

NATIONAL BOARD FOR TECHNICAL EDUCATION

FORM/NBTE/PA/3 (To be completed in Duplicate)

Name of Institution Offering Programme for which Accreditation is sought
PROGRAMME EVALUATION FORM
(TO BE COMPLETED & SIGNED BY TEAM MEMBERS)
In Respect of
Institutional Administration, Library Services and General Studies
Dated of Visit

CONFIDENTIALITY OF THE REPORT

Information contained in this report is strictly for the use of the Board and its authorized agents only.

NATIONAL BOARD FOR TECHNICAL EDUCATION

GUIDELINES FOR MEMBERS OF INSTITUTIONAL ADMINISTRATION LIBRARY SERVICES AND GENERAL STUDIES Responsibilities of the Team

1.0 The tram will report on the following:

2.0 The philosophy and goal of institution.

- 1.2 The institution's environment.
- 1.3 Organization, administration and control of the institution.
- 1.4 General academic regulations on admissions, graduation, probation, expulsion, etc.
- 1.5 Conditions of service
- 1.6 Welfare of staff and students
- 1.7 Finance
- 1.8Library
- 1.9 General Studies

The Philosophy and Goal of the Institution

2.0 The. Team will determine if the philosophy and goal of the institution have been clearly stated and are responsive to the national education philosophy and aims of technical education as stated in the National Policy on Education, and if the philosophy has been incorporated in relevant publications of the institution.

The Institution's Environment

- 3.0 The team should report on the institution's environment
 - 3.1 Its site size, ease of accessibility, freedom from distracting noise, traffic hazards, and other dangers.
 - 3.2Environmental sanitation level of cleanliness, and compliance with local, state and federal laws governing physical facilities, particularly with respect to fire, safety and sanitation
 - 3.3Ownership of premises if hired, the institution should show evidence of long-term lease to guarantee the continuous existence of the institution after the visit.

Organization, Administration and Control of the Institution

4.0There shall be evidence shown in one of its publications or a publication directly related to it, of the ownership, control and structure of the institution.

Administration of the Institution

- 5.0The team shall inquire into and report on the effectiveness and quality of the administration of the institution. There should be evidence that administrators are performing their roles with concern for policies that affect teaching support staff and students in the institution. The concern of the team should be on the following:
 - 5.1 The effectiveness of the principal officers of the institution the Rector/Provost, the Registrar, Bursar, Librarian, Directors of Schools/Faculties, etc.
 - 5.2The appointment of Directors/Deans of Schools/Faculties,
 - 5.3 How the various components of the institution are linked together and Administered,
 - 5.4 Personnel administration, staff and students records and Management Information System,
 - 5.5The effectiveness of the following in the administration of the institution:
 - (a) Academic Board on all academic matters admissions, examination, curriculum, etc and its composition;
 - (b) Governing Council on issues regarding academic matters, capital projects, attracting grants to the institution, etc.

Academic Regulations on Admissions, Graduation, Probation, Expulsion etc

The Team shall determine if the institution has academic regulation on students' admission, graduation, probation and expulsion and there is evidence that the regulation are being adhered to. Any academic regulations that negate the efforts of students and staff in achieving the go of the institution should be discussed with the authorities, and recommendation improvement highlighted. The quality of instruction

that can be given at a particular level the educational system is dependent on the quality of students admitted into the course NBTE guidelines on minimum entry requirements stipulate five credit passes at the SSCE or equivalent qualifications, for the ND; the requirement for the HND which is a minimum of lower credit at the ND and one-year post-ND work experience or pass at the ND and two - year post-ND work experience should be seen to be adhered to. So also should be the NBTE guidelines on students'

Conditions of Service

- 6.0 The Team should determine if teaching and administrative staff remuneration is adequate for job retention compared with other institutions in the sector. There should be some level of parity in the remuneration paid to staff in Polytechnics. The Team should ensure that the institutions abide by the following:
 - a. 65 years as retirement age for all 45 age
 - b. procedures for the appointment of HOD's Dean (by election)
 - c. Constitution of Academic Board
 - d. Management Committee

Finances

- 7.0 Team members will inquire the adequacy of fund for the training of the students as a criteria for accreditation and look into all sources of finance of the institution which includes the following:
 - a. Subventions
 - b. TETFund
 - c. Intervention
 - d. Alumni
 - e. Any other source
 - f. Patent.

