NATIONAL BOARD FOR TECHNICAL EDUCATION NATIONAL INNOVATION DIPLOMA (NID)

IN

SECURITY MANAGEMENT & TECHNOLOGY

CURRICULUM AND COURSE SPECIFICATIONS

2009

Produced by the National Board for Technical Education (NBTE) Plot B, Bida Road, P.M.B. 2239, Kaduna Nigeria.

FOREWORD

INTRODUCTION

TABLE OF CONTENTS

	Page
Cover Page	1
Table of Contents	4
General Information	5
Curriculum Table	8
Use of English	11
Introduction of Security	15
Security and Law Enforcement	18
Security Report Writing and Processing	22
Physical Security	26
Blue Print Reading	30
Introduction to Electrical Installation	33
Introduction to Entrepreneurship	39
Electronic Security Devices and Systems	46
Health and Safety at Work	50
Introduction to Investigation	54
Fire Control Techniques	58
Emergencies	62
Introduction to Computer	70
Fields of Security Specialization	71
Student Industrial Attachment	74
Searching	77
Public Event Security	80
Communication Skills	83
Unarmed Combat	86
First Aid Administration	90
Conflict Resolution and Management	95
Public Relations and Social Skills	99
Corporate Security	102
Canine Security	105
Risk Assessment	107
Project	108
Aviation Security	111
Campus Security	113
Close Protection	115
Electronic Security	117
Maritime Security	119
Private Investigation	122
List of Minimum Resources	125
List of Recommended Books	126

GENERAL INFORMATION

1.0 Certification And Title of Programme:

- 3.1 The title of the programme will be:
 - "Security Management and Technology"
- 3.2 The certificate awarded will be called:
 - "National Innovation Diploma in Security Management and Technology and"

2.0 Programme Description

The NID program is for individual seeking a career in the security industry, either in the private or public sector. The program offers a world of opportunities for candidate to acquire technical competence as a loss prevention officer, thereby opening tremendous avenue for gainful employment in a wide range of industry.

3.0 Goal and Objectives

3.1 Goal

The programme is intended to produce enterprising, well trained and highly skilled security personnel in the private and public sectors of the Nigerian economy.

3.2 Objectives

On successful completion of the programme, recipients should be able to:

- i) Demonstrate an acceptable level of understanding of the security industry, qualities, ethical behaviours and responsibilities of the security officer..
- ii) Competently carry out patrol, access control, search and investigations.
- iii) Intelligently apply reasonable knowledge of the Nigerian Laws regarding equality, diversity and privacy, etc, in the day-to-day discharge of security duties.
- iv) Skilfully operate electronic security devices and systems.
- v) Ensure safety and security of lives and properties.
- vi) Respond adequately to emergency situations and calls.
- vii) 0Apply social skills and relate well with the public.
- viii) Develop, nurture and apply entrepreneurship skill in security industry.
- ix) Communicate, write and process security reports in the most effective manner.
- x) Demonstrate respect for equality and socio-cultural diversity of individual members of the society.
- xi) Promote health and safety in the society.
- xii) Continually promote a culture of physical fitness and mental well-being.
- xiii) Build the capacity for self-defence/unarmed combat.
- xiv) Resolve and manage conflict.
- xv) Specialize in a field of Security operation.

4.0 Entry Requirement

The Entry Requirement into a National Innovation Diploma (NID) in Security Management and Technology programme include any of the following:

4.1 Candidates who have successfully completed Senior Secondary School Certificate or its equivalent with credit passes in five subjects to include Mathematics and English Language.

- 4.2 Unemployed and/or under employed graduates of tertiary institutions seeking employable skills in the security industry.
- 4.3 National Vocational Certificate (NVC Final) in Security Operations from an approved vocational enterprise institution (VEI)
- 4.4 Employed men and women and who desire relevant or additional skills in security, but posses relevant qualification as stated 4.1 above.
- 4.5 Those out of school or work for a considerable length of time who desire and deserve open access to re-skilling

5.0 Curriculum

- 5.1 The curriculum of the National Innovation Diploma in Security Management and Technology (SMT) programme consists of four main components. These are:
 - a. General Courses
 - b. Foundation Courses
 - c. Professional / Core Courses
 - d. Supervised Industrial Work Experience
 - (a) The General Study Component shall include courses in Communication skills and Mathematics, Entrepreneurship
 - **(b)** The Foundation Education component includes:
 - a. Security and Law Enforcement
 - b. Health and Safety
 - c. Blueprint reading
 - d. Computer Application
 - e. Conflict Resolution and Management
 - f. Introduction to security
 - (c) Professional Courses are courses which are the courses which give the student the theory and practical skills he needs to practice his field of calling at the competency level required.
 - (d) Student Industrial Work Experience shall be taken on continual basis.

