Digital Nigeria for Sustainable Economic Development". The DBI being one of the key stakeholders in the area of capacity building and knowledge development in the ICT industry was well represented at the event with a delegation led by the President/CEO, Engr. Prof. Mohammed Ajiya and the Head, Lagos Campus of the DBI, Ms. Viola Askia Usoro. The event was well attended and impactful deliberations on strategic road map towards a digitally enabled economy was canvassed for industry's inputs.

HLC DBI Lagos with the PS MCDE and others

PDBI Engr. Prof. Mohammed Ajiya, FHEA, FNIEEE, FNSE with Chris Uwaje "the Oracle"

PDBI with ZC NCC Lagos Mrs Obiekwe (2nd left) and Actg Dir Procurement of MCDE Mrs Ebute (1st left)

DBI TRAINS STAFF OF OSUN STATE COLLEGE OF EDUCATION

The Digital Bridge Institute (DBI) has recently organised Advanced Digital Appreciation Programme for Tertiary Institution (ADAPTI) training for the academic and non-academic staff of Osun State College of Education, Ila Orangun, Osun State, from June 29th to July 2nd, 2021. The training was aimed at upscaling the technical know-how of target beneficiaries in the areas of digital skills. While declaring the event open, the Provost of the College, Prof. Afolabi Jimoh Atanda, charged the participants to maximise the opportunity being offered by the training through the support of National Communications Commission (NCC) and delivered by DBI. "Nowadays, academic communities all over the world have woken up to the realities of digital teaching and learning. As our institution is much ready on this part, it will be my joy that none of the staff of this institution is left behind," he added. In their remarks, beneficiaries of the one-week long training appreciated the kind gestures of DBI in facilitating qualitative digital skills which are being delivered by its highly skilled and well experienced instructors. They charged both NCC and DBI for continuous ICT supports for the college in order for the opportunity to go round. The training had in attendance, 61 participants for statistical data analysis and 49 participants for Internet and Office Productivity Tools (IOPT). Participants at the said training also included top management staff of the institution.

Trainees from the Osun State College of Education with the Provost

COURTESY VISIT FROM PRINCESS ADEJOKE ORELOPE-ADEFULIRE, SENIOR SPECIAL ASSISTANT TO THE PRESIDENT ON SUSTAINABLE DEVELOPMENT GOALS (OSSAP-SDGS)

From Left Princess Adejoke Orelope-Adefulire, PDBI Engr. Prof. Mohammed Ajiya, FHEA, FNIEEE, FNSE

The President/CEO of the Digital Bridge Institute (DBI), Engr. Prof. Mohammed Ajiya was honoured with a courtesy visit from Princess Adejoke Orelope-Adefulire, the Senior Special Assistant to the President on Sustainable Development Goals (OSSAP-SDGS).

During the visit, Prof. Ajiya stated that the DBI has continued to provide capacity building intervention in the areas of ICT empowerment through the ADAPTI as fully funded by the Nigerian Communications Commission headed by Prof. U.G Danbatta and has trained over 120,000 staff of tertiary institutions in Nigeria.

Prof. Ajiya further mentioned that the DBI as a government entity is well positioned to implement the strategic efforts of the Federal Government of Nigeria to impact the lives of the young people through skills development for self-sustainability.

The Senior Special Assistant to the President on Sustainable Development Goals (OSSAP-SDGS) ,Princess Adejoke Orelope-Adefulire assured that her office will look into areas of mutual collaboration with the Institute for betterment of the lives of Nigerians in the area of ICT empowerment..

From Left Mr Nwanze, Princess Adejoke Orelope-Adefulire, PDBI Engr. Prof. Mohammed Ajiya, FHEA, FNIEEE, FNSE, Mrs. Ngozi Nwoche

DBI ADAPTI PROGRAMME IN UNIVERSITY OF MEDICAL SCIENCES (UNIMED) ONDO STATE.

The Vice Chancellor of University of Medical Sciences Prof Adesegun Olayiwola Fatusi at the closing ceremony expressed satisfaction and gratitude to The Nigerian Communications Commission and Digital Bridge Institute for bringing the ADAPTI program once again to the institute, he said the program is coming at a time when the institute is putting in efforts to improve staff capacity with digital skills as the world today is being driven by technology. He urged participants to make use of the skills acquired to improve on their daily tasks and delivery.

