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

FROM THE AMERICAN PEOPLE Serving health workers,saving ives

Annex 4

Situation Analysis Questionnaire
The situation analysis aims to clearly describe in a comprehensive way the academic program or programs that are being assessed. The results of the situation analysis will provide critical information needed by the leadership of the school and its affiliated clinical practice sites to define a scale-up goal for the academic program or programs, identify bottlenecks to achieving that goal, and suggest appropriate actions for overcoming those bottlenecks.

Adapting the Situation Analysis Questionnaire
The situation analysis questionnaire should be adapted to reflect the thematic areas and factors that key stakeholders agreed to assess and the terminology used by the educational institution.
Thematic areas and factors to assess
If the key stakeholders have decided to omit a thematic area from the assessment, remove that area from the situation analysis questionnaire. If they have decided to add or remove attributes or factors under a thematic area, revise the questions under that area to reflect those for which there is agreement (see Annex 1 for list of thematic areas, attributes, and factors).
Terminology
Review the situation analysis questionnaire and replace any inappropriate terms with those typically used in your context. For example, the term “institution” is used throughout the questionnaire. If the assessment team believes that a more specific term is needed, such as college or school, then search and replace the erroneous term with the more appropriate term.

Completing the Situation Analysis Questionnaire
The following persons should be involved in completing the situation analysis:

· The dean or head of the school
· The head or director of the academic program or programs that are being assessed (e.g., medicine, nursing, midwifery, pharmacy)

· The school registrar

· The head of academic affairs

· The school senior administrator and/or finance officer
· Supervisors or managers at associated clinical practice facilities.
Different sections of the questionnaire can be assigned to different individuals or departments, or one or more individuals can take responsibility for completing all sections of the questionnaire in consultation with the appropriate individuals. When completing the questionnaire:

· Write or type all responses clearly and legibly. The form can be completed electronically.

· For multiple-choice responses, write or type an “X” or “(” in the relevant box for each answer. If more than one response is appropriate, the question will include instructions in all capitals reading CHECK ALL THAT APPLY. If a correct response is not listed among the possible answers, check the response “Other (SPECIFY):” and write or type in the response.
· For questions that require text or numerical information, write or type the text or numbers directly in the boxes and tables provided.
· Attach copies of additional documents as requested. For example, the questionnaire asks to attach the organizational chart for the institution, and a list of clinical practice facilities. Attach these to the completed questionnaire. If some of the requested documents are not available, explain why.
· At the end of each thematic area, a space is provided to summarize the main findings of that section. The summary of each section of the situation analysis should focus on the information gathered in that section, which signals a current or potential challenge to increasing the production of competent and qualified graduates from the academic program(s) under assessment. For example, if the situation analysis finds that additional teachers are currently needed for the program, this information should be included in the summary, because it indicates a potential barrier to scale-up. The summaries at the end of each thematic area will be copied and pasted into the interview guide for the next step of the bottlenecks assessment in order to assist representatives of the school and clinical sites in defining bottlenecks.
Situation Analysis
	1. Information about the Institution

1.1 Month and year this situation analysis was completed:

	Month:
	
	Year:
	

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

	

1.3 Faculty, school, or department targeted for the bottlenecks assessment:
	
	1. Medical school or department

	
	2. Nursing school or department

	
	3. Midwifery school or department

	
	4. Pharmacy school or department

	
	5. Other (SPECIFY):

1.4 Type of faculty, school, or department targeted for the bottlenecks (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):

1.5 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. Stand-alone college or school (not part of a university or faculty)

	
	7. Other (SPECIFY):

1.6 Explain the background and history of the institution and education program(s) of focus for this assessment. How long have they been operating? How were they established? If, possible provide a brochure or other background document on the institutions and/or program(s) of focus. (WRITE THE RESPONSE IN THE SPACE BELOW. ATTACH BACKGROUND DOCUMENTS TO THE COMPLETED FORM.)

	

1.7 Does the institution have an organogram or organizational chart that shows or describes the organizational structure, such as the relationship between different people, departments and programs, including the structure of the school or department(s) under review?

	
	1. Yes

	
	2. No

(IF YES, ATTACH A COPY OF THE ORGANOGRAM OR CHART)
1.8 Does the institution offer postgraduate programs, such as master’s degrees, PhDs, or certificates of specialization?
	
	1. Yes

	
	2. No

1.8.1 If yes, what types of postgraduate programs are offered?
	

1.8.2 If yes, what types of links are there between the postgraduate and undergraduate training programs? (CHECK ALL THAT APPLY)

	
	1. Shared faculty

	
	2. Shared equipment

	
	3. Shared facilities

	
	4. Postgraduate students contribute to teaching and mentoring of undergraduate students

	
	5. None

	
	6. Other (SPECIFY):

1.8.3 If yes, what are the main goals of the postgraduate programs? (CHECK ALL THAT APPLY)

	
	1. Producing new faculty

	
	2. Producing specialist practitioners

	
	3. Producing researchers

	
	4. Providing incentives and career ladders

	
	5. Others (SPECIFY):

1.9 Describe in the table below all of the academic programs offered by the faculty, school, or department. An academic program is a course of study that results in a certificate, diploma, degree, or other qualification. (FILL IN THE TABLE BELOW. ADD MORE ROWS IF NEEDED. REVIEW SCHOOL RECORDS IF NEEDED.)
	Name/type of program
	Type of qualification earned (e.g., certificate, diploma, degree)
	Prerequisite years of education (no. of years of education)
	Prerequisite qualification (e.g., secondary education diploma)
	Length of program in years
	Year in which clinical/ practical training begins

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	5.
	