6.0 Curriculum Structure

NID Programme

The structure of the NID programme consists of four semesters of classrooms, laboratory, workshop and practical activities in the institution – and industry including supervised Industrial Work Experience.

Each semester shall consist of 17 weeks of learning made up as follows:

15 contact weeks of learning and practical applications

2 weeks for examinations and registration.

7.0 ACCREDITATION

The NID programme shall be accredited by the NBTE before the graduates can be awarded diploma certificates. Details about the process of accrediting a programme for the award of the NID are available from the Executive Secretary, Programme Division, National Board for Technical Education, Plot B, Bida Road, P.M.B. 2239, Kaduna, Nigeria

8.0 Conditions for the Award of the NID

Institutes offering accredited programmes will award the National Innovation Diploma to candidates who have successfully completed the programme after passing prescribed course-work examinations, diploma project and the supervised industrial work experience. Such candidates should have completed minimum of between 72 and 80 semester credit units.

CURRICULUM TABLE FOR NID IN SECURITY MANAGEMENT AND TECHNOLOGY

FIRST SEMESTER

MODULE CODE	TITLE	L	T	P	CU	СН	PREREQUISITE
SMT 101	Use of English	2	-	-	2	2	
SMT 103	Introduction to Security	2	-	-	2	2	
SMT 105	Security and Law Enforcement	2	-	-	2	2	
SMT 107	Security Report Writing & Processing	1	-	2	3	3	
SMT 109	Physical Security	1	-	3	4	4	
SMT 111	Blueprint Reading	1	-	3	4	4	
SMT 113	Introduction to Electrical Installation	1	-	3	4	4	
	Total	10	-	11	21	21	

SECOND SEMESTER

MODULE CODE	TITLE	L	T	P	CU	СН	PREREQUISITE
EDP 201	Introduction to Entrepreneurship	1	-	2	3	3	
SMT 102	Electronic Security Devices and Systems	1	-	3	4	4	
SMT 104	Health and Safety at Work	1	-	3	4	4	
SMT 106	Introduction to Investigations	1	-	3	4	4	
SMT 108	Fire Control Techniques	1	-	2	3	3	
SMT 110	Emergencies	2	-	2	4	4	
GED 104	Introduction to Computer	1	-	2	3	3	
SMT 112	Fields of Security Specialisation	2	-	-	2	2	
	Industrial Attachment						
	Total	10	-	17	27	27	

KEY

L: Lecture

T: Tutorial

P: Practical

CU: Credit Unit

CH: Contact Hour (per week)

THIRD SEMESTER

MODULE CODE	TITLE	L	T	P	CU	СН	PREREQUISITE
SMT 203	Searching	1	ı	3	4	4	
SMT 205	Public Event Security	2	-	2	4	4	
SMT 207	Communication skills	1	-	2	3	3	
SMT 209	Unarmed Combat	1	-	3	4	4	
SMT 211	First Aid Administration	1	-	2	3	4	
	Total	10	-	12	18	18	

FOURTH SEMESTER

MODULE CODE	TITLE	L	T	P	CU	СН	PREREQUISITE
SMT 202	Conflict Resolution and Management	2	-	2	4	4	
SMT 204	Public Relations and Social Skills	2	-	1	3	3	
SMT 206	Corporate Security	2	-	2	4	4	
SMT 208	Canine Security	1	-	3	4	4	
SMT 210	Risk Assessment	2	-	1	3	3	
SMT 212	Project	-	-	4	4	4	
	ELECTIVE	2	-	2	4	4	
	Total	11		15	26	26	

ELECTIVES

MODULE CODE	TITLE
SMT 214	Aviation Security
SMT 216	Campus Security
SMT 218	Close Protection
SMT 220	Electronic Security
SMT 222	Maritime Security
SMT 224	Private Investigation

