PROSPECTS OF INDUSTRIAL TRAINING IN NIGERIA

BY

AMINU ABUBAKAR TAMBUWAL

DEPARTMENT OF PUBLIC ADMINISTRATION

THE POLYTECHNIC OF SOKOTO, SOKOTO STATE.

E-Mail: maminuabubakar@yahoo.com

JANUARY, 2012
PROSPECTS OF INDUSTRIAL TRAINING IN NIGERIA

ABSTRACT

This paper, is part of the effort to increase awareness and understanding of industrial training started by industrial training background, content, purpose of industrial training before some recommendation were made. The paper discussed the problems of industrial training in Nigeria. This study evaluates the extent to which the operation and management of SIWES function to achieve the objective of the programme. In all lack of adequate supervision, non signing of necessary materials like ITF form and student log-book at their places of attachment, difficulties of student getting placement, unnecessary delay in the payment of student allowance among other were areas of weaknesses revealed. Recommendation for improvement include among others, the visitation of ITF officers, student need a reorientation towards achieving the goals of Industrial Training Experience. The Federal Government and state government to sanction any ministry or parastatal that fails to offer students placement to purpose of acquiring practical experience should be panelized by the government. In order to keep of the demands, universities, polytechnics and College of Education to hold responsibility to produce student with sufficient background and excellent qualification. As an assurance for the performance of student is up to the standard production and exposure to the industrial training is a must in the programme.

1.
INTRODUCTION
The Student Industrial Work Experience scheme (SIWES) is a planned and supervised training intervention best on a stated and specific learning and career objectives geared towards developing the occupational competencies of the participants. It is a programme required to be undertaken by all student of tertiary institution in Nigeria pursuing courses in specialized engineering, technical, business, applied sciences and applied arts (ITF 2004). Therefore SIWES is generic cutting across programmes in the universities, polytechnics and colleges of education. Thus, SIWES is not specifically meant for any one course of study or discipline.

In Nigeria, the current form of cooperative education is known as the student industrial training work experience scheme(SIWES). Often, student mistakenly and commonly refers to SIWES as IT, whereas Industrial Training is generic while SIWES is a specific form of cooperative education or industrial training operation in Nigeria.
The industrial training fund established the student industrial work experience scheme (SIWES) in 1973. The Scheme was designed to expose student to the industrial environment and enable them to develop occupational competencies so that they can readily contribute their quota to national economic and technological development after graduation.
OBJECTIVE
The objective of this study is to analyze the student perception towards the industrial training were successfully obtain in almost all the student in the tertiary institution has really benefited and expose them to the real working environment. In addition knowledge and experience that they had gathered can be as an advantage for their future job prospects.
BREAKDOWN OF THE PAPER

This paper consist of seven part. The first part which consist of the background of the research work,the objective and the break down of the paper. The second part consist of historical perspectives on SIWES. Part three discuss the content of Industrial Training. Part four consist of purpose of Industrial Training. While part five covers problems of industrial training such as student trainee problem, problem of misconception, scarcity of place of attachment, tertiary institutions problem, problems of irregular supervisory agencies, resource problems, in effective organization of industrial attachment. Finally the sixth and seventh part are conclusion and recommendation.

2.
HISTORICAL PERSPECTIVES ON SIWES
The student industrial work experience scheme (SIWES) started in 1974 with 748 students from 11 institutions of higher learning. By 1978, the scope of participation in the scheme had increased to about 5,000 students from 32 institutions. The industrial training fund, however, withdraw from the management of the scheme in 1979 owing to problems of organizational logistics and the increased financial burden associated with rapid expansion of SIWES (ITF, 2003). Consequently, the Federal Government funded the scheme through the National University Commission (NUC) and the National Board for Technical Education (NBTE) and managed (SIWES) for five years (1979 – 1984). The supervising agencies (NUC and NBTE) operated the scheme in conjunction with their respective institutions during the period. The scheme was subsequently reviewed by the federal government resulting in Decree No. 16 of August, 1985 which required that “all student enrolled in specialized engineering, technical, business, applied sciences and applied art should have supervised industrial attachment as part of their studies. In the same vain, the ITF was directed by the Federal Government to take charge and resume responsibility for the management of SIWES in collaboration with the supervising agencies, i.e. National Universities Commission (NUC), the National Board of Technical Education (NBTE) and the National Commission for College of Education (NCCE).
Following the resumption of management of SIWES by the ITF in 1984, the scheme has witnessed rapid expansion. Between 1985 and 1995, the numbers of institutions and the students participating in SIWES rose from 141 to 57,433 respectively. Between 1995 and 2003, a total of 176 institutions and 210, 390 students participated in SIWES. This rose to 204 while the number of students from these institutes who participated in the scheme was 535,210, from 2003 – 2011 the institutions participated in the scheme improved up to 215 while the number of student increased to 610,122 (ITF 2011) industrial work experience in Human resource Development in Nigeria.