	
	
	
	

	6.
	
	
	
	
	

	7.
	
	
	
	
	

	8.
	
	
	
	
	

	9.
	
	
	
	
	

	10.
	
	
	
	
	

 Comments:
	

Summary of findings related to the institution: Review the responses above and summarize any current or potential challenges to scaling up the production of competent and qualified graduates:
	

	2. Students

2.1 Focusing now on the programs identified for this assessment (maximum of three programs): How many total students are currently enrolled in all years combined of the program(s) under review? (FILL IN THE TABLE BELOW FOR EACH PROGRAM THAT WILL BE ASSESSED. REVIEW SCHOOL RECORDS IF NEEDED.)

	Name of program under review
	Length of program in years
	Total number of students currently enrolled in all years of the program

	
	
	Male
	Female
	Total

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	Total
	
	
	
	

2.2 Approximately what proportion (%) of the above students are international students? From which countries do the majority of international students come? (WRITE THE RESPONSE IN THE SPACE BELOW)

	

2.3 For each program identified for this assessment, what is the maximum capacity for new student admissions each year? Over the past four years: How many students applied to the program? How many new students were admitted to the program? How many students left or dropped out of the program? How many repeated a year of study? How many graduated from the program? (FILL IN THE FOLLOWING TABLE FOR EACH PROGRAM. ADD MORE TABLES AS NEEDED. REVIEW SCHOOL RECORDS IF NEEDED.)
Program 1:

	1. Name of program
	
	2. Duration in years
	

	3. Maximum number of new students that can be admitted each year
	

	
	Four years ago
	Three years ago
	Two years ago
	Last year

	
	Male
	Female
	Total
	Male
	Female
	Total
	Male
	Female
	Total
	Male
	Female
	Total

	4. Number of new applications
	
	
	
	
	
	
	
	
	
	
	
	

	5. Number of new students admitted
	
	
	
	
	
	
	
	
	
	
	
	

	6. Number who left the program (dropouts)
	
	
	
	
	
	
	
	
	
	
	
	

	7. Number who repeated a year of study
	
	
	
	
	
	
	
	
	
	
	
	

	8. Number of graduates
	
	
	
	
	
	
	
	
	
	
	
	

Program 2:
	1. Name of program
	
	2. Duration in years
	

	3. Maximum number of new students that can be admitted each year
	

	
	Four years ago
	Three years ago
	Two years ago
	Last year

	
	Male
	Female
	Total
	Male
	Female
	Total
	Male
	Female
	Total
	Male
	Female
	Total

	4. Number of new applications
	
	
	
	
	
	
	
	
	
	
	
	

	5. Number of new students admitted
	
	
	
	
	
	
	
	
	
	
	
	

	6. Number who left the program (dropouts)
	
	
	
	
	
	
	
	
	
	
	
	

	7. Number who repeated a year of study
	
	
	
	
	
	
	
	
	
	
	
	

	8. Number of graduates
	
	
	
	
	
	
	
	
	
	
	
	

Program 3:

	1. Name of program
	
	2. Duration in years
	

	3. Maximum number of new students that can be admitted each year
	

	
	Four years ago
	Three years ago
	Two years ago
	Last year

	
	Male
	Female
	Total
	Male
	Female
	Total
	Male
	Female
	Total
	Male
	Female
	Total

	4. Number of new applications
	
	
	
	
	
	
	
	
	
	
	
	

	5. Number of new students admitted
	
	
	
	
	
	
	
	
	
	
	
	

	6. Number who left the program (dropouts)
	
	
	
	
	
	
	
	
	
	
	
	

	7. Number who repeated a year of study
	
	
	
	
	
	
	
	
	
	
	
	

	8. Number of graduates
	
	
	
	
	
	
	
	
	
	
	
	

2.4 Graduation and education success rates: For each of the programs described above, how many students enrolled in the final level or year of study during the last academic year? How many students graduated? How many students were originally admitted to the program when the graduating class began their studies? (FILL IN THE TABLE BELOW FOR EACH PROGRAM. REVIEW SCHOOL RECORDS IF NEEDED.)
	Name/type of program
	For the last academic year

	
	Number of students who entered the final year of studies
	Number of students who graduated
	Number of students originally admitted in the cohort of the graduating class
	Graduation rate1
	Education success rate2

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

 1 Number who graduated/number who entered the final year of studies
 2 Number of students who graduated/number of students in original admissions cohort

2.5 What mechanisms or approaches does the institution use to attract or recruit new students?
	

2.6 Does the institution have a written recruitment and/or admissions policy?
	
	1. Yes

	
	2. No

(IF YES, ATTACH A COPY OF THE POLICY)

2.7 Does the institution target any of the following types of students for recruitment and admission? (CHECK ALL THAT APPLY)

	
	1. A balance of male and female students—for example, 50% male and 50% female

	
	2. Students from rural areas

	
	3. Students from minority groups (SPECIFY)
	

	
	4. Students from low-income families

	
	5. International students

	
	6. Others (SPECIFY):

2.8 What factors are considered when selecting students for admission to the institution? (CHECK ALL THAT APPLY)

	
	1. Previous academic performance, such as grades

	
	2. Performance on an entrance exam

	
	3. Student application

	
	4. Student statement of motivation

	
	5. Student interview

	
	6. Recommendations, such as from former teachers or employers

	
	7. Language

	
	8. Ethnicity

	
	9. Geographic origin, such as urban, rural, or disadvantaged regions

	
	10. Others (SPECIFY):

2.9 Who is involved in decisions about student admissions? Are decisions about admissions made at the central level—such as the Ministry of Education—or at the university, school, or department level?
	