KEY

L: Lecture

T: Tutorial

P: Practical

CU: Credit Unit

CH: Contact Hour (per week)

NATIONAL INNOVATION DIPLOMA (NID)

IN

SETURITY MANAGEMENTS TETHNOLOGY

FIRSTYEAR COURSES, FIRSTSENTESTER

MODULE: Use of English CODE: SMT 101 HOURS/WEEK: 2 Hours NUMBER OF UNITS: 2 Units

GOAL: This course is designed to enable students acquire adequate knowledge and skill in Use of English

GENERAL OBJECTIVES

- 1.0 Understand ways of promoting the necessary language skills which will enable trainees to cope effectively.
- 2.0 Understand the basic rules of grammar, the nature of the language and appreciate literary words in English.
- 3.0 Understand the basic rules of grammar.
- 4.0 Understand the essential qualities of a paragraph.
- 5.0 Know literary works in English.

PROGRA	MME: NATIONAL INNOVATION	N DIPLOMA IN SECURITY M	ANAGEMANT A	ND TECHNOLOGY		
	: Use of English			CODE: SMT 101	CONTACT HOURS: 2-0-	0
	SPECIFICATION: Theory and Pr	actice				
GOAL: T	his course is designed to enable stude	ents acquire adequate knowledg	ge and skill in Use	of English		
GENERAI	L OBJECTIVE 1.0: Understand way	ys of promoting the necessary la	anguage skills whic	h will enable trainees to cope effe	ctively	
WEEK	Theoretical Content			Practical content		
1-2	Specific Learning Outcome	Teacher's Activities	Resources	Specific Learning Outcome	Teacher's Activities	Resources
	 1.1 Explain the necessity for acquiring good note-taking/making techniques. 1.2 List the methods of note-taking/making 1.3 Explain the use of dictionary 1.4 Explain the use of the library 1.5 Explain the type of information sources in the library 1.6 Identify good reading habits 1.7 Explain the different methods of reading viz, scan, skim, normal and study. 1.8 Use the different methods of reading explain in 1.7 above 	 Explain and ask the students: the technique of note-taking/making and list the various methods. the correct ways of using the dictionary. the best ways of using the library to list the various information sources in the library and how to locate these information sources. the different methods of reading and the difference between the methods 	Recommended textbooks, Chalk, Blackboard, Duster, etc	Take notes Make notes Use the Dictionary Use the library Demonstrate good reading habits Read by scanning and skimming	Assign appropriate exercises.	Dictionary, Library facilities prescribed English Language textbooks Assignment sheets.
3-4	General Objective 2.0: Understan	l nd the basic rules of grammar.	 the nature of the la	nguage and annreciate literary w	rds in English	
J=10	2.1 Explain the concept of language 2.2 List the characteristics of language 2.3 Explain the four language skills, viz: speaking, listening, writing, readings. 2.4 Explain the functions of language 2.5 List the uses of English language in Nigeria e.g. as the language of research government, commerce etc. 2.1 2.6 Explain the concept of	Explain and ask the students: the basic concept of language to mention the characteristics of language to identify the function of language to list the uses of English language in Nigeria.	Recommended textbooks, Chalk, Blackboard, Duster, etc	Read, listen, speak and write Use English language	Give appropriate exercises	Textbooks, assignment sheets/exercise

