

**MARKING SCHEME AND SCORING FOR INDUSTRIAL TRAINING
LOGBOOK AND REPORT**

COURTESY: myinfoconnect.com

A: INDUSTRIAL TRAINING REPORT GRADING

	DESCRIPTION	
SECTION 1	Report format and presentation	
SECTION 2	Preliminary pages	
SECTION 3	Chapter one – introduction	
SECTION 4	Chapter two – detailed intern’s role/responsibilities and daily activities	
SECTION 5	Chapter three – discussion, analysis and evaluation	
SECTION 6	Chapter four – conclusion, limitations and recommendations	

SECTION 1: REPORT FORMAT AND PRESENTAION

- a. Page: Page should be of A4 size
- b. Font: times new roman, 12
- c. Justification: the whole document should be fully justified
- d. Spacing: the body of the report should have 1.5 line spacing
- e. Margin: 3cm all round
- f. Paragraphs and sections: extra blank line before and after every section and subsection. Paragraphs must be separated by blank line. Paragraph must be justified
- g. Headings & Subheading: All subheadings and their subheading should be properly formatted.
- h. Punctuation, spelling and grammar check. Use correct punctuation marks, spelling and grammar should be accurate
- i. Page Numbering: all pages before chapter one should be given in roman numerals. First page of chapter one should start with 1.
- j. Figures and table labelling
- k. Spiral bond

SECTION 2: PRELIMINARY PAGES

- a. Title Page
- b. Declaration
- c. Letter of Certification
- d. Acknowledgements
- e. Abstract/Executive Summary (it summarizes the body of the report, outlining its scope, purpose and major findings, highlighting the key conclusions and recommendations)
- f. Table of Contents
- g. List of Tables and Figures 1mk
- h. Abbreviations and key words

SECTION 3: CHAPTER ONE – INTRODUCTION

1.0 Brief introduction about the SIWES, aims and objectives

1.1 Organisation history: this section should give a brief history of the Organisation, nature of the Organisation, products or services of the Organisation, business volume, number of employees etc)

1.2 Organogram and responsibilities: this shows the pyramid of the Organisation and relative responsibilities of major positions

1.3 Summary of Intern's role/responsibilities and activities: this section should highlight the **intern's role, specific schedule and type of work done**, when and how the intern fit into the overall organisation structure.

A basic summary of exactly what the intern did, for whom, and what types, as well as levels of skills were required.

SECTION 4: CHAPTER TWO – DETAILED INTERN'S ROLE/RESPONSIBILITIES AND DAILY ACTIVITIES

This section gives a **detailed** account of the day-to-day activities of the workplace. This section is descriptive and factual, saving evaluation and analysis for the subsequent section.

- a. **Intern's role/responsibilities and activities:** list and describes in details all activities throughout the six months internship.
 - This may be chronological, describing what the student did in the order it was done or
 - By skill group, describing, for example, the planning jobs, then the design jobs and finally the execution jobs.
 - Or order of importance, beginning with the lower level tasks and working toward the more challenging and larger projects.
- b. It is important to highlight Intern's/Student's involvement

SECTION 5: CHAPTER THREE – DISCUSSION, ANALYSIS AND EVALUATION

- a. Analyze experience gained and what he learnt during the internship (each job, section or department) to reflect on professional identity and practice in work places, as well as the nature and quality of job or service.
- b. Analysis and description of tools and equipment used
- c. Analyze problems encountered and how it was solved.

SECTION 6: CHAPTER FOUR – CONCLUSION, LIMITATIONS AND RECOMMENDATIONS

- a. Conclusion: findings of the intern.
- b. Limitations: identify limitations in the utilization of the instruments and tools, and procedures for carrying out the jobs. Also in the course of the Internship.
- c. Recommendations: Recommendations based on the limitations.

LOGBOOK

1. In filling your day to day activities, you should report the tasks carried out that day e.g. inspection and repair of faulty equipments. You can also state the name of the machine in that case. You should try not to make it personal by always starting with "I".
2. For days when it seems you might not have work you should try to research on something at least learn something new, so that in you report you can just fill "research on.....".
3. Lastly start filling your logbook and get it signed as this will also increase your marks when supervisors come to your place of attachment.