[bookmark: _page_1_0]STUDENT INDUSTRIALWORK EXPERIENCE SCHEME (SIWES)
REPORT OF WORK DONE
AT
KUNLE BADMUS AND ASSOCIATE
OSOGBO, OSUN STATE
BY
OLALEKAN ALIMOH O.
ND/23/ETM/FT/0043

SUBMITTED TO
DEPARTMENT OF ESTATE MANAGEMENTAND VALUATION
INSTITUTE OF ENVIRONMENTAL STUDIES
KWARA STATE POLYTECHNIC, ILORIN
KWARA STATE
IN PARTIAL FULFILMENT OF THE REQUIREMENTS FOR THE AWARD OF NATIONAL DIPLOMA (ND) IN ESTATE MANAGEMENTAND VALUATION

CERTIFICATION
I hereby certify that this report was accumulate by me OLALEKAN ALIMOH O. with matriculation number ND/23/ETM/FT/0043 and submitted to the department of Estate Management and Valuation, of the Kwara State Polytechnic, Ilorin.

												
 H.O.D						 DATE

												
 SIWES CORDINATOR	 				 DATE

[bookmark: _page_7_0]DEDICATION
This report is dedicated to Almighty God for the complete success of the SIWES program .I dedicate it to my parents, Mr. and Mrs. Olalekan for their financial support throughout the SIWES program.
[bookmark: _page_10_0]

ACKNOWLEDGEMENT
To Almighty God, my maker, my creator and all good things I accord my appreciation, for the protection of my life during, and after, the four months mandatory SIWES program.
[bookmark: _GoBack]I also acknowledge the effort of my industrial- based supervisor in person of ESV. KUNLE BADMUS.
My sincere appreciation also goes to the entire staff of Estate management school of environmental studies department of Kwara State polytechnic Ilorin. My Departmental Coordinator, also	the industrial SIWES coordinator and all the people who have contributed directly or indirectly in guiding me through this process.
I acknowledge the effort of my loving and caring parents, Mr. and Mrs. Olalekan for their support both financially and morally throughout the program.
[bookmark: _page_13_0]

ABSTRACT
The Student Industrial Work Experience Scheme (SIWES) is an exercise that is formulated by Industrial Training Fund (ITF) to train and aid student of Nigeria Higher Institution in order to gain one experience or the other in their course of studies in order for them to be able to practice what they have been taught in the theoretical classes within a stipulated period of time in fulfilling the requirement of the National Diploma (ND) Award in their respective area attachments. One of the challenges faced by students that are attached to areas not related to their discipline during the programme. Government should try and encourage students by providing them some basic necessities such as some token fee for transportation and incentives during and after the exercised.
[bookmark: _page_16_0]

TABLE OF CONTENT
Cover page
Title page--i
Certification--ii
Dedication---iii
Acknowledgment --iv
Abstract---v
Table of Content---vi-vii
CHAPTER ONE
1.0 Introduction to Siwes---1
1.1 Aim And Objectives Of The Scheme---1- 2
1.2 History Of The Organization--3
1.3 Organization Chart--4
CHAPTER TWO
2.0 Sectional Activities
2.1 Land acquisition
2,2 Land regularization
2.3 Deed of assignment
2.4 Certificate of Occupancy
2.5 Valuation
2.6 Property Management
CHAPTER THREE
[bookmark: _page_19_0]3.0 Terminologies used SIWES report writing.---14
CHAPTER FOUR
4.1 Summary, Recommendation, Conclusion---14
4.2 Summary---14
4.3 Recommendation---14-15
4.4 Conclusion--1
[bookmark: _page_22_0]