2.10 Does the institution take into account prior learning and experience of applicants? If yes, what options are provided for students with previous learning and experience, such as prior degrees in health and non-health-related fields?
	

2.11 What types of support systems are available to retain or keep students enrolled in your institution? (CHECK ALL THAT APPLY)

	
	1. A counseling service

	
	2. A tutoring service

	
	3. Financial assistance, such as need-based scholarships

	
	4. Peer support groups

	
	5. Flexible academic schedule or study leave for pregnant students or students with young children

	
	6. Presence of a daycare or nursery for students with young children

	
	7. Transportation to clinical practice facilities and/or student housing

	
	8. Secure dormitories for female students

	
	9. Support for job search and/or placement

	
	10. There is no support system to retain students

	
	11. Others (SPECIFY):

2.12 Does the institution have a written sexual harassment policy for any of the following? (CHECK ALL THAT APPLY)
	
	1. Students

	
	2. Educators

	
	3. Administrators and staff

	
	4. Other (SPECIFY):

(IF YES, ATTACH A COPY OF THE POLICY)

2.13 Certification and registration: In the past three years, what proportion of graduates from the programs under review passed the certifying or licensing exam? What proportion registered to practice in the country? (FILL IN THE TABLE BELOW FOR EACH PROGRAM. REVIEW RECORDS IF NEEDED.)
	Name of the program
	% of graduates who passed the national certifying exam
	% of graduates who registered to practice in the country

	
	Three years ago
	Two years ago
	Last year
	Three years ago
	Two years ago
	Last year

	1.
	
	
	
	
	
	

	2.
	
	
	
	
	
	

	3.
	
	
	
	
	
	

2.14 Does the institution participate in a compulsory service strategy, such as providing education or financial assistance in return for service by the graduates?
	
	1. Yes

	
	2. No

2.14.1 If yes, briefly describe the approach.
	

2.15 Does the institution have a system to track and communicate with graduates/alumni?
	
	1. Yes

	
	2. No

2.15.1 If yes, how does your school track and communicate with graduates/alumni?

	

 Comments:
	

Summary of findings related to students: Review the responses above and summarize current or potential challenges to scaling up the production of competent and qualified graduates. If local standards exist that define requirements related to students (e.g., number of new students admitted each year), review those standards to help identify current or potential challenges:
	

	3. Educators

Educators are all persons responsible for student learning, including clinical supervisors and preceptors working at clinical facilities.
3.1 In the tables below, list the types of educators available for each program under review. Indicate the current number of full-time and part-time educators in each category, and the number of additional educators needed. If an educator teaches in more than one program, for example, in the medical and nursing programs, list them as “part-time” for each program in which they teach. (FILL IN THE TABLES BELOW FOR EACH PROGRAM AND CATEGORY OF EDUCATOR. REVIEW SCHOOL RECORDS IF NEEDED.)
Program 1:

	1. Name of program
	
	2. Duration in years
	

	Category or type of educator*
	Current number
	Additional needed

	
	Full-time
	Part-time
	Full-time equivalent

	
	Male
	Female
	Male
	Female
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	5.
	
	
	
	
	

	6.
	
	
	
	
	

	7.
	
	
	
	
	

	8.
	
	
	
	
	

	9.
	
	
	
	
	

	Total
	
	
	
	
	

*List the types of educators available to the program, such as clinical instructor/preceptor, tutor, junior lecturer, senior lecturer, assistant professor, professor, department head, and program manager.
Program 2:

	1. Name of program
	
	2. Duration in years
	

	Category or type of educator*
	Current number
	Additional needed

	
	Full-time
	Part-time
	Full-time equivalent

	
	Male
	Female
	Male
	Female
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	5.
	
	
	
	
	

	6.
	
	
	
	
	

	7.
	
	
	
	
	

	8.
	
	
	
	
	

	9.
	
	
	
	
	

	Total
	
	
	
	
	

*List the types of educators available to the program, such as clinical instructor/preceptor, tutor, junior lecturer, senior lecturer, assistant professor, professor, department head, and program manager.

Program 3:

	1. Name of program
	
	2. Duration in years
	

	Category or type of educator*
	Current number
	Additional needed

	
	Full-time
	Part-time
	Full-time equivalent

	
	Male
	Female
	Male
	Female
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	5.
	
	
	
	
	

	6.
	
	
	
	
	

	7.
	
	
	
	
	

	8.
	
	
	
	
	

	9.
	
	
	
	
	

	Total
	
	
	
	
	

*List the types of educators available to the program, such as clinical instructor/preceptor, tutor, junior lecturer, senior lecturer, assistant professor, professor, department head, and program manager.

