[image: image1.jpg]st
PG
&)
USAID CapacityPlus

FROM THE AMERICAN PEOPLE Serving health workers,saving ives

Annex 6.3
Sample Observation Checklist
School Facilities and Infrastructure
A structured observation of school facilities and infrastructure can be used to validate information gathered through the situation analysis and interviews with school and clinical representatives. In most cases, an informal visit to observe the school’s facilities is sufficient to fill information gaps. However, if there is concern that the preliminary list of bottlenecks is biased, incorrect, or insufficient, the assessment team can choose to conduct a structured observation.
The structured observation will rate the availability and quality of the following facilities:

· Lecture rooms/classrooms

· Demonstration rooms and/or skills labs

· Library and/or learning resource center

· Computer labs.
Adapting the Structured Observation Checklist
When reviewing and adapting the sample checklist, it is recommended to focus the questions on key areas of concern for the academic program(s) to keep the checklist as short as possible. This will simplify both its administration and analysis.
The questionnaire should be adapted to reflect the program(s) under assessment; the core facilities, infrastructure, materials, and equipment required for the program(s) being assessed; and the terminology used by the educational institution.
Programs
The checklist should focus on the facilities and infrastructure currently available to deliver the programs under assessment. Facilities and infrastructure that are not or cannot be used for the program should not be assessed.
Program facilities and infrastructure

The checklist should reflect the core facilities, infrastructure, materials, and equipment required for the program(s) being assessed. Review the sample checklist and revise it to reflect the actual resources needed to deliver the program(s). If possible, refer to existing standards when revising the checklist. National councils, accrediting agencies, or other entities frequently develop standards for space—such as square meters per student—as well as lists of required learning materials and equipment.
Terminology

Review the questionnaire and replace any questionable terms with those typically used in your context. For example, the term “institution” could be replaced by the term college, school, or other appropriate term. The team also could replace the phrase “academic programs under review” or “academic program under assessment” with the actual name of the program or programs under assessment.
Conducting Structured Observations
To increase the reliability of the findings, it is advisable to select one to two individuals to conduct all of the structured observations. These individuals should be carefully briefed on how to rate the availability and quality of items to ensure that the ratings are consistent and comparable across facilities. In conducting the structured observations, it is important to respect the privacy of clients, patients, health care providers, educators, and students. Observers will be required to count certain items and rate the quality of each item for the structured observations.

During your visit, write your general impression of the quantity and quality of the facilities, materials, and equipment listed on the observation form. Your assessment should take into consideration the ability of the existing facilities, materials, and equipment to produce more graduates with the knowledge, skills, and attitudes needed to competently provide high-quality clinical services where needed at community-level primary care centers, district hospitals, and tertiary reference hospitals.
Take photographs of the facilities and materials during your visit. Note the reference numbers of the photographs in the appropriate boxes of the checklist. Be sure to obtain permission to take photographs. If people do not wish to be included in a photograph, respect their decision. You can wait to take the photograph after they leave the facility or take photographs of the facility that do not include them in the frame.

Sample Observation Checklist for School Facilities and Infrastructure
FOR USE BY OBSERVER ONLY
	Date (mm/dd/yy)
	Time

	
	

	1. Information about the School

1.1 Name of the institution and the faculty, school, or department targeted for the bottlenecks assessment:

	