	language 2.7 List the characteristics of language 2.8 Explain the four language skills, viz: speaking, listening, writing, readings 2.9 Explain the functions of language 2.10List the uses of English language in Nigeria e.g. as the language of research					
	government, commerce etc.					
5-8	General Objective 3.0: Understa	<u> </u>	1	T ~	I a.	
	 3.1 Explain grammar 3.2 Explain parts of speech 3.3 Analyse the use of parts of speech in sentences 3.4 Correct common errors in the use of parts of speech in sentences. 3.5 Explain how to construct sentences with syntactic arrangement 3.6 List punctuation marks 3.7 Enumerate the uses of punctuation marks and explain how to punctuate a given passage 3.8 Explain idioms, figures of speech and affrication 	Explain and ask the students: To explain grammar, parts of speech and how to apply them in a sentence To identify common errors in the use of part of speech in sentences To construct sentences with correct syntactic arrangement To identify punctuation marks and their uses, and how to punctuate a given passage. To construct sentences to illustrate idioms, figure of	Recommended textbooks, Chalk, Blackboard, Duster, etc	Correct errors in the use of parts of speech in a sentences construct sentences with correct syntactic arrangement Do punctuation	Give adequate examples Give appropriate exercises	Recommended textbooks and writing materials
912	General Objectives 4.0: Understa	speech and affixes	 garanh			
712	 4.1 Define a paragraph 4.2 Name the parts of a paragraph viz: topic, sentence, development and conclusion/ transition. 4.3 Explain the thematic qualities of a paragraph viz, unity, coherence and emphasis. 4.4 Explain methods of paragraph development viz: 	 Explain and ask the students: To define a paragraph and to name the part of a paragraph What they understand by the thematic qualities of paragraph To explain the various methods of paragraph 	Recommended textbooks, Chalk, Blackboard, Duster, etc	Do paragraphing order details in paragraphs	Give adequate examples and exercises	Recommended textbooks and writing materials

	example, definition, comparison and contrast etc. 4.5 Explain methods of ordering details in a paragraph, viz, less complex to more complex and vice versa, less important	development and the methods of ordering details in a paragraph - Assess the students				
13-15	General Objective 5.0: Know lit	erary works in English				
	5.1 Describe how to control evidence5.2 Explain techniques in	Discuss the techniques used in controlling evidence	Recommended Textbooks	Control evidence	Create appropriate scenarios, using simulation materials	Simulation materials
	controlling evidences					

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (STM 101)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	20
Test	At least 2 progress tests for feedback.	20
Practical	At least 5 home works to be assessed by the teacher	60
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES:

TITLE:

AUTHOR:

PUBLISHER:

MODULE: Introduction to Security

CODE: SMT 103 HOURS/WEEK: 2 Hours NUMBER OF UNITS: 2 Units

GOAL: The module is designed to introduce trainees to security, responsibilities and desirable behaviours of the security personnel.

GENERAL OBJECTIVES

- 1.0 Know the need for security
- 2.0 Know and describe the responsibilities of a security officer.
- 3.0 Demonstrate adequate understanding and knowledge of the qualities, behaviour, appearance and professional image of the security officer.
- 4.0 Describe and use security officer equipments.
- 5.0 Know how to keep security uniform in good condition.
- 6.0 Understand the content of security assignment and carryout assignment instructions.
- 7.0 Understand the essence of confidentiality in security service.

PROGRAM	MME: NATIONAL INNOVATIO	N DIPLOMA IN SECURITY M	ANAGEMANT A	ND TECHNOLOGY				
	Introduction to Security			CODE: SMT 103	CONTACT HOURS: 2-0-0			
	SPECIFICATION: Theory and P							
	ne module is designed to introduce		ties and desirable b	ehaviours of the security personn	el.			
	OBJECTIVE 1.0: Know the need	l for security						
WEEK								
1-2	Specific Learning Outcome	Teacher's Activities	Resources	Specific Learning Outcome	Teacher's Activities	Resources		
3-4	Explain the broad concept of security Explain the need for security in the society General Objective 2.0: Know the		Recommended textbooks, video clips, films, posters, charts, felt pens, magnetic board, dusters (wet and dry), etc.	Become security conscious. Develop interest in security.	Give practical security insecurity situations in daily life Use case studies	Films instruction sheets		
	2.1 Enumerate the functions of a security officer2.2 Discuss how to carryout the functions in 2.1 above.	 List the functions of a security officer Create appropriate situations depicting the function. Inculcate in the trainees the security responsibilities 		Behaviours of a responsible security officer	Give practical examples	Role models		
5-6	General Objective 3.0: Understa	nding the qualities, behaviour a	ppearance and pro	fessional image of the security of	icer			
	 3.1 Describe the qualities and behaviours of the security officers 3.2 Describe the physical features and professional image of the security officer 	Enumerate the qualities and behaviours of a good security officer		Demonstrate appropriate behaviours and other qualities of a good security office Develop and demonstrate professional image of the security officer	 Give exercises with appropriate examples, case studies and simulation exercises Give simulation 	Simulation materials, text materials Ditto		
7-8	General Objective 4.0: Describe a		nt		•	1		
	4.1 Name and state the uses of security officer equipment 4.2 Describe security officer equipment	 Name security officer State the uses of security officer equipment Describe security officer equipments. 	Security officer equipment, text books, charts and posters, photos, etc	Identify and use security officer equipment	Demonstrate proper usage of security officer equipment	Security equipment		
9-10	General Objective 5.0: Know how	to keep security uniform in go	od condition	•	•			