3.2 Which types of educators currently have written job descriptions?
	

 (PLEASE ATTACH EXAMPLES OF WRITTEN JOB DESCRIPTIONS)

3.3 For the program(s) under review, how many teaching posts are currently vacant and need to be filled? How many of those posts are for classroom teachers? How many are for clinical instructors/preceptors? How many are for combination classroom and clinical teachers? (FILL IN THE TABLE BELOW FOR EACH CATEGORY OF EDUCATOR)
	Category of educator
	Number of vacant teaching posts/positions

	1. All types of teachers combined
	

	2. Classroom teachers
	

	3. Clinical supervisors or preceptors
	

	4. Educators with dual responsibilities (classroom and clinical teaching)
	

3.4 Over the past two years, how many educators in the program(s) under review resigned or left their post? During that same period, how many new educators were hired? What is the average turnover rate? (FILL IN THE TABLE BELOW FOR EACH TYPE OF TEACHER)
	Type of educator
	Number who left the program(s) in the past 2 years
	Number hired in the past 2 years
	Turnover rate (%)1

	1. All types of teachers combined
	
	
	

	2. Classroom teachers
	
	
	

	3. Clinical supervisors or preceptors
	
	
	

 1Average number of instructors who left in a time period/Average number of instructors employed during the same time period x 100
3.5 For the program(s) under review, what is the age range of teaching staff? What is the average age of teaching staff? For how many years have the majority of teaching staff been working at the institution? (FILL IN THE TABLE BELOW FOR EACH TYPE OF TEACHER. REVIEW RECORDS IF NEEDED.)
	Type of educator
	Age range of teaching staff1
	Average age
	Average number of years of service

	1. All types of teachers combined
	
	
	

	2. Classroom teachers
	
	
	

	3. Clinical supervisors or preceptors
	
	
	

	4. Educators who teach in both the classroom and clinic
	
	
	

 1Age of the youngest staff member to age of the oldest staff member.
3.6 Approximately what proportion (%) of the educators for the program(s) under review is foreign or international faculty? From which countries do the majority of international educators come?
	

3.7 For the program(s) under review, how many educators have formal training in education or teaching? How many have a diploma, bachelor’s degree, master’s degree, postgraduate degree, or other qualifications? Specify the area of focus for each qualification; for example, Diploma in Nursing Sciences, Bachelor’s Degree in Medicine and Surgery. (FILL IN THE TABLE BELOW FOR EACH TYPE OF QUALIFICATION. ADD ADDITIONAL ROWS IF NEEDED. REVIEW RECORDS IF NEEDED.)
	Educator qualifications (Note: Write the focus for each qualification, e.g., nursing, nursing assistant, midwifery, medicine, pharmacy. Add more rows if needed)
	Number of educators with the qualification

	
	Male
	Female
	Total

	1. Number with formal training (e.g., certificate, diploma, degree or other qualification) in education or teaching
	
	
	

	2. Certificate
	
	
	

	3. Diploma
	
	
	

	4. Bachelor’s degree
	
	
	

	5. Master’s degree
	
	
	

	6. Doctoral degree (e.g. PhD)
	
	
	

	7. Other (SPECIFY)
	
	
	

	8. Other (SPECIFY)
	
	
	

3.8 What is the minimum level of education, training, and experience required to become a classroom teacher?
	

3.9 What is the minimum level of education, training, and experience required to become a clinical supervisor or preceptor?
	

3.10 For each program under review, what is the estimated average teacher-to-student ratio for classroom and clinical practice?

	Name of the program
	Average number of students per teacher in the classroom
	Average number of students per teacher in the demonstration room or skills lab
	Average number of students per clinical instructor in the clinic

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

3.11 Does the institution have a written faculty recruitment policy or plan specifying hiring requirements?
	
	1. Yes

	
	2. No

(IF YES, ATTACH A COPY)

3.12 Does the institution target any of the following types of educators for recruitment and employment? (CHECK ALL THAT APPLY)

	
	1. A balance of male and female educators—for example, 50% male and 50% female

	
	2. Staff from local clinical facilities

	
	3. Staff with clinical experience in rural or underserved areas

	
	4. Representatives of minority groups (SPECIFY)
	

	
	5. International faculty

	
	6. Others (SPECIFY):

3.13 What policies or systems are in place to retain educators or encourage them to stay with your institution? (CHECK ALL THAT APPLY)

	
	1. A comprehensive induction program for new staff

	
	2. Competitive salaries (compared to other teaching or clinical jobs)

	
	3. Salaries paid on a regular basis (e.g., once per month)

	
	4. Housing or accommodation benefits

	
	5. Transportation benefits

	
	6. Meals/cafeteria benefits

	
	7. Recognition and rewards for good performance

	
	8. Promotion and tenure

	
	9. Research opportunities

	
	10. Opportunities to publish articles

	
	11. Opportunities for continuing professional development

	
	12. Performance incentives (SPECIFY):

	
	13. Leave of absence or unpaid leave

	
	14. Maternity leave

	
	15. Flexible work schedule for pregnant teachers or teachers with young children

	
	16. Child care benefits (e.g., daycare facilities or financial benefits)

	
	17. A written staff retention policy and/or plan

	
	18. A written staff development policy and/or plan

	
	19. A written sexual harassment policy and/or plan

	
	20. Others (SPECIFY):

3.14 Continuing professional development (CPD): Approximately what proportion of the educators involved in the program(s) under review attended a clinical skills training or refresher course in the past two years? What proportion attended training in teaching skills or pedagogy in the past two years? What proportion provides clinical services at least once per week? (WRITE A PERCENT FOR EACH RESPONSE)

	Continuing professional development: Proportion of educators in the program(s) under review who…
	Approximate percent (%) of educators

	1. Attended a clinical skills training in the past two years.
	

	2. Attended training in teaching skills or pedagogy in the past two years.
	

	3. Worked at least once per week in a clinical facility.
	

	4. Other CPD (SPECIFY):*
	

	5. Other CPD (SPECIFY):*
	

*Continuing professional development (CPD) includes training, mentoring, or other approaches that aim to upgrade and maintain knowledge and skills.
3.15 Are there opportunities for educators in the program(s) under review to do research?
	