Group Photograph

DBI ADAPTI Coordinator presenting participants certificate to the VC UNIMED

From Left Mr Jafar Ali (SPSS Instructor) Mr Baiye Israel (DBI ADAPTI Coordinator) Dr Ebenezer Oljuyigbe (Director ICT UNIMED) Prof Adesegun Olayiwola Fatusi (VC UNIMED) Mr Muritala O. Shittu (Bursar UNIMED) Dr Auwal Abdullahi (SPSS Instructor) Mr Abubaka

ADAPTI Participants at the closing ceremony

DIGITAL BRIDGE INSTITUTE TO COLLABORATE WITH FEDERAL HOUSE OF REPS MEMBER FROM FAGGE CONSTITUENCY ON YOUTH EDUCATION AND VOCATIONAL TRAINING IN DIGITAL TECHNOLOGY

The Digital Bridge Institute seeks to collaborate with the Honorable Member, Federal House of Representatives, representing Fagge Constituency on Academic and Vocational Training in Digital Technology. The proposal came following a courtesy call made to the Federal House Member, Honorable Aminu Sulaiman Goro by a delegation of the Kano Learning Centre of the Institute on Sunday, July 4, 2021 at his constituency office. The visit was part of the Institute's plan to foster positive relationship with key stakeholders in the country in a concerted effort to strengthen the Nation's capacity in ICT and Telecoms sector and to support the Government's initiatives through the Ministry of Communication and Digital Economy. In his opening remarks, the Head of DBI Kano, Mr. Sani Tsoho Yakawada who led the delegation expresses his gratitude to the Hon. House member for the reception and deeming it important to grant them such audience. "Honorable sir, we deem it pertinent to collaborate with you, considering the role you play as the House Committee Chairman on Tertiary Education, your well known love for your people and your passion toward their development, and your advocacy for youth education and empowerment as evident from the numerous employment and educational opportunities you secured for the teeming youth of your constituency". The Head of Campus stated. Mr. Yakawada who was represented by Engr. Abdulsalam Abubakar disclosed that the move is in line with the goals of the Digital Bridge Institute (DBI), an initiative of the Nigerian Communication Commission (NCC) established with a mandate to contribute to the creation of an indigenous ICT knowledge-based society sufficient to meet the needs of the private and public sectors of the Nation's economy. Having noted the lack of digital exposure as a major factor contributing to the unemployment of our youth, the Head of Campus further disclosed that the focus of the proposed collaboration is to train the youth of the constituency on Academic and Vocational training in Digital Technology. "The Institute's Academic Programme (National Innovation Diploma) and professional/vocational programmes relies on a hands-on practically inclined curriculum that will improve the participant's innovative/critical thinking and groom them with entrepreneurial skills that will make them potential job creators". Mr. Yakawada added. On his part, Hon. Aminu Sulaiman Goro welcomed the delegation and thanked them for the recognition and the honor of their visit and for making him worthy of the institute's collaboration in such a great endeavor. "This is an area that I am personally passionate about. The rate of development of each society depends on the exposure of its people. We are but servants of the people and that is why, we try to knock at any door of opportunity on behalf of our people." Honorable Goro stated. "I consider this a much-needed skill in the state as well as the Nation and this proposal is not going to stop here, for I am going to present same and to other house members from the state". The honorable member added. I assure you, myself and the house members from the state are going to give this proposal a serious consideration.

L - R, The DBI Kano Head of Computer Software Engineering Technology, Mr. Ibrahim Mohammed-Awwal, Head of Computer Hardware Engineering Technology, Engr. Abdulsalam Abubakar, Honorable Aminu Sulaiman Goro, Member Representing Fagge Constituency, Head of DBI Kano Business Development and Clients Services, Mr. Abuzarri Aliyu Esq. the Institute Librarian, Mr. Shamsu Sunusi Muhammad and Hon. Salisu Fagge, S.A to the Honorable Member.