Presently, participation in the scheme is limited to science, engineering, technology, public administration, business administration, accountancy programmers in universities and polytechnics while in the colleges of education NCE programmes in technical education, agriculture, business, creative arts and design, computer studies and home economics are eligible.

3.
THE CONTENT OF INDUSTRIAL TRAINING
The existing interest in industrial training derived from the concern of tertiary institution to improve the standard and quality of their students. Therefore, the content of industrial training scheme tends to be wide and comprehensive. Practical knowledge relates to doing. According to Ochagha (1995) practical knowledge is learning without which mastering of an area of knowledge may be too difficult to achieve. Practical knowledge involves developing skills, through the use of tools or equipment to perform tasks that are related to a field of study.
No society can achieve meaningful progress without encouraging its youth to acquire necessary practical skills. Such skills enable them to harness available resources to meet the needs of society. It was against this background that SIWES otherwise referred to as Industrial Training (IT), was introduced in Nigerian tertiary institutions.
SIWES is a skill development programme designed to prepare student of universities, polytechnic/monotechnics and Colleges of Education for transition from the College Environment to work (Akerejola 2008) Oyedele (1990) state that work experience is an educational programme in which students participate in work activities while attending school. This work experience programme gives students the opportunity to be part of an actual work situation outside the classroom. SIWES is a cooperative industrial internship programme that involves institution of higher learning, industries, the federal government of Nigeria, Industrial Training Fund (ITF) Nigerian Universities Commission (NUC) and NBTE/NCCE in Nigeria. Students that participate in this work experience programme include those studying library science, engineering vocational, technological, and related courses in institute of higher learning. SIWES forms part of the approved minimum academic standard in these institutions, SIWES is a core academic requirement carrying four credit units. This requirement must be met by all students before graduation. It is also compulsory at National Diploma (ND) level and is scheduled in the NBTE curriculum. The training programme is undertaken in the 3rd year of a four year degree programme respectively and in the 1st year of National Diploma programme.
Eze (1998) points out that government has recognized the importance of SIWES through the establishment of Industrial Training Fund (ITF) wheresas ITG was established in 1971 and was charged with human resource development and training. Following the establishment of ITF, SIWES commenced in 1974 with the aim of making education more relevant and to bridge the yawning gap between the theory and related disciplines in tertiary institutions in Nigeria. The specific objectives of SIWES were summarized by the federal government in its Gazette of April, 1978 as follows:

All students who are registered for a Bachelor of Engineering, Diploma in Engineering, Public Administration, NCE Agric Science etc are required to undergo industrial training for a period of 12 weeks before their graduation Industrial training is meant:

(i) To expose student of any discipline of study to learn and experience the knowledge, which they required in industry where these are not taught in the lecture room.

(ii) To apply the knowledge taught in the lecture rooms in real industrial situation.
(iii) To use the experience gained from the industrial training in discussion held in the lecture rooms.

(iv) To get a feel of the work environment.

(v) To gain experience in writing report in any discipline of study works/project.

(vi) To expose students to any field of study of its responsibilities and ethics.

(vii) To expose students to employers as well as to introduce the Industrial Training programme available within Nigerian institutions.
(viii) With all the experience and knowledge acquired it is hoped that student will be able to choose appropriate work after graduation.
4.
PURPOSE OF INDUSTRIAL TRAINING
Industrial Training can make a significant solution to the development of students. This is not only by increase in the economic well being of a nation but also by the increasing capacity of their own lines. If the concept of development has been so defined to include the capacity of individual student to guide and determine the direction of their own lives. Industrial training is the yardstick for achieving this objective for the student of tertiary institutions.
The benefits accruing to students who participated conscientiously in industrial training are the skills and competencies they acquire. These relevant production skills remain a part of the recipient of industrial training as life long assets which can not be taken away from them. This is because the knowledge and skills acquired through training are internalized and become relevant when required to perform job. (Olusegun, 2009).
Industrial training can contribute to the solution of training problems no matter how defined at both the national and individual levels by increasing awareness and understanding of the factors that contribute to industrial training changes and the consequences. In Nigeria, industrial training developed as a response to concern for rapid student trainee growth. It is often assumed that the relevance is limited to countries where rapid industrial training is not a problem. Industrial training is also relevant to countries wishing to increase their student trainee, change their rates of growth in other directions to stabilize or to change their present pattern of industrial training programme exercise in the tertiary institutes.
5.
PROBLEMS OF INDUSTRIAL TRAINING