	1. Yes

	
	2. No

3.15.1 If yes, approximately what proportion of educators is currently engaged in research projects?
	
	% of educators who are currently engaged in research projects

 Comments:
	

Summary of findings related to educators: Review the responses above and summarize current or potential challenges to scaling up the production of competent and qualified graduates. If local standards exist that define requirements related to educators (e.g., maximum number of students per faculty member), review those standards to help identify current or potential challenges:
	

	4. School Management

4.1 What are the main sources of revenue or income for the institution? Approximately what percent does each contribute to the total annual operating budget? (WRITE A PERCENT FOR EACH INCOME SOURCE. IF A SOURCE IS NOT AVAILABLE AT THE SCHOOL, WRITE 0%)
	Sources of income
	Percent (%) of total annual revenue of the school
	Comments

	1. Government allocations or grants
	
	

	2. Private donations (e.g., alumni, foundations, religious organizations)
	
	

	3. Student tuition and fees
	
	

	4. Research grants/funds
	
	

	5. Service delivery income
	
	

	6. School facility rental
	
	

	7. Loans
	
	

	8. In-kind assistance from external sources, such as visiting faculty
	
	

	9. Other (specify)
	
	

	10. Other (specify)
	
	

4.2 Are the sources of funding for the institution dependable and regular? If not, which sources of funding are irregular and unpredictable?
	

4.3 What are the main expenditures of the school? Approximately what percent does each contribute to the total annual expenditures? (WRITE A PERCENT FOR EACH EXPENDITURE TYPE. IF EXPENDITURE DOES NOT APPLY, WRITE 0%)
	Types of expenditures
	Percent (%) of total annual expenditure
	Comments

	1. Salaries
	
	

	2. Tuition exemptions, scholarships, or bursaries
	
	

	3. Student allowances
	
	

	4. Student services
	
	

	5. Utilities
	
	

	6. Maintenance of infrastructure and equipment
	
	

	7. Transportation of students
	
	

	8. Education supplies and equipment
	
	

	9. Research supplies and equipment
	
	

	10. Other (specify)
	
	

	11. Other (specify)
	
	

4.4 In the last fiscal year, did your institution have a shortfall or carryover of funds at the end of the year? How much of a shortage or surplus did you have? (WRITE SHORTAGE OR SURPLUS AND SPECIFY THE AMOUNT, IF POSSIBLE)
	

4.5 Approximately what proportion of students in the program(s) under review receives the following types of financial assistance? (WRITE A PERCENT OF ALL STUDENTS FOR EACH TYPE OF FINANCIAL ASSISTANCE. IF A TYPE OF FINANCIAL AID DOES NOT APPLY, WRITE 0%)
	Types of financial assistance for students
	Percent (%) of all students in the program(s)

	1. Tuition exemption from the institution or school
	

	2. Scholarship or bursary from the institution or school
	

	3. Scholarship or bursary from the government or private source
	

	4. Student loans from the government
	

	5. Other (SPECIFY)
	

4.6 Who has authority and control over budgets and spending for the program(s) under review? If additional funds are needed for specific aspects of the program, how are they normally requested? What procedure is followed to ensure that funds are allocated as needed?
	

4.7 Describe the governing bodies (such as a board of directors) and committees (such as a curriculum committee) that define strategic priorities and provide oversight for the institution. What are the names of the boards or committees? Who are the members? How often do they meet?
	

4.8 Does your institution, or the program(s) under review, have a written statement of its: (READ THE OPTIONS BELOW AND CHECK ALL THAT APPLY)
	
	1. Vision

	
	2. Mission

	
	3. Values

	
	4. Objectives

(IF YES, ATTACH COPIES OF THE WRITTEN STATEMENTS)

4.8.1 Briefly describe the mission, values, and educational objectives of your school or of the program(s) under review:
	

4.9 Approximately what percent of the school management team has the following characteristics? The school management team consists of all persons with management functions, such as deans, department heads, program directors, etc.
	Characteristics of the school management team
	Percent (%) of the management team

	1. Female
	

	2. Trained in leadership sills
	

	3. Educated or trained in administration
	

	4. Educated or trained in management
	

4.10 Does your institution have a written human resources policy?
	
	1. Yes

	
	2. No

(IF YES, ATTACH A COPY)

4.11 Are there currently any unfilled posts or positions at your institution?

	
	1. Yes

	
	2. No

4.11.1 If yes, how many? Which posts are they? How long have they been vacant?

	

4.12 Does your institution have a system to evaluate the performance of its staff?
	
	1. Yes

	
	2. No

4.12.1 If yes, briefly describe the system:
	

 Comments:
	

Summary of findings related to school management: Review the responses above and summarize current or potential challenges to scaling up the production of competent and qualified graduates. If local standards exist that define requirements related to school management and governance (e.g., a written mission statement), review those standards to help identify current or potential challenges:
	

	5. Facilities and Infrastructure

5.1 Please indicate the number and general condition of the following facilities at your school. If additional facilities are needed, indicate approximately how many. (READ THE TYPES OF FACILITIES IN THE TABLE AND WRITE THE NUMBER OF EACH. CHECK ONE BOX FOR THE GENERAL CONDITION OF EACH FACILITY. IF ADDITIONAL FACILITIES ARE NEEDED, WRITE THE NUMBER NEEDED.)
	Types of facilities
	Number of facilities
now
	Total number of places (seats, beds, etc.)
	General condition*
	If more facilities needed, how many more?