1.2 Faculty, school, or department targeted for the bottlenecks assessment (CHECK ALL THAT APPLY):

	
	1. Medical school or department

	
	2. Nursing school or department

	
	3. Midwifery school or department

	
	4. Pharmacy school or department

	
	5. Other (SPECIFY):

1.3 Type of faculty, school, or department targeted for the bottlenecks assessment (CHECK ALL THAT APPLY):

	
	1. Public

	
	2. Private

	
	3. Not-for-profit

	
	4. For-profit

	
	5. Faith-based (affiliated with a church, mosque, or other religious entity)

	
	6. Under the authority of the Ministry of Health

	
	7. Under the authority of the Ministry of Higher Education

	
	8. Other (SPECIFY):

1.4 Location of the faculty, school, or department targeted for the bottlenecks assessment (CHECK ALL THAT APPLY):

	
	1. Urban

	
	2. Periurban (within 20 kilometers of an urban setting)

	
	3. Rural

	
	4. Within a university

	
	5. Within a faculty of health sciences

	
	6. Standalone college or school (not part of a university or faculty)

	
	7. Other (SPECIFY):

	2. Lecture Rooms and/or Classrooms

2.1 Total number of lecture/classrooms available at the school for the program(s) being assessed.

	
	lecture/classroom facilities

2.2 Please provide the following information for each lecture room or classroom (ADD ADDITIONAL TABLES IF NEEDED).
	Description of the room
	Room

1
	Room

2
	Room 3
	Room 4
	Room 5
	Room 6

	1. Classroom name or number
	
	
	
	
	
	

	2. Number of places for students to sit (i.e., maximum number of students who can sit in the room at one time)
	
	
	
	
	
	

2.3 Rate the QUALITY of the following items for each classroom on a scale of 0 to 2 (0 = not able to assess/does not exist; 1 = needs improvement; 2 = good).
	Assessment item
	Room

1
	Room

2
	Room 3
	Room 4
	Room 5
	Room 6

	1. WRITE the number of the first photo for this classroom as it is displayed on the digital camera
	
	
	
	
	
	

	2. Location (i.e., accessibility)
	
	
	
	
	
	

	3. Electricity (available 24 hours per day)
	
	
	
	
	
	

	4. Lighting
	
	
	
	
	
	

	5. Ventilation (heating/cooling)
	
	
	
	
	
	

	6. Seating for lectures
	
	
	
	
	
	

	7. Seating for work in small groups
	
	
	
	
	
	

	8. Sound systems or acoustics
	
	
	
	
	
	

	9. Audiovisual capability
	
	
	
	
	
	

	10. Computer access
	
	
	
	
	
	

	11. Internet access
	
	
	
	
	
	

	12. Access to toilets and hand-washing facilities
	
	
	
	
	
	

2.4 General observations and comments related to lecture rooms and classroom facilities.
	

	3. Demonstration Rooms and/or Skills Labs

3.1 Total number of demonstration rooms or skills lab facilities available to the programs being assessed.
	
	Skills lab facilities

3.2 Please provide the following information for each room (ADD ADDITIONAL TABLES IF NEEDED).

	Description of the demonstration/skills lab
	Room/

Lab 1
	Room/

Lab 2
	Room/

Lab 3
	Room/

Lab 4
	Room/

Lab 5

	1. Room name or number
	
	
	
	
	

	2. Number of students who can use the room/lab at one time
	
	
	
	
	

3.3 Rate the QUALITY of the following items for each demonstration room or skills lab on a scale of 0 to 2 (0 = not able to assess/does not exist; 1 = needs improvement; 2 = good).

	Assessment item
	Room/

Lab 1
	Room/

Lab 2
	Room/

Lab 3
	Room/

Lab 4
	Room/

Lab 5

	1. WRITE the number of the first photo for this skills lab as it is displayed on the digital camera
	
	
	
	
	

	2. Location (i.e., accessibility)
	
	
	
	
	

	3. Electricity (available 24 hours per day)
	
	
	
	
	

	4. Lighting
	
	
	
	
	

	5. Ventilation (heating/cooling)
	
	
	
	
	

	6. Seating for lectures
	
	
	
	
	

	7. Seating for work in small groups
	
	
	
	
	

	8. Sound systems or acoustics
	
	
	
	
	

	9. Audiovisual capability
	
	
	
	
	

	10. Computer access
	
	
	
	
	

	11. Internet access
	
	
	
	
	

	12. Access to toilets and hand-washing facilities
	
	
	
	
	

	13. Separate toilets for men and women depending existing requirements
	
	
	
	
	

3.4 Rate the QUANTITY of the following items for each demonstration room or skills lab on a scale of 0 to 2 (0 = not able to assess/does not exist; 1 = not enough; 2 = enough).