L - R, The DBI Kano Head of Computer Software Engineering Technology, Mr. Ibrahim Mohammed-Awwal, Head of Computer Hardware Engineering Technology, Engr. Abdulsalam Abubakar, Honorable Aminu Sulaiman Goro, Member Representing Fagge Constituency

L - R, Honorable Aminu Sulaiman Goro, Member Representing Fagge Constituency, Head of DBI Kano Business Development and Clients Services, Mr. Abuzarri Aliyu Esq. and the the Institute Librarian, Mr. Shamsu Sunusi Muhammad.

L - R, Head of Computer Hardware Engineering Technology, Engr. Abdulsalam Abubakar, Hon. Salisu Fagge, S.A to the Honorable Member, Honorable Aminu Sulaiman Goro, Member Representing Fagge Constituency

DIGITAL BRIDGE INSTITUTE TO PARTNER WITH BRITISH COUNCIL ON INCLUSIVE DIGITAL SKILLS PROJECT

The Kano Campus of the Digital Bridge Institute has been identified as a prospective digital skill partner in the British Council Project on Inclusive Digital Skills. The declaration was made during the visit by the British Council's consultants for the project. The project which is scheduled to hold in Kano is billed to train 3,000 (three thousand) participants particularly from the low income as well as the excluded societies (including people living with disability) in the state. The lead consultants led by Dr. Aliyu Temitope Jamiu disclosed that there are four partners that have been classified to be part of the British Council Inclusive Digital Skills Project namely; the Government, Formal and Informal Schools, Civil Society Organization (CSOs) and Digital Skill Hubs (where DBI comes in) "Our responsibility is to clearly and adequately identify the partners for the project, and for the part of the digital skill partners, we are overwhelmed by what we have seen. What we have seen in this facility addresses a lot of our anticipated concerns and its indeed going to make our work a lot easier". Said Mr. Peter, one of the consultants. Mr. Peter further disclosed that the project is set to address inclusion gaps, to bring people from the excluded group into the real conversation of today, which is building digital skills. "So, the project in the first instance want to reach about 3000 people who don't have the skill at all. We called that basic digital skills". Mr. Peter stated. "The entire target population is 9000 shared between three countries. Kano is the state identified in Nigeria. The Digital Skill Hubs/Partners are going to be the primary drivers of the project because, they are situated within the project context, they understand the dynamics of the context and they can work together with the expert level trainers who are not going to be here humanly. At the right time, all other interpretation that will come up in part of getting the digital skill partners to drive the project and get value will be disclosed". Mr. Peter added. In his remark, the head of DBI Kano, Mr. Sani Tsoho Yakawada welcomed the consultant and extend the appreciation of the Campus management for the prospective partnership. "We are the Digital Bridge Institute. We are established in the year 2004 by the Nigerian Communication Commission (NCC) to foster the rapid development of ICT and Telecoms sector". Mr. Yakawada disclosed. "I believe you are in the right place and I can assure you in earnest that the institute is capable in faculty, infrastructure and facility to meet the peculiarities of this important partnership". Mr. Yakawada added.

The Consultants, Dr. Aliyu Temitope Jamiu and Mr. Edor Peter Ibeh were received by the Kano Head of digital Bridge Institute, Mr. Sani Tsoho Yakawada in company of the Kano Head of IT, Mr. Dashe Dingwur Garba, Kano Head of Academic Programme, Mrs. Hajja Fandi Bakura, Engr. Abdulsalam Abubakar, The Kano Quality Control Officer and Head of Computer Hardware Engineering Technology Department, The Kano Head of Business Development, Barr. Aliyu Abuzarri and the Kano Head of Admin, Mr. Muhammad Tajudeen Yusuf.

L - R, Mr. Edor Peter Ibeh and Mr. the Kano Head of digital Bridge Institute, Mr. Sani Tsoho Yakawada and Dr. Aliyu Temitope Jamiu.