CHAPTER ONE
INTRODUCTION
STUDENTS` INDUSTRIALWORK EXPERIENCE SCHEME
SIWES is the acronym for Students’ Industrial Work Experience Scheme. It is a skill development programme that is designed to prepare students of higher institutions of learning like Universities, Polytechnics, Monotechnics and Colleges of Education for transition from college environment to the world of work.
The goal of SIWES is to promote industrialization in Nigeria and an avenue between the world of learning, industry and work with reference to a field of study such as engineering, science, agriculture, technology and other professional education programs. It is also to expose and prepare students in institutions of higher learning for the industrial work situations which they are to meet after graduation. The scheme equally helps to familiarize students with work methods and expose them to the necessary experience to hand equipment and machinery that are not available in their institutions.
AIM AND OBJECTIVES OF SIWES
· The student industrial work experience scheme (SIWES), provides an avenue to acquire skills and experience in their approved course of study.
· The objectives of the students industrial work experience scheme are:
· To expose students to work methods and techniques in handling equipment and machinery that may not be available in the university
· To prepare students for the work situation they are likely to meet after graduation
· Provision of avenue for students in Nigerian universities to gain industrial skills and experiences in their course of study
· To provide students the opportunity to develop attitudes conducive to effective interpersonal relationships.
· To increase a student's sense of responsibility.
· To assist students to prepare for the transition into full-time employment in their area of specialization upon graduation.
· To help students acquire good work habits.
· To help students develop employment records/references that will enhance employment opportunities.
· To help students develop employment records/references that will enhance employment opportunities.
· To provide students the opportunity to understand informal organizational interrelationships.
· [bookmark: _page_28_0]To reduce student dropouts
· To enable Students to be able to outline at least five specific goals with several staff members by comparing performance with job duties and develop a draft plan with staff to accomplish performance needs, supervision plan and rewards.
· To help Students in being able to develop a draft agency or project budget and will be able to identify methods of obtaining revenue to support the budget.
ESTABLISHMENTACT
Established in 1971, the Industrial Training Fund has operated consistently and painstakingly within the context of its enabling laws Decree 47 of 1971 as Amended in the 2011 ITF ACT. The objective for which the Fund was established has been pursued vigorously and efficaciously. In the four decades of its existence, the ITF has not only raised training consciousness in the economy, but has also helped in generating a corps of skilled indigenous manpower which has been manning and managing various sectors of the national economy.
CORE VALUES
· Commitment
· Loyalty
· Integrity
· Professionalism and creativity
· [bookmark: _page_31_0]Efficiency and effectiveness
· Team work
GOVERNING COUNCIL
A Governing Council of thirteen members drawn from the public and private sectors will be appointed by the Federal Government to manage the Fund.
This is to reflect the co-operative spirit of the enterprise, the need for private employers, organized labor, and the providers and users of training to co-operate in identifying training needs and devising training policy and system.
As part of its responsibilities, the ITF provides Direct Training, Vocational and Apprentice Training, Research and Consultancy Service, Reimbursement of up to 50% Levy paid by employers of labor registered with it, and administers the Students Industrial Work Experience Scheme (SIWES). It also provides human resource development information and training technology service to industry and commerce to enhance their manpower capacity and in-house training delivery effort.
DIRECTORATES
The Director-General is responsible to the Chairman of the Governing Council of the ITF and the Minister of Industry Trade & Investment. The Director-General formulates policies and provides corporate leadership and vision for the ITF. As Chief Executive Officer, he presides over all Management deliberations of the ITF and directs all administration services. The Director-General formulates fiscal policies, controls and directs financial transactions of the ITF in his capacity as Chief Accounting Officer.
VISION
[bookmark: _page_34_0]To be the foremost Skills Training Development Organization in Nigeria and one of the best in the world.

MISSION
To set and regulate standards and offer direct training intervention in industrial and commercial skills training and development, using a corps of highly competent professional staff, modern techniques and technology.
1.2 HISTORY OF THE BUREAU OF LANDS
The Bureau of land was formally called the Ministry of Land. It was split into two which are Bureau of lands and Ministry of housing.
Departments in the Bureau of lands
1. Land service
2. Land use and valuation
3. Deed registry
4. Deed right
5. Property management and valuation
Other departments includes:-
1. Administration and Supplies
2. Planning research and statistics
3. Finance and Account.

[image:]