	 5.1 Explain the need for keeping security uniform in good condition 5.2 Name and describe materials tools and kits for caring for security uniform 5.3 Explain the techniques and process of caring for security uniform 	 Discuss the need for caring for security uniform Describe tools, kits and materials used in caring for security functions. 	Textbooks security uniform, maintenance materials	Use appropriate materials, tools, kits and techniques to keep security uniform in good order.	Demonstrate appropriate techniques	Security uniform, maintenance materials, tools and kits.
10-12	General Objective 6.0: Understan					
	 6.1 Explain security assignment and instruction. 6.2 State the features of security assignment and instructions. 6.3 Discuss how to carryout security assignment and instructions. 	 Describe important features of the content of security assignment. Give examples of security assignment instructions. Ask trainees to explain and interpret given assignment instructions 	Samples of assignment instructions.	Carry out security assignment instructions.	Give security assignment instruction and ask trainees to explain, interpret and carry it out.	Assignment instruction sheets/paper.
13-15	General Objective 7.0: Understan	d the essence of confidentiality	in security service			
	 7.1 Explain the need for confidentiality in security service 7.2 Enumerate the steps in handling confidentiality in security service. 	Explain the essence of confidentiality in security	Textbooks	Keep security information and records in strict confidence.	Emphasize on confidentiality of security records and information	Textbooks

_	011100101111		
	TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 103)	WEIGHTING (%)
	Examination	Final Examination (written) to assess knowledge and understanding	20
	Test	At least 2 progress tests for feedback.	20
	Practical	At least 5 home works to be assessed by the teacher	60
	TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES:

TITLE: AUTHOR: PUBLISHER:

MODULE: Security And Law Enforcement

CODE: SMT 105 HOURS/WEEK: 2 Hours NUMBER OF UNITS: 2 Units

GOAL: The module prepares trainees for an intelligent understanding of the security industry.

GENERAL OBJECTIVES

- 1.0 Know key players in the security industry.
- 2.0 Know the difference between public and private security.
- 3.0 Appreciate the need for professional development of the security officer.
- 4.0 Know the Law as it applies to the Security Officer.

PROGRAMME: NATIONAL INNOVATION DIPLOMA IN SECURITY MANAGEMANT AND TECHNOLOGY												
MODUL	E: Security and Law Enforceme	ent		CODE: SMT 105	CONTACT HOURS	: 2-2-2						
MODUL	MODULE SPECIFICATION: Theory and Practice											
	GOAL: This module prepares Trainees for the Security Industry.											
	GENERAL OBJECTIVE 1.0: Understand the Security Industry											
WEEK	Theoretical Content		T	Practical content		1						
1-3	Specific Learning Outcome	Teacher's Activities	Resources	Specific Learning Outcome	Teacher's Activities	Resources						
	1.1 List the key players in the Security Industry 1.2 Differentiate between Public and Private Security 1.3 Explain the need for professional development of the Security Officer	List key actors in the security industry Describe the roles of key players in the security industry. Differentiate between public and private security Explain social antecedents affecting career development in security Explain the importance of continuing professional development to success in security career List platforms for facilitating continuing professional development of the security personnel.	Recommended Texts books Power point Other relevant instructional materials	Demonstrate the roles of key actors.	Use simulation materials Assign relevant exercises video/film presentations	• Films • video clips						
4-9	General Objective 2.0: Unders	security personnel.										