Welfare of Staff and Students

8.0 The team shall inquire into all welfare matters affecting students and staff. These include housing for students and staff number accommodated, rent paid, environmental sanitation regularity of power and water supply, medical and sports facilities, etc. the Team shall visit the students' hostel, staff recreational facilities, such as clubs, indoor and outdoor games should be highlighted. Ensure the availability of staff and student buses, internet facilities on campus and provision for the physically challenged. Absence of these may hinder the accreditation exercise.

Library

9.0 The team should determine the adequacy of the size of the library based on the population of present and future readers, the equipment available, the books, periodicals and e-resources, etc in suitable mix for the academic programmes and general reading. Also, the adequacy of staff, and funds available should be determined. Team members shall also inquire into the assistance the library gives to its readers, especially in acquisition of publications and articles in journals from other libraries and the library lending policy. The library should have a resource center.

General Studies

10.0 General Studies is a very important component of the curriculum which is expected to take from 10% to 15% of the total number of hours allowed for the programme. It is aimed at ensuring that technical institutions produce fully developed persons.

The Team shall determine:

- (a) If any General Studies courses are taught to students of each of the programmes to be accredited;
- (b) The number of hours devoted to it;
- (c) If the goal and objectives of the course offered are in line with those of General Studies spelt out by NBTE;
- (d) The title of courses offered in General Studies, and textbooks used;
- (e) How the courses are examined and the percentage of the marks given to General Studies.

PROGRAMME EVALUATION FORM

(To be completed and signed by Team Members)

IN RESPECT OF

INSTITUTIONAL ADMINISTRATION, LIBRARY SERVICES AND GENERAL STUDIES

Note for Programme Evaluators Completing form NBTE/PA/3

- 1. Relevant sections of the form are to be completed by scoring followed by written comments.
- 2. Written comments should be precise and to the point.

 Additional sheets may be used if space provided in the form is inadequate to take all the important observations being highlighted by the team.
- 3. Completed Form NBTE/PAI3 should be ready for use at the exit interview.
- 4. Two copies of the completed Form NBTE/PA/3 should be submitted to the NBTE coordinator for the visit by the team leader before he leaves the institution for his station.
- 5. Reports should be typewritten and signed by all team members. Where the institution's secretarial staff is used, the pages dealing with the summary of scores and team's recommendations should be handwritten to maintain the confidentiality of the team's recommendations

1.0 INSTITUTION AS AWHOLE

1.1 Philosophy and Goal of the Institution

	Assessment (tick as appropriate)
(a) Clearly stated and in line with its enabling Act/the National Policy on Education and the purpose of the Institution.	
(b) Not clearly stated, although efforts are being made to achieve the philosophy and goal of the institutions' enabling Act and the National Policy on Education.	
(c) Not stated at all	

General comments: To include the team's views of the institution's philosophy and goal.

1.2 The Institution's Environment

		Assessment (tick as appropriate)
a. Ideal as a site to Institution.	for a polytechnic or similar tertiary	
b. Fairly ideal as institution.	a site for a polytechnic or similar tertiary	
c. Not suitable as institution.	s a site for a polytechnic or similar tertiary	У
General Comments	s: State date of termination of lease if sit Comments should also focus on communication, freedom from distract etc.	size, accessibility,

1.3 Maintenance and Upkeep of Premises

	Assessment (tick as appropriate)
a. Well-kept and maintained	
b. Fairly well kept and maintained	
c. Poorly kept, and ill-maintained	

General comments: Where necessary, suggest ways and means of keeping the premises tidy, pros maintained and safe.

1.4 Administration See paragraph 5. 0 of Guidelines

		Assessment (tick as appropriate)
10.1	Very effective and efficient	
10.2	Effective and efficient	
10.3	Inefficient and ineffective	

General Comments: To make a general assessment of the various components of the administration the Recto/provost, Librarian, Bursar, Registrar, and the Directors/jean of Schools/Faculties; their functions and their effectiveness. Comments should also include suggestions to remedy any identified deficiencies.