L - R, The Kano Head of Academic Programmes, Mrs. Hajja Fandi Bakura, Head of IT, Mr. Dashe Dingwur Garba, Dr. Aliyu Temitope Jamiu, a consultant from the British Council, the Head of DBI Kano, Mr. Sani Tsoho Yakawada, Head of Business Development and Clients Services, Abuzarri Aliyu Esq., Mr. Edor Peter Ibeh, one of the Consultants from the British Council, Head of Computer Hardware Engineering Technology Department and Quality Control Officer, Engr. Abubakar Abdulsalam, Head of Admin, Mr. Muhammad Tajudeen Yusuf.

L - R, Engr. Abdulsalam Abubakar, Dr. Aliyu Temitope Jamiu, the Head of DBI Kano, Mr. Sani Tsoho Yakawada and Mr. Edor Peter Ibeh

FAGGE LGA RESTATES THE LGA'S COMMITMENT TO PARTNER WITH DIGITAL BRIDGE INSTITUTE

The head of DBI Kano (R) giving the Chairman a tour of Institute.

The Executive Chairman, Fagge Local Government Area of Kano State, restates the LGA commitment to build a working relationship with Digital Bridge Institute. This came following a working visit paid to the Kano Campus of Digital Bridge Institute by the LGA's Chair, Honorable Ibrahim Muhammad Abdullahi on Monday, July 5 2021. The visit was prompted by the Institute proposal to partner with the LGA on Staff capacity building, the Institute's National Innovation Diploma (NID) Programme and vocational training. You will recall that earlier last Month, the Management of DBI Kano while on a courtesy call to the LG chair, have made a proposal to the LGA's administration on Digital capacity building (in both vocational and academics) of the youth of the constituency as well as the staff of the local government. The chairman, having known to be a proponent of ICT, youth education and empowerment expresses his administration's objective in seeing to the LGA's development in the ICT sector and digital economy. According to the chairman, the Institute having this excellent faculty, serene environment and a state-of-the-art infrastructural set-up will make a perfect partner in his administration's stride toward the development of the LGA through the creation of an ICT based economy. This is why we have an ICT centre built in the LGA and This partnership will go a long way in addressing one of my administration's concerns, which is to diversify the LGA's economy through ICT, and to create job for the youth of the LGA". The chairman added. In his remark, the head of DBI Kano, Mr. Sani Tsoho Yakawada who gave the Chairman and his team a tour of the Campus expresses the Institute's appreciation for the visit and further reiterates the institute readiness to having a progressive partnership with the LGA in the evolving field of ICT that will see to the improvement of the LGAs revenue generation and the empowerment of its teeming youth in ICT and Telecoms. "The Institute was established by the Nigerian Communication Commission (NCC) to ensure to this objective". Mr. Yakawada added. The Chairman was received by the Head of DBI Kano, Mr. Sani Tsoho Yakawada and the DBI Kano Head of IT, Mr. Dashe Dingwur Garba.

R - L, DBI Kano Head of IT, Mr. Dashe Dingwur Garba, head of DBI Kano, Mr. Sani Tsoho Yakawada, Chairman Fagge LGA, Hon. Ibrahim Muhammad Abdullahi and his management team.

L - R, Fagge LGA CPO, Chairman, Fagge LGA, Hon. Ibrahim Muhammad Abdullahi, and Head of DBI Kano, Mr. Sani Tsoho Yakawada

L - R, Chairman, Fagge LGA, Hon. Ibrahim Muhammad Abdullahi, and Head of DBI Kano, Mr. Sani Tsoho Yakawada

UPCOMING TRAININGS - DBI INTERNATIONAL TELECOMMUNICATIONS TRAININGS

Cyber Forensics and IT Risk Management (Online)

DESCRIPTION

Cyber is a buzz word that could be referred to as digital or computer in related to forensic. It is one of the most highly paid professional field in today's technology, is the practice of collecting, analyzing and reporting on computer-related crime with a goal of obtaining evidence that is legally admissible. From educational bodies to high level tech industry, spectrum of available computer forensic tools and skills were highly demanded. The core forensic procedures and methodology has become one of the most widely used approaches to ensure court admissibility of evidence, as well as the legal and ethical implications. The origin of cyber forensic is to prove and legally prosecute cybercrime, it has been used in a number of high-profile cases and is becoming widely accepted as reliable all over the world, focusing on all levels of the organization, personal and public digital data with an integrated solution. Combining the IT risk management with cyber forensic is to embraces principles, models and methods for identifying, analyzing, describing, communicating and managing risk information technology and cyber forensic.