2.2 E the state of	Discuss Law and its relevance to the roles of a Security Officer Explain the application of the Criminal Procedure Act Explain the legal definitions of common crimes Discuss Arrest Procedure Enumerate types of evidence and how to obtain them Discuss how to preserve evidence Discuss Victim Witness Awareness Exp Understand Arrest and Battery Know crime scene processing and preservation Understand crowd and mob control Understand Intelligence gathering and Analysis	 Enumerate describe and discuss the provisions of the Criminal Procedure Act and emphasize the implication of the Act for security reasons. Enumerate common crimes Give legal definitions of the common crimes Describe varieties of evidence and how to control the identified types Discuss Arrest procedures Describe varieties of evidence Discuss how to obtain an evidence Discuss the techniques used in controlling evidence 	• Power	nmend tbooks r Point ntation	•	Apply the criminal procedure Act in the discharge of security assignment Identify common crimes and give the legal definition Obtain evidence Control evidence Follow due process and make arrest	•	Create appropriate scenarios using simulation materials Demonstrate procedures using appropriate scenarios	•	Simulation materials Video clips Role play
		and required skills for profe	essionalis	sm in Law I	Enforc	ement.				
3.1 D ar 3.2 E Po po 3.3 E	Discuss Professionalism nd ethics Explain the History of Policing and Community Olicing Explain Law Enforcement Procedures	 Explain professionalism and ethics in Law enforcement. Discuss history of policing. Explain types of Law Enforcement procedures e.g. Civil complaint, Patrol preparation, Crime Scene, Roadblock, vehicle stop etc 	•	Reco mmen ded Textb ooks Hand outs Video clips	•	Apply Law Enforcement best practice in the discharge of security duty	•	Create appropriate scenarios, using simulation materials	•	Simulation materials Video clips

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 105)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	60
Test	At least 1 progress test for feedback.	40
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES

TITLE:

AUTHOR/PUBLISHER:

MODULE: Security Report Writing and Processing

CODE: SMT 107 HOURS/WEEK: 4 Hours NUMBER OF UNITS: 3 Units

GOAL: The module prepares trainees to write and process security report

GENERAL OBJECTIVES

- 1.0 Understand how to competently write security reports
- 2.0 Know how to process security reports
- 3.0 Understand Information Security.

PROGRA	MME: NATIONAL INNOVATION	DIPLOMA IN SECURITY N	MANAGEMANT A	ND TECHNOLOGY				
MODULE	E: Security Report Writing and Proc	essing		CODE: SMT 107	CONTACT HOURS: 2-0-2			
MODULE	SPECIFICATION: Theory and Pr	actice		·				
GOAL: T	The module prepares trainees to write	and process security reports						
GENERA	L OBJECTIVE 1.0: Know how to wr	ite security reports						
WEEK	Theoretical Content			Practical content				
1-5	Specific Learning Outcome	Teacher's Activities	Resources	Specific Learning Outcome	Teacher's Activities	Resources		
	 1.1 Explain reasons for security report writing 1.2 Describe the elements of security report 1.3 Discuss the characteristics of a good security report 1.4 List types of incident reports 1.5 Plan a security report 1.6 Write security reports 	 Explain reasons for writing security reports Describe the elements of security report Describe the characteristics of a good security report Describe types of incident reports Explain how to plan a 	Textbooks	 Plan security report Write security reports 	Give appropriate exercises	Assignment sheets		
6-10	GENERAL OBJECTIVE 2.0: Know	security report	onts					
	 2.1 Process security reports 2.2 Explain the importance of proof reading security reports. 2.3 Explain the importance of correct spelling, grammar and punctuation 2.4 Describe how to use pocket book 2.5 Explain handover procedure 	 Discuss the importance of ensuring correct spelling, grammar, and punctuation in security report writing Describe how to use pocket book. Explain handover procedure 	OTIS	 Process security reports Do proper proof reading Use correct spelling rammer and punctuate well Use pocket book Do hand-over 	Give appropriate exercises	Assignment sheets		
11-15	GENERAL OBJECTIVE 3.0: Unde		r <u> </u>	T				
	3.1 Explain reasons for document security.3.2 Explain reasons for document	List types of documents.Explain the term secret document.	Textbooks. Over Head Projector.	Synthesize document movement auditing in an organisation.				

classification.	List the various types of	Documentaries.		
3.3 State various classification of	classified documents.			
document.				
3.4 Explain key factors in				
management of classified				
documents.				

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 107)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	60
Test	At least 1 progress test for feedback.	40
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES

TITLE:

AUTHOR/PUBLISHER:

MODULE: Physical Security CODE: SMT 109
HOURS/WEEK: 3 Hours
NUMBER OF UNITS: 3 Units

GOAL: The module prepares trainees for patrol job.

