TSHWANE UNIVERSITY OF TECHNOLOGY

PROGRAMME EVALUATION
Dear Student,

As part of Tshwane University of Technology’s endeavors to improve the quality of teaching and learning for students, we request your honest responses to the questions listed below. This questionnaire provides YOU, the student with an opportunity to evaluate the quality of the programme that you have enrolled for. The results of the survey inform quality improvement plans for teaching and learning in TUT. Please see this as an opportunity to have your voice heared.
The results will be processed by the Directorate for quality promotion.
Please take note that confidentiality and anonymity is assured.
Thank you, in advance, for your participation.

INSTRUCTIONS

CORRECT MARK INCORRECT MARKS

 -
Use a PENCIL only
· Darken the circle completely

· Do not make other marks on this form

IMPORTANT

· Rank your satisfaction on the 5 point scale, where 1 = very dissatisfied and 5 = very satisfied

· Then rank how important you think this aspect is on the five point importance scale, where 1 = not important and 5 = essential
· If a question does not apply to you, darken the NOT APPLICABLE bubble

· Please make additional comments on any question on the comments space provided

Please answer ALL questions
Complete the Programme code as in the given example: N Dip Cartography: NDKA02

- EXAMPLE OF PROGRAMME CODE (put letters in the first four columns and numbers in the last two)
- YOUR PROGRAMME CODE (put letters in the first four columns and numbers in the last two)

Programme code
Date

Current year of study (2nd, 3rd, 4th)
Campus
A. LEARNING DELIVERY

The programme in which I am enrolled-

1. Encourages the need to acquire up-to-date knowledge and skills in students
2. Encourages the understanding of the topics that are discussed in class
3. Encourages self-study, assignments, group work and projects to facilitate learning in my subjects.

4. Encourages learning tasks that promotes critical thinking and problem solving in students
5. Encourages students to improve their English language proficiency.
6. Encourages students to express their learning (or understanding) logically.
7. Maintains an appropriate balance of theoretical, practical and experiential learning

8. Promotes my understanding of the specific occupation for which I am being trained.

9. Has subject workload that is manageable
B. LEARNING MATERIALS

1. Prescribed learning materials are easily accessible (textbooks, study guides, calculators, etc.)
2. Study guides provide sufficient guidance to enable self-study

3. The programme expectations that I have to meet are clearly stated

4. Self-evaluation exercises are provided throughout the study guide to help me assess my own learning

5. References for prescribed compulsory and additional reading is given
6. The recommended references are useful and contribute to understanding of the subject matter
C. LEARNING ASSESSMENT

1. Assessments are challenging
2. Assessments are fair

3. Assessment criteria are clearly stated in the study guides
4. Assessment related information is communicated timeously
5. Assessment feedback is given within the times specified in the study guides

6. Assessment feedback is constructive and contributes to learning

7. Assessment questions are based on the subject content I had to master
8. Assessment questions are phrased in an understandable way.
D. LEARNING ENVIRONMENT

1. The number of students in my classes allow me to participate fully in all my subjects
2. Class venues comfortably accommodate the students in each of my subjects
3. Class venues are well equipped (e.g. electricity, screen, Over head projectors)
4. Laboratories are well equipped (e.g. apparatus, chemicals, equipments)
5. Class venues are accessible
6. Timetabling is carefully planned to accommodate the needs of the students

7. The university provides suitable and sufficient IT facilities for my studies
E. LEARNING SUPPORT

1. Lecturers provide me with additional subject support through consultation opportunities
2. Academic development programs (e.g. Life skills) are incorporated in the programme
3. The procedures for grievances/ problems are well publicized
4. Different learning styles are accommodated in the class presentations

5. Opportunities are provided in class for me to interact with both lecturers and fellow students.
6. Tutorials are provided to assist me in mastering my subjects

F. WORK INTEGRATED LEARNING (EXPERIENTIAL LEARNING)
1. The weighting of WIL in my programme is clearly indicated
2. Lecturers provide orientation on how to conduct myself during WIL
3. Clear guidelines are provided for WIL

4. Lecturers provide assistance in obtaining WIL placement
5. Clear guidelines exist for the report that I have to submit for WIL
6. My mentor provides feedback on my progress during WIL

7. Representative/s from the department or my mentor visited me during WIL

8. I have made a presentation to my lecturers on my WIL experiences
9. WIL helps me to apply the theory that I have learnt

10. WIL prepares me to enter employment
G. COMMUNITY ENGAGEMENT
1. I am involved in a community project organized by the lecturers of the programme

2. My community involvement is related to the programme I am studying.

3. My community involvement gives me an opportunity to practice what I am learning in the programme

4. My community involvement develops my personal skills
H. GENERAL IMPRESSION OF THE PROGRAMME
1. This programme gives me “value for money”
 __

2. What would you like to see done differently in this programme by the university?

__
3. Specific comments on a specific subject and the presentation thereof

QP/NE Mabote/2005/02/10/Programme evaluation instrument