CHAPTER TWO
2.0	SECTIONALACTIVITIES AND WORK DONE
During my Students Industrial Work attachment at the Bureau of land, I was able to learn the following.
2.1	LAND ACQUISITION
Land acquisition is the power of the union or a state government in Nigeria to acquire private land for the purpose of industrialization, development of infrastructural facilities or urbanization of the private land, and to compensate the affected land owner for their rehabilitation and resettlement.
Procedures in Land Acquisition.
i.	Site inspection and selection
ii.	Experimental survey
iii.	Acquisition notice and serving of notice
iv.	Enumeration exercise
v.	Valuation of property,
vi.	Determination of compensation payable
vii.	Signing of the certificate of indemnity.
viii.	Payment of compensation.
[bookmark: _page_43_0]2.2	LAND REGULARIZATION (ALSO KNOWN AS RATIFICATION)
Is carried out when an individual or corporate entity acquires land that belongs to the government. However not all government lands can be regularize. Any land that will be regularized must not fall within a government committed area and it must confirm to the state’s urban planning regulation.
Regularization entails buying the land from the government. It is an expensive process because after buying the land from the seller, the buyer	still have to pay the government for the land again.
After regularization, the government releases the land and issues a certificate of occupancy (C of O) to the applicant.
Procedures of Land Regularization.
i.	Applicant is expected to apply with a written letter for request
ii.	Obtain the form and collect receipt of payment.
iii.	Recommendation for regularization
iv.	Recommendation is sent to the secretary of the S.A. for approval
v.	Certificate of Occupancy.
2.3	DEED OFASSIGNMENT
A Deed of Assignment is an important legal land document that records a sale of land and transfers interest and title in real property from one party to another starting from the commencement date stipulated in the document. It is a document usually demanded by the buyer of the real property at the conclusion of a property transaction and for it to be valid and binding on parties to the transaction; it must contain certain information. A deed of assignment is considered a must for the transaction of ownership in land.
The main purpose of a deed of assignment is to transfer an interest or assign the title of property from the seller (an assignor) to a new buyer called (the Assignee). For a deed of assignment to fit the above purpose, it must contain certain details or particulars that will be briefly discussed below:
Particulars of the parties to the transaction (names, address, status).
Date of transfer of ownership of the property from the vendor to the purchaser.
Nature of assignor's (vendors) title.
The full description/particulars of the property with fittings & fixtures where applicable.
History of the property being transferred from the first time it was acquired to the current time of sale, including documents it previously had to date.
Details of a verifiable document that the property possesses.
The consideration paid in respect of the property transaction (purchase price) and the willingness of the vendor to accept the price paid for the property.
The nature of the transaction and the capacity of the assignor (vendor).
Covenants both parties to the transaction undertake to fulfil.
Signature of the parties and that of the witnesses to the transaction.
Survey plan.
Details of the Legal practitioner who prepared the deed.
Section for the Governor's consent to be signed and verified.
Importance of Deed of Assignment
It is important that a deed of assignment is drafted by a property lawyer, to ensure that the best interests of the parties to the transaction are duly represented. The deed of assignment is usually drafted by the assignee's legal practitioner and given to the assignor (vendor) for vetting and execution. Where the property falls within an estate, the assignor's legal practitioner may prepare the deed for the assignee's lawyer to review.
Another great importance of a deed of assignment is that it serves as a valid root of title to the land. It acts as valid evidence of transfer, especially where there is a contention as to the validity of the land or where a third party tries to claim ownership of the same land.
It is also important that when the deed of assignment has been exchanged between the parties to the transaction, it is recorded or registered with the appropriate land registry where the land is situated for perfection purposes. Perfection comes at the post- completion stage which involves obtaining the governor's consent, stamping of the deed of assignment, and finally, registration of the document to show legal proof that the property has exchanged hands and also to create public awareness that the property belongs to a new owner.
[bookmark: _page_52_0]2.4	CERTIFICATE OF OCCUPANCY
A certificate of occupancy is a document issued by a local government agency or building department certifying a building's compliance with applicable building codes and other laws, and indicating it to be in a condition suitable for occupancy.
The purpose of obtaining a certificate of occupancy is to prove that, according to the law, the house or building is in liveable condition. Generally, such a certificate is necessary to be able to occupy the structure for everyday use, as well as to be able to sign a contract to sell the space and close on a mortgage for the space.
A certificate of occupancy is evidence that the building complies substantially with the plans and specifications that have been submitted to, and approved by, the local authority. It complements a building permit—a document that must be filed by the applicant with the local authority before construction to indicate that the proposed construction will adhere to ordinances, codes, and laws.
REQUIREMENTS OF OBTAINING CERTIFICATE OF OCCUPANCY
i.	Obtaining of form
ii.	Submission of other documents.
iii.	Presentation of tax clearance
iv.	Two passports
v.	Sword affidavit
vi.	Two survey plans approved by surveyor general.