OBJECTIVES

At the end of this workshop, participants will be able to:

- Understand the court admissibility investigative procedures.
- Learn how to use attributes of Windows and Unix/Linux file systems and file recovery processes.
- Understand and identify appropriate forensic tools to acquire, preserve and analyze system image.
- Apply appropriate forensic tools to acquire, preserve and analyze system image.
- Review and critique a forensic report.
- Understand risk analysis and risk management.
- Learn how to develop risk management strategies.
- Learn how to apply the risk management best practice.

REGISTRATION

- Start Date: 11 Feb 2021
- End Date: 10 Oct 2021

TRAINING TYPE

- Online Instructor Led

EVENT ORGANISER

- Digital Bridge Institute, Abuja - Nigeria

LANGUAGE

- English Language

EVENT DATE

- Start Date: 11 Oct 2021
- End Date: 14 Oct 2021

EVENT CONTACT

- Nelson Afundu
nafundu@dbi.edu.ng
+2348034914007

WEB LINKS

- <https://academy.itu.int/index.php/training-courses/full-catalogue/cyber-forensics-and-it-risk-management-online>

EVENT DATE

- \$100 US Dollars

OTHER ITU COURSES

- Check for other International Telecommunications Union trainings –

<https://academy.itu.int/index.php/training-courses/full-catalogue>

Home | About | Centres of Excellence | Training courses | Main activities | 🔍

Upcoming trainings

The ITU Academy catalogue offers a large selection of online, face-to-face and blended courses. If you are looking for a specific course, browse through the catalogue below or use the [advanced search](#).

Published by the Public Affairs Dept of Digital Bridge Institute, 8 P.O.W Mafemi Crescent off Solomon Lar Way Utako

+23492907018 @DigitalBridgeInstitute @dbi_education @DigitalBridgeInstitute @DBI_Education

DIGITAL BRIDGE INSTITUTE

TECHNOLOGY | INNOVATION | EDUCATION

...bridging the digital divide

POWER YOUR CAREER DEVELOP YOUR SKILLS WITH THESE SHORT COURSES COMMENCING FROM MAY, 2021.

For further enquiries & registration call:

ABUJA

- 8 P.O.W. Mafemi Crescent
Off Solomon Lar Way
Utako District, Abuja Nigeria
- ☎ **Ugochi** - 08093691903
- Chinwuba** - 08099993472
- Seun** - 09096656660

LAGOS

- 1, Nitel Road
(Former Nitel Training School),
Cappa, Oshodi, Lagos.
- ☎ **Valentine** - 08107157731
- Iniobong** - 08022228446
- Akeem** - 08142068883

KANO

- Plot 532 Katsina Road
Albasa Rail Lane
Kano-Nigeria
- ☎ **Abdulsalam** - 08064066119
- Abuzarri** - 08036981657

www.dbi.edu.ng

PROMO!!!
REGISTER 3 AND
GET 1 FREE

DIGITAL BRIDGE INSTITUTE
Technology | Innovation | Education

REGISTER
TODAY FOR

ICT

HOLIDAY BOOT CAMP

@ 2021

DATE:
9-27TH
AUGUST,
2021

TIME:
8:30 AM
TO 4:00 PM
DAILY

PRICE:
30K

DIGITAL BRIDGE INSTITUTE

NO. 1 NITEL ROAD, CAPPA-OSHODI
(Former NITEL Training School), LAGOS STATE.

9-17 AGE
YEARS

COURSES:

- Web Applications Development/Coding
- Microsoft Office Productivity Tool/Internet Application
- Digital artist/Aimation Creation **Plus** Outdoor & Team Bonding Activities.

- Facebook: <https://www.facebook.com/DBIAbuja/>
- Twitter: https://twitter.com/DBI_Education
- LinkedIn: <https://linkedin.com/company/digital-bridge-institute>
- Skype: dbiabuja

For enquires contact: 08037660960
or gessien@dbi.edu.ng

