[bookmark: _Toc195644328][image: C:\Users\BFRIEND\Pictures\Kwara-State-Polytechnic-Kwarapoly-logo.jpg]

KWARA STATE POLYTECHNIC
P.M.B 1375, ILORIN NIGERIA
www.kwarapoly.edu.ng

A TECHNICAL REPORT OF STUDENTS’ INDUSTRIAL WORK EXPERIENCE SCHEME (SIWES) REPORT

HELD AT:

PATIGI LOCAL GOVERNMENT SECT

PREPARED BY:
USMAN THEOPHILUS
ND/23/AGT/PT/0205
SUBMITTED TO:
DEPARTMENT OF AGRICULTURAL TECHNOLOGY,
INSTITUTE OF APPLIED SCIENCES,
KWARA STATE POLYTECHNIC, ILORIN.

IN PARTIAL FULFILLMENT OF THE REQUIREMENT FOR THE AWARD OF NATIONAL DIPLOMA (ND).

 FROM
[bookmark: page2]AUGUST--NOVEMBER, 2024

DEDICATION
[bookmark: _GoBack]This report is dedicated first an above all to the Almighty Allah for the Blessing, knowledge and abilities to participate in the programme. Also to my lovely parent Usman, who shows concern and effort to make sure that I participate in the training programme.

[bookmark: _Toc195644329]ACKNOWLEDGEMENT
The greatest appreciation is owed to Almighty Allah for his blessing, guidance and protection that is been provided during this period of
struggle.
Also my great appreciation and thanks goes to the entire management of Kwara State Polytechnic, Ilorin for running the programme Agricultural Technology Department.
Another special appreciation to the H.O.D Agricultural Tecchnology Department and other staffs whose patience, endurance and advice helped towards the completion of this programme.
I pray that Allah will reward them abundantly, AMEEN.
[bookmark: _Toc195644330]

ABSTRACT
Student industrial work experience scheme (SIWES) is a programme designed by industrial training fund (ITF) to enhance the productivity of student targeting the award of Nigerian Certificate in Education (NCE). The aim of the programme is to enable us to reconcile all that we have been target as Agric. Tech. Department student into practical at any condition or place we found ourselves and to be proud of it as a profession.

[bookmark: _Toc195644331]TABLE OF CONTENTS
Title page-	-	-	-	-	-	-	-	-	-	-	i
DEDICATION	ii
ACKNOWLEDGEMENT	iii
ABSTRACT	iii
TABLE OF CONTENTS	iv
CHAPTER ONE
1.1Introduction to SIWES - 1
1.2Aims and Objectives of (SIWES) - 1
CHAPTER TWO
2.0 Main Activities Carried Out During My Industrial Training
Programme	-	-	-	-	-	-	-	-	-	-	3
2.1	First Month	-	-	-	-	-	-	-	-	-	3
2.2Second Month	-	-	-	-	-	-	-	-	-	5
2.3Third Month -	-	-	-	-	-	-	-	-	-	7
2.4Fourth Month-	-	-	-	-	-	-	-	-	-	9
CHAPTER THREE
3.1Summary -	-	-	-	-	-	-	-	-	-	12
3.2Conclusion	-	-	-	-	-	-	-	-	-	-12
3.3Recommendation	-	-	-	-	-	-	-	-	12

viii
viii
ii
CHAPTER ONE
1.1	Introduction to SIWES
The Student Industrial Work Experience Scheme (SIWES) is a practical or skill training programme which was introduced in Nigeria as a prerequisite of higher training in Nigeria.
This programme bridges the gap existing between theory and practical aspect of study in tertiary institutions. The practical and theoretical aspects are complementary to one another, in which the work hands. This makes the training extensively on practical to students.
This scheme is designed to the full acquisition of skills in industry and commerce with a view to generate a pool of indigenous manpower to meet the economic needs of the country.
1.2	Aims and Objectives of (SIWES)
The aims and objectives of student industrial work experience scheme include the followings:
i. To prepare students for a business career by merging his analytical powers with self reliance.
ii. To expose and prepare students in vocational and related courses for the industrial working situation they are likely to meet after their graduation. iii. To bridge the gap between theoretical learning and practical experience.
iv. To expose the students work methods in handling equipments in industrial sectors.
v. To promote cordial relationship between educational institutions and industrial sectors.
vi. To involve employers of labour in the entire educational process of preparing students as future employees.

CHAPTER TWO
2.0 	Main Activities Carried Out During My Four Months of Industrial Training Programme
Activities carried out are as follows:
2.1	First Month
First Week: Livestock System Research Programme
I was introduced to the unit, were I was taught sorting out of the jumbo fishes from the juvenile. Then I was taught the process of using land mower. A land mower is a machine use for cutting grasses.
Second Week: clearing of turkey and geese pen Programme
I was taught the steps/process of clearing the pen of the turkey and geese in the livestock section.
Third Week: function of sprayers
I was taught the component and function of sprayers. Also how assembling and testing of the knack sack sprayers
Fourth Week: Calibrate of sprayers
· I was shown and taught about the calibrate of sprayers; safety precautions when spraying. Also I was taught about general instruction for safety including pesricive/ herbicive. And also how to calculate the application areas.
Diagram
of
Knack
sack
sprayer

2.2	Second Month
First Week: management of factor
· I was taught about the five management practice associated with ruminant production. Also I learnt the practice and the tools used in those practice and construction; identification; vaccination; achorning; broof; streaming. And I also learnt the component of tractors and their uses.
Hammerknife

Sickle 	

Second Week: tractor and equipment description of tractor
1. I was shown and and describe tractor and the equipment of tractor and tractor operation.
Third Week: Animal Health Unit
I was taught the brake synorm of the tractor; functions of the brake system. The hydrorically operated brake. Description of the drum brake. The shoes living piston wheals cylinder. Also the physical structure of drum brake.

Drum Brake
Four Week: Animal Health Unit
· I was shown the cooling system of a tractor i.e. the grand of circulation; the tractors controlling engine temperature and radiator size; heat produces by engine and quantity of water in the cooling system. The vee belt and crack increased the space of the air passing through the radiator.

2.3	Third Month
First Week: The Lubricating System
I was taught the circulation system which consist of oil sump; oil filter; pump and some value. And also the pump forces oil through the oil way (oil gallery). and the scraper ring: on the piston remove surplus oil from cylinder. the centrifugal forces; enable the big and bearing a break oil leakage into fine mist.

CHAPTER THREE
3.1 	Summary
In general the students industrial working experience scheme (SIWES) programme is very important to all students of higher learning because it provide privilege to experience on practical activities. And it help to enlighten students in any challenge they may likely face elsewhere.
3.2 	Conclusion
In conclusion the opportunity given to students is very important during the period of attachment. And I will like to use this opportunity to thank those that concern about this programme.
3.3 	Recommendation
This programme is highly recommended to all students of higher learning. I will also like to use this opportunity to call upon the students industrial working experience scheme (SIWES) in collaboration with the various institutions to always seek the suitable as well as relevant firms.
8
8
7
image2.png

image3.png

image4.png

image5.png

image6.png

image7.png

image1.jpeg