2.5	VALUATION
Valuation is the art and science of estimating the monetary worth of an interest that exist in a property or an analytical process of determining the current worth of an asset or a company.
Procedure for valuation
i.	Measurements
ii.	Taking the details of the property to determine the stage of the development
iii.	Calculation
iv.	Opinion of value
2.6	PROPERTY MANAGEMENT
Property management is the art and science of controlling and supervising of various government properties.
Function of AProperty Manager.
I. Maintenance: Property managers will perform routine and preventive maintenance for the owner to make sure the property remains in great condition. Managers will perform maintenance tasks personally, via onsite management, or hire a vendor to perform the job. Maintenance can include landscape duties, HVAC servicing, exterior cleaning, animal proofing, gutter cleaning, etc.
II. Repairs: Should the property require any home repairs, a manager will communicate the issue with the owner and schedule repairs pending approval. Common property management repairs include plumbing and HVAC system repairs, broken railings, common area light bulb replacement, etc. Repairs can be noticed by management during an inspection or brought to the manager’s attention by a tenant.
III. Inspections: A property manager will conduct regular inspections of the rental unit in order to identify any maintenance issues that need to be fixed before they become expensive repairs and to ensure compliance with tenant required maintenance. Rental property inspections may include move-in/move-out inspections, seasonal inspections, and drive-by inspections.
IV. Turn-Over: Tenant turnover involves getting a property restored to rent- ready condition in between lease terms, collecting keys and leased property, and refunding the past tenant’s security deposit. A property manager will enforce move-out dates, and charge a tenant accordingly if he has not vacated the unit on the agreed-upon date and time. The vacated unit has to be inspected, cleaned and restored back to the condition it was at the start of the prior lease term. If the property owner wants to make additional improvements to the unit during the time, the manager can help coordinate and oversee the property maintenance.

[bookmark: _page_61_0]CHAPTER THREE
3.0 DEFINITION OF TERMS
LAND: In the business sense, can refer to real estate or property, minus buildings, and equipment, which is designated by fixed spatial boundaries.
RENT: Rent is a periodic payment from a tenant to a landlord for the use of a property.
TAX: a tax is a compulsory financial charge or some other type of levy imposed on a taxpayer.
LAND ALLOCATION: land allocation of state owned land for a certain purpose
LAND TENURE: This system can be define as the right and institution that governs access to the use of land.
LAND ACQUISITION: The process of acquiring land for real estate purpose.
VALUATION: The estimate of the monetary worth of a property.

CHAPTER FOUR
4.7 SUMMARY, RECOMMENDATION AND CONCLUSION
4.8 SUMMARY
The SIWES has provided a training ground where skill relating to how information can be processed, manage, preserved, retrieved and documented. This has gone a long way in equipping one in merging what has been learned in the lecture room to what was actually learnt on the field.
4.9 RECOMMENDATION
Cooperation between Educators and Practitioners is mandatory for proper supervision of SWIES participant. In addition the two must collaborate in curriculum development and revision to ensure a curriculum that satisfied job markets.
ICT’s development have put more pressure on the SIWES program to help students to develop new skills, students should be aware of what the society holds for them and adapt accordingly.
Government and Employers of labour should encourage student on SIWES by paying sustenance allowance to them.
Finally, lecturers from the polytechnic should pay a schedule visits to the industrial to supervise the Students Work
5.0 CONCLUSION
[bookmark: _page_67_0]The Student Industrial Work Experience Scheme (SIWES) is a skill training program designed to exposed and prepare students in the Institution of Higher Learning for the industrial work situation they are likely to meet after graduation.
However, the situation described above represent the idea, but sometimes these are achieved, as there are many problems militating against the success or it attainment.
One major problem is that sometimes, we student do not get placement for the four months of attachment the situation become so hard that some student got to work without payment, just to gain the experience.
Invariably, job may be done half-heartedly because lack of financial support, even for such basic needs as the transportation to and fro for the work. In some cases, students are placed in job places and environment not related to their training, just to satisfy the compulsory for the scheme.

image1.JPG
ORGANIZATION CHART

SPECIAL ADVISER ON
LAND MATTERS

EXECUTIVE SECRETARY

| |

DIRECTOR O | [REGISTER OF DIRECTOR PROPERTY
DEEMED TE LANDUSE & MANAGEMENT
RIGHT LLOCATION & VALUATION

SECRETARY

|

TTSIVES
STUDENTS