	Assessment item
	Room/

Lab 1
	Room/

Lab 2
	Room/

Lab 3
	Room/

Lab 4
	Room/

Lab 5

	1. Anatomical models
	
	
	
	
	

	2. Diagnostic equipment
	
	
	
	
	

	3. Delivery kits
	
	
	
	
	

	4. Supplies such as gloves, syringes, needles, and catheters
	
	
	
	
	

3.5 General observations and comments related to demonstration rooms and/or skills labs.
	

	4. Libraries and/or Learning Resource Centers

4.1 Total number of libraries and/or learning resource centers (LRC) for the school.
	
	Libraries and/or learning resource centers

4.2 Please provide the following information for each library or learning resource center.
	Description of the library or LRC
	Library or LRC 1
	Library or LRC 2
	Library or LRC 3

	1. Library name or number (include L for library and LRC for learning resource center in the name or number)
	
	
	

	2. Number of seats for students
	
	
	

	3. Presence of a full-time librarian or resource specialist (WRITE “YES” OR “NO” IN THE BOX)
	
	
	

	4. Approximate size in square meters or square feet
	
	
	

4.3 Rate the QUALITY of the following items for each library or learning resource center on a scale of 0 to 2 (0 = not able to assess/does not exist; 1 = needs improvement; 2 = good).

	Assessment item
	Library or LRC 1
	Library or LRC 2
	Library or LRC 3

	1. WRITE the number of the first photo for this library or LRC as it is displayed on the digital camera
	
	
	

	2. Location (accessibility)
	
	
	

	3. Operating hours (accessibility)
	
	
	

	4. Electricity (available 24 hours per day)
	
	
	

	5. Water (available 24 hours per day)
	
	
	

	6. Lighting
	
	
	

	7. Ventilation (heating/cooling)
	
	
	

	8. Space for books and materials
	
	
	

	9. Study area for students
	
	
	

	10. Condition and age of books and materials
	
	
	

	11. Types and variety of books and materials
	
	
	

	12. Computer access
	
	
	

	13. Internet access
	
	
	

	14. Access to toilets
	
	
	

4.4 Rate the QUANTITY of the following items for each library or learning resource center on a scale of 0 to 2 (0 = not able to assess/does not exist; 1 = not enough; 2 = enough).

	Assessment item
	Library or LRC 1
	Library or LRC 2
	Library or LRC 3

	1. Up-to-date textbooks
	
	
	

	2. Up-to-date journals/periodicals
	
	
	

	3. Electronic textbooks
	
	
	

	4. Electronic journals or periodicals
	
	
	

4.5 General observations and comments related to the libraries or learning resource centers.
	

	5. Computer Labs

5.1 Total number of computer labs or rooms for the school.
	
	Computer labs or rooms

5.2 Please provide the following information for each computer lab or room.
	Description of the computer lab or room
	Computer

Lab 1
	Computer

Lab 2
	Computer

Lab 3

	1. Computer lab name or number
	
	
	

	2. Number of student seats
	
	
	

	3. Number of functioning computers
	
	
	

	4. Computer technician available to assist students and educators (WRITE “YES” OR “NO” IN THE BOX)
	
	
	

5.3 Rate the QUALITY of the following items for each computer lab or room on a scale of 0 to 2 (0 = not able to assess/does not exist; 1 = needs improvement; 2 = good).

	Assessment Item
	Computer

Lab 1
	Computer

Lab 2
	Computer

Lab 3

	1. WRITE the number of the first photo for this computer lab as it is displayed on the digital camera
	
	
	

	2. Stock of computers (quantity)
	
	
	

	3. Quality of computers (condition, age)
	
	
	

	4. Internet access (24 hours a day)
	
	
	

	5. Location of the computer lab (accessibility)
	
	
	

	6. Operating hours (accessibility)
	
	
	

	7. Electricity (available 24 hours per day)
	
	
	

	8. Lighting
	
	
	

	9. Ventilation (heating/cooling)
	
	
	

5.4 General observations and comments related to the computer labs or rooms.
	

Thank you!

The Bottlenecks and Best Buys Approach
2
Annex 6.3: Observation Checklist for Schools