GENERAL OBJECTIVES

- 1.0: Understand Physical security.
- 2.0 Understand Patrol as a form of physical security.
- 3.0 Know the electronic means of physical security.
- 4.0 Know the mechanical means of Physical security.
- 5.0 Understand the different form of physical barriers in Physical security.
- 6.0 Understand Access control.

PROGRA	MME: NATIONAL INNOVATIO	N DIPLOMA IN SECURITY MAN	NAGEMANT ANI	TECHNOLOGY		
MODULI	E: Physical Security			CODE: STM 109	CONTACT HOURS: 1-0-3	3
MODULI	E SPECIFICATION: Theory and P	ractice				
	The module prepares trainees for pat					
	L OBJECTIVE 1.0: Understand Pl	nysical Security				
WEEK	Theoretical Content			Practical content		
1-3	Specific Learning Outcome	Teacher's Activities	Resources	Specific Learning Outcome	Teacher's Activities	Resources
	 1.1 Define Physical Security 1.2 Explain the Security cycle 1.3 Enumerate the various forms of Physical security, viz; Manpower, Electronic, Mechanical, Physical barriers. 	 Explain the security cycle. Give examples of Physical Security. 	 Recommende d Textbo oks. Flip charts. Power Point Video films 	Identify Complex Physical Security and Simple Physical Security.	 Group Activities Give necessary guidance and supervision. Assign Tasks 	• Site • Video Film
4-7	General Objective 2.0: Know Patr	rol as a form of Physical Security		1		
	2.1 Define Patrol as a Physical Security measure 2.2 Explain the purpose of patrol 2.3 Enumerate the types of patrol 2.4 Highlight the techniques of patrol 2.5 List Patrol aids and how to use them. 2.6 Know how to write Patrol reports and record them. 2.7 Enumerate Information needed for Patrol 2.8 Understand how to undertake pre patrol checks 2.9 Explain clocking points and procedure 2.10 Distinguish between conspicuous and inconspicuous Patrol techniques 2.11 Explain signs of potential	 Define Patrol Enumerate and describe methods of Patrol Explain how to write and record Patrol reports Give samples of detailed information for Patrol Describe patrol equipments and state their uses Explain the concept of clocking points in the prevention of illegal entry. Discuss steps entry into business premises 	 Recommende d Textbo oks Power Point Visual Aids Video Clips Hando uts 	Demonstrate Patrol Techniques Identify Patrol Aids Identify Types of Patrol Reports Write Patrol Report Conduct Patrol Undertake pre patrol checks	Group Activities Scenario Play Conduct appropriate Hands on exercise for Trainees	 Patrol Aids e.g. baton, whistl e, walkie Talkie Video Clips Audio Visual s

	Illegal entry to business premises and dwellings					
8-9	General Objective: 3.0 Know the 3.1 Define Electronic Security	Electronic means of Physical SecurShow at least 5 types of	I I	Identify Electronic Security	Play Video	Video Clips
	 3.2 List different forms of Electronic Security 3.3 Explain the forms of Electronic Security listed and their usage 	Electronic Security devices. Describe the forms and functions of Electronic Security devices listed.	ed Textbooks Audio Visuals Video Clips Power Point Flip Chart	devices Practice using different forms of electronic Security devices.	 Outdoor Site visit Assign problem solving Task, suggesting appropriate electronic security device solutions. Support and supervise Trainees. 	 Site Visit Sample Display of Electronic Security devices. Audio Visuals.
10-11	General Objective: 4.0 K	now the mechanical forms of Physica	al Security.			1
	 4.1 Define Mechanical Security 4.2 List different forms of Mechanical devices. 4.3 Explain the Mechanical devices listed and their usage. 	 Show at least 5 different types of Mechanical devices. Discuss the importance and usage of Mechanical devices. 	 PowerPoint Audio Visuals Recommend ed Textbooks Trainees Handout Video Clips 	Identify Mechanical electronic devices	 Group Activities Play Video Outdoor Site visit 	VideoAudio VisualsSample Display