	
	
	
	Poor
1
	Fair

2
	Good

3
	

	1. Classrooms or lecture rooms
	
	
	
	
	
	

	2. Skills labs, clinical simulation labs, or demonstration rooms
	
	
	
	
	
	

	3. Libraries or learning resource centers
	
	
	
	
	
	

	4. Computer rooms or labs
	
	
	
	
	
	

	5. Student accommodations or dormitories
	
	
	
	
	
	

	6. Educator accommodations or housing
	
	
	
	
	
	

	7. Cafeteria or canteen
	
	
	
	
	
	

	8. Clinical laboratories
	
	
	
	
	
	

	9. Clinical practice or internship sites for students
	
	
	
	
	
	

	10. Male toilet facilities for students and teachers
	
	
	
	
	
	

	11. Female toilet facilities for students and teachers
	
	
	
	
	
	

	12. Study or meeting rooms for students
	
	
	
	
	
	

	13. Meeting rooms for teachers
	
	
	
	
	
	

	14. Offices for teachers
	
	
	
	
	
	

	15. Others (SPECIFY):
	
	
	
	
	
	

	*General condition refers to the adequacy of the physical structures and space, including the current state of repair (or disrepair), ventilation, electricity, heating/cooling, and water.

 Comments:
	

5.2 How frequently are the following resources available at your institution? (CHECK ONE BOX FOR EACH ITEM)
	Resources (utilities and human resources)
	Availability

	
	Never available

0
	Sometimes available

1
	Always available

2

	1. Electricity
	
	
	

	2. Heating
	
	
	

	3. Cooling
	
	
	

	4. Internet
	
	
	

	5. Water
	
	
	

	6. Librarian or learning resources specialist
	
	
	

	7. Computer technician
	
	
	

5.3 What is the Internet connection capacity at your institution (bandwidth, speed)?
	

5.4 Where do STUDENTS access the Internet on campus? (CHECK ALL THAT APPLY)
	
	1. At the student dormitories

	
	2. At the library

	
	3. Computer labs

	
	4. Classrooms

	
	5. Cafeteria or canteen

	
	6. Wireless provided by cellular phone networks

	
	7. Wireless provided by the school

	
	8. Students do not have access to the Internet on campus

	
	9. Others (SPECIFY):

5.5 Where do EDUCATORS access the Internet on campus? (CHECK ALL THAT APPLY)

	
	1. At their offices

	
	2. At the library

	
	3. Classrooms

	
	4. Cafeteria or canteen

	
	5. Wireless provided by cellular phone networks

	
	6. Wireless provided by the school

	
	7. Educators do not have access to the Internet on campus

	
	8. Others (SPECIFY):

5.6 What structures are in place to ensure the security of students, faculty, and staff? (CHECK ALL THAT APPLY)

	
	1. Locks on doors

	
	2. Locks on windows

	
	3. Iron grilles on windows

	
	4. Wall/fence

	
	5. Security guards

	
	6. Video cameras

	
	7. Internal safety lights

	
	8. External safety lights

	
	9. There is no system in place to ensure the safety of students and staff

	
	10. Others (SPECIFY):

 Comments:
	

Summary of findings related to facilities and infrastructure: Review the responses above and summarize current or potential challenges to scaling up the production of competent and qualified graduates. If local standards exist that define requirements related to infrastructure (e.g., required number of square meters per student in the skills lab or classroom), review those standards to help identify current or potential challenges:
	

	6. Materials and Equipment

6.1 Who is responsible for purchasing new materials and equipment for the program(s) under review? Do they collaborate with other institutions or programs to reduce the cost of materials and equipment? If yes, who do they collaborate with?

	

6.2 Who is responsible for maintaining and repairing equipment and materials?

	

6.3 How many computers and projectors are available at the institution for use by students and educators? How many computers are connected to the Internet?

	Types of facilities
	Number of projectors available
	Number of computers available
	Number of computers connected to the Internet

	1. Classrooms or lecture rooms
	
	
	

	2. Skills labs, clinical simulation labs, or demonstration rooms
	
	
	

	3. Libraries or learning resource centers
	
	
	

	4. Computer rooms or labs
	
	
	

	5. Student accommodations/dormitories
	
	
	

	6. Educator accommodations/housing
	
	
	

	7. Cafeteria or canteen
	
	
	

	8. Study or meeting rooms for students
	
	
	

	9. Meeting rooms for teachers
	
	
	

	10. Offices for teachers
	
	
	

	11. Others (SPECIFY):
	
	
	

 Comments:
	

Summary of findings related to materials and equipment: Review the responses above and summarize current or potential challenges to scaling up the production of competent and qualified graduates. If local standards exist that define requirements related to materials and equipment (e.g., basic set of educational materials per student, including materials for skills lab and clinical practice), review those standards to help identify current or potential challenges:
	

	7. Curriculum

7.1 How frequently are curricula evaluated and updated for each program under review? When was the program curriculum last revised or updated? When was the last curriculum review meeting? (WRITE THE NAME OF EACH PROGRAM, THE FREQUENCY AND DATES OF UPDATES, AND THE DATE OF THE LAST REVIEW MEETING)
	Name of the program
	Frequency of curriculum evaluation and updates
	Year the curriculum was last updated
	Month and year of last curriculum review meeting

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

7.2 Who is responsible for evaluating and updating the curricula for the program(s) under review?

	

7.3 When evaluating and updating curricula, does your institution request feedback from students, managers, health services, or other stakeholders outside of the institution?

	
	1. Yes

	
	2. No

7.3.1 If yes, briefly describe who is consulted and how?

	

7.4 When evaluating and updating curricula, does your institution take into consideration the local burden of disease or the needs of local health services?
	