1.5 Governing Council

	Assessment (tick as appropriate)
a. Exists and very effective	
b. Exists but not quite effective	
c. Does not exist	

General Comments: To include names of members of the Council, if any, and examples of how the functions of the Council promoted various activities of the institution in the past two years.

1.5 Academic Board

		Assessment (tick as appropriate)
a.	Exists in the institution, well composed and very effective	
b.	Exists in the institution, fairly well. composed and fairly effective	
c.	Exists in the institution, well composed I but not effective	
d.	Exists, poorly composed and ineffective	
e.	Does not exist	

General Comments: List some of the activities of the Academic Board within the past two academic sessions which have promoted the institution's effectiveness in issues related to academic matters.

1.6 Students' Academic Records

	Assessment (tick as appropriate)
a. Well-kept and up-to-date	
b. Fairly well kept and up-to-date	
c. Poorly kept	
d. None exists	

General Comments: To include visitor's assessment of the level of efficiency of the institution's students' record keeping.

1.7 Entrepreneurship Development Centre

	Assessment (tick as appropriate)
a. Centre exists and is properly managed	
b. Centre exists and is poorly managed	
c. Centre does not exist	

General Comments: The Team should assess the effectiveness of the Entrepreneurship Centre. Recommend improvements where necessary.

2 WELFARE

2.1 Staff Accommodations

		Assessmen (tick as approp	•
a.	Adequate, a good proportion of teaching and non-teaching staff are accommodated,		
b.	Fairly adequate; only a small proportion of staff are accommodated officially.		
c.	No accommodation exist.		

General Comments: Indicate the distance of staff quarters or town to the institution's campus; a whether distance of the town from campus affects the punctuality a efficiency of staff.

2.2 Staff Recreational Facilities

	Assessment (tick as appropriate)
a. Provided and adequate.	
b. Provided but not adequate.	
c. Not provided.	

General Comments: List some of the recreational facilities provided e.g. indoor games such as squash, billiards, table-tennis, etc and outdoor sporting facilities such as tennis, hand/base ball, cricket etc.

2.3Sports Facilities:

	Assessment (tick as appropriate)
a. Provided and are adequate	
b. Provided and are fairly adequate	
c. Provided but inadequate	
d. No sporting facilities	

General Comments: To include assessment of sporting facilities and adequacy in the intuition

2.4 Health/Medical Facilities

	Assessment (tick as appropriate)
a. Provided and adequate.	
b. Provided but inadequate.	
c. Not provided.	

General Comments: To include whether or not the institution has health insurance scheme for its staff and students.

2.5 Students' Accommodation

		Assessment (tick as appropriate)
a.	A good proportion of the student are accommodated in hostels.	
b.	A fair proportion of the students are accommodated in hostels.	
c.	Only a small number of the students are accommodated in hostels	
d.	Students hostels do not exist.	

General Comments: To include an assessment of the level of sanitation around and inside the hostels and the number of students sharing a room. It should also include general maintenance of the halls, how students not accommodated are coping with their own accommodation arrangements and academic work; and the adequacy of power and water supply.

3 ACADEMIC REGULATIONS ON ADMISSIONS, GRADUATION, PROBATION AND EXPULSION

3.1 Admission Regulations (See paragraph 6 of Guidelines)

		Assessment (tick appropriate)
a.	The same as those laid down by NBTE and well publicized.	
b.	The same as those laid down by NBTE but not well publicized.	
C	Below those laid down by NRTE	

General Comments: To determine the degree of awareness of the students of the minimum entry requirements into the courses run in the institution.

3.2 Institution's Policy on Probation and Expulsion

expulsion.

	(tick as appropriate)
a. Clearly spelt out and widely	
Publicized.	
b. Clearly spelt out but not publicized.	
c. None exists.	
General Comments: This should include the impr	ression of the team that students
are aware of the institution	's policy on probation and

3.3 Graduation:

		Assessment (Tick as appropriate)
a.	Requirements are clearly spelt out, adequate, consistent and well publicized.	
b.	Requirements are spelt out, inadequate and inconsistent but well publicized.	
c.	Requirements are poorly spelt out inadequate, inconsistent and not publicized.	