As a result of importance of the Industrial Training in nations tertiary institution curriculum, industrial training is faced by many problems which include the following:
· Student Trainee Problem
There would be the problem of getting student with the right knowledge, training and orientation in industrial training. There is no doubt that this would be a problem judging from the fact that most of the present students did not receive the appropriate training in the field of industrial training scheme. They would be expected to be conversant with the rules and regulation, process, method, creative and procedures in the training for effective learning atmosphere. Many student never had it as part of their preparation for a course work. This is more disturbing especially with the fall in standard of students’ quality in Nigeria universities, polytechnics and College of education.
· Problem of Misconception

Lack of interest in the training on the part of students because of the fact that industrial training is not examinable at the school certificate level. It is at the place of attachment or after the attachment that interview would be conducted for employing students.
· Scarcity of Place of Attachment

The problem of scarcity and qualitative place of attachment for some courses is a great challenge of industrial training in Nigeria. For example, chemical engineering and petroleum Gas engineering can be partly surmounted through the establishment of virile and functional network of alumni of various chemical engineering department in the country. The placement of students in industry has been a major problem militating against effective implementation of SIWES for sometimes across all participating institution. This is attributed to the environment of student.
· Tertiary Institution Problems
Many institutions have not complied with several aspects in terms of establishing of fully staff SIWES coordinating units, appointment of full time SIWES coordinators, assessment of student performance at the end of training, allocation of credit loads to SIWES and operation of separate SIWES banks Account. Several others are not complying with the standard set under the SIWES guidelines. Such institution benefit maximally from participating in SIWES.
· Problem of Irregular Supervisory Agencies
The problem of irregular monitoring and supervision visits to pilot student in their place of attachment. However, many institution particularly the new ones, have not fully complied with the directives from the supervisory/regulatory agencies. Therefore, there is need for better and close monitoring of the SIWES function and activities by the NUC, NBTE and NCCE in order to ensure that the scheme is properly implemented in the institution. More attention needs to be paid to SIWES during the accreditation of SIWES approved programmes in institutions to enable the scheme attains its potential in enhancing the pool of technical skills available to the economy.
· Resource Problem or Funding
There is the problem of inadequate funding. Under-funding of SIWES has led to a backlog in the payment of student allowances, extending as far back as 2005-2009 in some cases. This has resulted in lukewarm attitudes on the part of student towards participation in SIWES. Sometimes violence by students for non-payment of their allowance create problem and has a bad image which is being created to the extreme among other undesirable impact (Olusegun, 2006).
· Ineffective Organization Of Industrial Attachment
It should be noted that the Student Industrial Work Experience Scheme (SIWES) programme was designed to familiarize trainee. This according to Mbafa (2000) is that the programme has taken short of expectation as a result of poor coordination between industries and training institution (Ekunke, 2008)
6.
CONCLUSION

The need for industrial training in our institution today is very important because it would improve human resource development in the Nigerian students whose reproductive years are still ahead of them.
7.
RECOMMENDATIONS

i. Regular seminar and workshop should be organized where student could be exposed to the most effective method in industrial training procedures.

ii. As a matter of urgency, Tertiary institution should encourage scholars to write relevant textbook that student can fall on when they are going for industrial training exercise.

REFERENCES
Akerejola, O. (2008): Information and Guidelines for Student Industrial Work Experience Scheme available: http//www.itf_ nigeria.org/docs/SIWES_of_guide_pdt

C. U. Ekwunke (2008) Strategies for Improving Manpower Production in Vocational Technical Education in Nigeria: Global journal of educational research Vol. 7, No. 1&2 pg. 2.

Eze, N. M (1998), Industrial Work Experience: A Medium for actualization vision 2010 through Home economics education. Journal of women in College of Education, pp. 154-160.

Industrial training handbook (2008) published by: Industrial Relating Committee, March 2008.

(ITM, 2008): Industrial Training Manual (2008): School of Engineering and Science, Curtain Sarawak. Eee.wikipedia.com.retrieved10january2012
Mbata, A, (2000): Towards a More Effective Manpower, Training and Development in Technical Education. Lagos: Journal of Technical Education Board Review Vol. 2, No. 2 pp. 205

Olusegun (2004): Effectiveness of SIWES with respect to Chemical Engineering. www.http//.wikipedia.com.retrievedjan,2012.

Wodi, S.W and Dokuba (2009); A Appraisal of Student Industrial Work Experience Scheme (SIWES) in Five Tertiary Institutions in Rivers State, Nigeria; European Journal of Social Science, 2009.

Keynote: Awareness on Industrial Training

Keynote: Awareness on Industrial Training

Keynote: Awareness on Industrial Training

Keynote: Awareness on Industrial Training

Keynote: Awareness on Industrial Training

Keynote: Awareness on Industrial Training

Keynote: Awareness on Industrial Training

Keynote: Awareness on Industrial Training

Keynote: Awareness on Industrial Training

Keynote: Awareness on Industrial Training

Keynote: Awareness on Industrial Training

1