	1. Yes

	
	2. No

7.4.1 If yes, briefly describe how this is done:
	

7.5 Are the expected outcomes of each program clearly defined in terms of the knowledge and skills that students should demonstrate at the end of the program?
	
	1. Yes

	
	2. No

(IF YES, ATTACH COPIES OF RELEVANT PROGRAM DOCUMENTS)

7.6 Do the programs under review develop clinical reasoning, problem solving, and critical and reflective thinking among students?
	
	1. Yes

	
	2. No

7.6.1 If yes, briefly describe how this is done:
	

7.7 Are interprofessional and teamwork approaches used in classrooms and clinical learning?

	
	1. Yes

	
	2. No

7.7.1 If yes, briefly describe how this is done:
	

7.8 Does your institution use information and communication technologies for educating students, such as computers and projectors, the Internet, eBooks, online journals, interactive learning software, transmission of lectures or clinical procedures by video or satellite, webinars, online discussion groups, or text messaging on mobile telephones?

	
	1. Yes

	
	2. No

7.8.1 If yes, briefly describe how information and communication technologies are used in the program(s) under review:

	

7.9 For each program under review, approximately what percent of the overall program is dedicated to theory/classroom learning? What percent of the overall program is dedicated to practical learning in, for example, skills labs, demonstration rooms, communities, and health facilities? (WRITE THE NAME OF EACH PROGRAM AND THE PERCENT OF TIME DEDICATED TO THEORY/CLASSROOM LEARNING VERSUS PRACTICAL LEARNING)
	Name of the program
	Percent (%) of total program in theory or classroom learning
	Percent (%) of total program in practical or clinical learning

	1.
	
	

	2.
	
	

	3.
	
	

7.10 How is research incorporated into the curricula of the program(s) under review? (READ THE LIST AND CHECK ALL THAT APPLY)

	
	1. Students learn about research in their courses

	
	2. Students use the results of published research to complete course assignments and papers

	
	3. Students are given the opportunity to conduct research themselves

	
	4. Research is not incorporated into the curricula

	
	5. Other (SPECIFY):

7.11 In the program(s) under review, approximately what proportion of students conducts research studies or projects as part of their course requirements?

	
	Percent (%)

7.12 How are students assessed for the development of knowledge and skills? When do the assessments take place?
	

 Comments:
	

Summary of findings related to curricula: Review the responses above and summarize current or potential challenges to scaling up the production of competent and qualified graduates. If local standards exist that define requirements related to curriculum (e.g., required frequency of curriculum review), review those standards to help identify current or potential challenges:
	

	8. Clinical Practice

8.1 How many of the following clinical facilities or services are routinely used for clinical practice by the program(s) under review? How far are these facilities from the school? What is the average number of patients who visit and are admitted to each type of facility per month? (WRITE THE RESPONSES IN THE TABLE BELOW. REVIEW RECORDS IF NEEDED.)
	Type of health facility or service
	Number used by the program(s)
	Distance between school and facility (if more than one facility, distance to the closest and to the farthest)
	Average number of patients per month (visits and admissions)

	1. National or regional reference hospital
	
	
	

	2. District hospital
	
	
	

	3. Outpatient or ambulatory service
	
	
	

	4. Emergency service
	
	
	

	5. Primary health care center
	
	
	

	6. Clinic or polyclinic
	
	
	

	7. Long-term or chronic care facility
	
	
	

	8. Clinical laboratory
	
	
	

	9. Maternity ward or service
	
	
	

	10. Neonatal ward or service
	
	
	

	11. Pharmacy
	
	
	

	12. Other (SPECIFY)
	
	
	

	13. Other (SPECIFY)
	
	
	

8.2 Please attach a list of facilities used by the school, or write in the space below the names and types of facilities where students do clinical practice or internships.

	

8.3 What types of agreements are there between the institution and the clinical practice sites to secure a variety of practice sites and qualified staff to serve as supervisors and clinical preceptors? (CHECK ALL THAT APPLY)
	
	1. Contracts with health facilities

	
	2. Memoranda of understanding with health facilities

	
	3. Verbal agreements with health facility managers

	
	4. Service agreements with clinical staff at health facilities to serve as clinical supervisors or preceptors

	
	5. There are no formal agreements with clinical practice sites

	
	6. Others (SPECIFY):

8.4 For each program under review, how many clinical supervisors and preceptors are employed by the faculty, school or department? How many are employed by the clinical facilities? (FOR EACH PROGRAM, WRITE THE NUMBER OF SUPERVISORS AND CLINICAL PRECEPTORS/INSTRUCTORS EMPLOYED BY THE SCHOOL AND THE NUMBER EMPLOYED BY THE CLINICAL PRACTICE FACILITIES)
	Name of the program
	Employed by the
faculty or school
	Employed by the

health facilities

	
	Number of clinical supervisors
	Number of clinical preceptors or instructors
	Number of clinical supervisors
	Number of clinical preceptors or instructors

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

8.5 Is teaching included in the formal job descriptions of the preceptors or supervisors employed directly by the clinical practice facilities? (CIRCLE ONE)
	
	1. Yes

	
	2. No

	
	3. I don’t know

8.6 For each program under review, in which year of the program do students begin clinical practice? How many total hours of clinical practice are required for each program? About what percent of that time is spent learning and practicing skills under the direct supervision of a qualified clinical instructor? (FOR EACH PROGRAM, WRITE THE YEAR IN WHICH CLINICAL PRACTICE BEGINS—e.g., 1ST YEAR, 2ND YEAR, 3RD YEAR—THE TOTAL NUMBER OF CLINIC HOURS, AND THE PERCENT OF HOURS IN SUPERVISED PRACTICE)
	Name of the program
	Year of the program when clinical practice begins (e.g., 1st year, 2nd year)
	Total hours of clinical practice required to complete the program
	Percent (%) of total clinic hours supervised by a qualified instructor