General comments: To include the teams impression of the level of student& awareness of requirements for 1 graduation in their programme.

4.0 STAFFING

4.1 Staff Development Programme

	Assessment (tick as appropriate)
a. Exists and very effectively	
b. Exists but poorly	
c. Does not exist	

General comments: To include the type of the courses, and the certification obtained by staff who have benefitted from the staff development programme in the two years.

4.2Staff Conditions of Service

(see paragraph 8.0 of Guidelines)

		Assessment (tick as appropriate)
a.	Very attractive, make it easy to recruit and retain qualified and experienced staff for the institution.	
b.	Attractive, make it fairly easy to recruit and retain qualified and experienced staff for the	
c.	Fairly attractive, make it fairly difficult to recruit and retain qualified and experienced staff for the institution,	
d.	Not attractive, make it difficult L to recruit and retain qualified and experienced staff for the institution,	

General Comments: The team should recommend, where necessary, improvement In the conditions of service.

5.0LIBRARY

5.1 Library Size: Present & Future

		Assessme (tick as approp	-
S	Adequate in size for staff and students' population and provides for future expansion.		
8	Fairly adequate in size for staff and students' population and also provides for future expansion.		
	Inadequate in size; has a small I reading space,		
d. 7	There is no library		

General comments: In addition to general comments on the library size, indicate the required minimum size of the library for now and the future based on planned ultimate capacity for the institution.

5.2Library Housekeeping

		Assessment (tick as appropriate)
a. Wel	l kept, comfortable and well l.	
	ly well kept, comfortable well used.	
c. Poor	ly kept.	

General comments: To include impressions of team members on the state of general tidiness of the library, its use and maintenance, e.g. clean shelves, chairs and reading tables/carrels.

5.3 Availability of Books, Periodicals, Reference Materials and E-Resources

		Assessment (tick as appropriate)
a.	Adequate in number and quality	
b.	Inadequate in number but of good quality.	
c.	No. books, periodicals and reference material available.	

General comments: To indicate how well and frequently the materials are used, the probable causes of any shortfall, and how this can be improved.

5.4Library Lending Policy

		(tick as appropriate)
a.	Has a good lending policy: staff and students can borrow books	
b.	Lending is restricted to staff only.	
c.	Lending is restricted to students only	
d.	Has no lending policy.	

General comments: State any restriction imposed on users of the library.

5.5 Library Readers' Service Offered

		Assessment (tick as appropriate)
a.	Good reader's services and provided for staff and student s	
b.	Fairly good readers' services are provided for staff and students	
c.	Poor readers' services provided for staff and students	
d.	No readers' services are provided event to new students.	

General comments: Confirm if any induction course is provided for new students and if the library can obtain materials of interest for its readers from other Libraries.

5.6Library Staff

		Assessment (tick as appropriate)
a.	Adequate in number and quality	
b.	Adequate in quality but not in number.	
c.	Adequate in number but not in quality	
d.	Inadequate in number and in quality	
e.	No. library staff available	

General comments: To include general assessment of the library staff and if it will be necessary for the institution to recruit additional library staff.

5.7 Resource Centre

	Assessment (tick as appropriate)
a. Very adequately funded	
b. Adequately funded .	
c. Fairly adequately funded	
d. Poorly funded	

General comments: State sources and total funding available. Assess adequacy or otherwise.

7 GENERAL STUDIES7.1 General Studies

Assessment (tick as appropriate) a. Offered by the institution as a mandatory component of all diploma programmes b. Offered by the institution but not a mandatory component of all diploma programmes c. Not offered at all

General comments:

7.2 Curriculum General Studies Courses

	Assessment (tick as appropriate)
a. Adequate for the programme	
b. Not adequate for the programmes	
c.Not included in the curriculum	

General comments: List courses covered in the General Studies programme, how the courses are graded and what percentage of credit units is given to General studies.

8.0 GENERAL COMMENTS:

Please	give a	a summar	y of mai	n areas o	f strength	as conta	ined in the	he body	of the
report.									

9.0 GENERAL RECOMMENDATIONS:

Please give a summary of main areas of deficiencies that must be made good as contained in the body of the report.

NAME AND ADDRESS OF TEAM MEMBERS	SIGNATURE		
••••••			