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

 Comments:
	

Summary of findings related to clinical practice: Review the responses above and summarize current or potential challenges to scaling up the production of competent and qualified graduates. If local standards exist that define requirements related to clinical practice (e.g., types of facilities where students should practice), review those standards to help identify current or potential challenges:
	

	9. Quality Assurance and Accreditation

9.1 How do the programs under review ensure the quality of their graduates? (CHECK ALL THAT APPLY)
	
	1. The faculty, school, or department uses rigorous admissions criteria

	
	2. Applicants must pass an admissions exam

	
	3. Students are formally assessed at each level or year of the program

	
	4. Students must pass a final exam to graduate

	
	5. Graduates must pass an exam, such as a certification or licensure exam, allowing them to practice

	
	6. Curricula are regularly evaluated and updated

	
	7. The faculty, school, or department is accredited by an external authority

	
	8. Academic programs are accredited by an external authority

	
	9. Academic programs are accredited by an internal authority

	
	10. Others (SPECIFY):

9.2 If your faculty, school, or department is accredited by an external authority, what is the name of the external organization or authority? (WRITE THE NAME)
	

9.2.1 When was the last accreditation process completed? (WRITE THE MONTH AND YEAR OF LAST ACCREDITATION)
	

9.3 Are the health facilities used by the faculty, school, or department for clinical practice subject to a process of quality control or accreditation?
	
	4. Yes

	
	5. No

	
	6. I don’t know

9.3.1 If yes, what organization(s) accredits or ensures the quality of the clinical practice sites?
	

9.4 Are there any standards in place, developed by a professional council or other authority, which the institution must follow to ensure the quality of its programs and/or graduates?
	
	1. Yes

	
	2. No

(IF YES, ATTACH A COPY OF THE STANDARDS)

9.4.1 If yes, describe the standards and how they are affecting the program(s). For example, do the standards limit the number of new students that can be admitted to a program each academic year?
	

9.5 Which of the following are true for the program(s) under review? (CHECK ALL THAT APPLY)
	
	1. Graduates must register with a local authority or council before they are allowed to practice

	
	2. Once employed, graduates are subject to a legal scope of practice that describes the services they are legally allowed to provide

	
	3. The faculty, school, or department reviews legal scopes of practice when revising or updating curricula

	
	4. Teachers review legal scopes of practice when revising or updating their courses

9.6 If students are required to pass a final or leaving exam in order to graduate, what proportion of students passed the exam last year for each program under review? (WRITE THE PERCENT OF STUDENTS WHO PASSED)

	Name/type of program
	Percent (%) of students who passed the final or leaving exam last year

	1.
	

	2.
	

	3.
	

 Comments:
	

Summary of findings related to quality assurance and accreditation: Review the responses above and summarize current or potential challenges to scaling up the production of competent and qualified graduates:
	

	10. Partnerships and Exchange

10.1 What types of exchanges or partnerships are currently used by your faculty, school, or department? (CHECK ALL THAT APPLY)

	
	1. Faculty exchanges to teach

	
	2. Faculty exchanges for education, such as postgraduate education for teachers

	
	3. Faculty exchanges to conduct research

	
	4. Student exchanges for education, such as undergraduate and postgraduate education

	
	5. Student exchanges to conduct research

	
	6. Collaboration with other education and training institutions or schools (twinning, network, consortium of schools)

	
	7. Collaboration with faculties, schools or departments within the same institution (e.g., medical department, business school)

	
	8. Collaboration with health facilities used as clinical practice sites

	
	9. Collaboration with future employers of graduates (e.g., health facilities, health departments)

	
	10. Collaboration with professional associations or councils

	
	11. Sharing of materials and equipment between different departments or schools within the same institution (e.g., clinical labs, libraries)

	
	12. Courses that include students of different health professions learning together (i.e., interprofessional education)

	
	13. Courses that include students of different disciplines learning together, such as medicine, business, and engineering (i.e. multidisciplinary education)

	
	14. No partnerships or exchanges

	
	15. Others (SPECIFY):

10.2 Approximately how many teachers and students did your faculty, school, or department send and receive on exchange in the past three years?
	Type
	Number

last year
	Number one year ago
	Number two years ago

	1. Faculty sent
	
	
	

	2. Faculty received
	
	
	

	3. Students sent
	
	
	

	4. Students received
	
	
	

10.3 If your faculty, school, or department collaborates with other education and training institutions, describe the type of collaboration (e.g., twinning, network, consortium). What are the names of the collaborating institutions? What types of infrastructure, facilities, equipment, materials, or expertise are shared through the partnership?
	

10.4 If your faculty, school, or department collaborates with other schools or departments within the same institution (e.g., nursing, medical, business, engineering), describe the collaboration. Which schools or departments are involved? What types of infrastructure, facilities, equipment, materials, or expertise are shared through the partnership?

	

 Comments:
	

Summary of findings related to partnership and exchange: Review the responses above and summarize current or potential challenges to scaling up the production of competent and qualified graduates. If local standards exist that define requirements related to partnerships and exchange (e.g., participation in a student exchange program), review those standards to help identify current or potential challenges:
	

Thank you!
The Bottlenecks and Best Buys Approach
1
Annex 4: Situation Analysis Questionnaire
The Bottlenecks and Best Buys Approach
2
Annex 4: Situation Analysis Questionnaire