	 5.1 Explain Physical Barriers 5.2 List different forms of Physical barriers e.g. fence, doors, locks etc 5.3 Explain the purpose and usage of the barriers listed. 	 Enumerate different forms of Physical barriers. Describe different forms of Physical barriers listed. Explain the Purpose and usage of listed Physical barriers. 	 Handouts Recommende d Textbooks Visual Display Video Clips 	 Identify different Barriers Apply appropriate devices. 	 Group activities Play video Site visit	 video clips Diagrams Sample Display
14-15	 General Objective 6.0: Understand 6.1 Define Access Control 6.2 Explain the purpose of Access Control. 6.3 Describe the different methods of providing Access control 6.4 Explain Access control duties. 	Define Access control Describe methods of Access Control.	 Recommende d Textbooks Hand outs Visual displays Video Clips 	 Identify Access Control methods Apply Access Control methods 	 Group Activities Scenario Play Case Studies	Video Clips Site Visit

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 109)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	20
Test	At least 2 progress tests for feedback.	20
Practical	At least 5 home works to be assessed by the teacher	60
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES:

TITLE: AUTHOR: PUBLISHER:

MODULE: Blue Print Reading

CODE: SMT 111
HOURS/WEEK: 4 Hours
NUMBER OF UNITS: 4 Units

GOAL: The module prepares trainees to read security devices and systems in printed drawings and sketches.

GENERAL OBJECTIVES

- 1.0 Know types of lines and their uses in drawings
- 2.0 Read dimensioning drawings
- 3.0 Know types of drawings
- 4.0 Recognize electronic components and symbols in drawings
- 5.0 Recognize/ security devices/equipment in given drawings
- 6.0 Assess security risks in buildings and architectural drawings

PROGRA	MME: NATIONAL INNOVATION	N DIPLOMA IN SECURITY N	MANAGEMANT A	AND TECHNOLOGY						
MODULE				CODE: SMT 111	CONTACT HOURS: 1-0-3	3				
MODULE	E SPECIFICATION: Theory and Pr	actice								
GOAL: T	The module prepares trainees to read	security devices and systems i	n printed drawing	s and sketches.						
GENERA	L OBJECTIVE 1.0: Know types of	lines and their uses in drawing	gs							
WEEK	Theoretical Content			Practical content						
1-2	Specific Learning Outcome	Teacher's Activities	Resources	Specific Learning Outcome	Teacher's Activities	Resources				
	1.1 Explain types of lines	• List common lines	Recommended	Draw types of lines	Illustrate with sketches	Drawing				
	1.2 Explain the uses of different	• Describe the uses of each	textbooks,		types of lines where and	instruments				
	types of lines	line listed.	Drawing		how they are used					
			instruments							
2-3	General Objective 2.0: Know how	to read dimensioning drawing	gs							
	2.1 Discuss rules of dimensioning	• Discuss the rules of	Recommended	Read dimensions in drawings	Illustrate dimension	Printed				
	in drawings	dimensioning	textbooks		techniques	drawings and				
	2.2 Explain the uses of dimensions	• State the uses of				measuring				
	in a drawing	dimensions				tools				
4-5	General Objective 3.0: Know types of drawings									
	3.1 List the various types of	• Test types of drawings	Recommended	Identify different types of	Use diagrams/ sketches to	Drawings				
	drawing.	• Describe types of drawings	textbooks	drawings	illustrate the different					
	3.2 Explain the uses of different	• State the uses of the			types of drawings					
	types of drawing.	different lines								
6-7	General Objective 4.0: Recognize el	lectronic components and sym		_						
	4.1 List the various electronic	• List common electronic	Schematic	Recognize common electronic	Display real electronic	Diagrams				
	symbols.	components	drawings	components	components diagrams and	showing				
	4.2 Explain the use of various				ask trainees to	common				
	electronic symbol.				identify/name them	electronic				
						components				
8-10	General Objective 5.0: Recognize/s									
	5.1 Describe different security	• List and describe the uses	Recommended	Recognize common security	Display line diagrams	Diagram				
	devices and equipments	of common security	textbooks	devices/equipment in drawings	representing common	representing				
	5.2 Describe the convention and	devices/equipment			security devices/	common				
	representation of security				Equipment	security				
	devices and equipment					devices/equip				
	5.3 Explain the uses of common					ment				
	security devices/equipment									
11-12	General Objective 6.0: Understand			Č		1				
	6.1 Discuss situations/conditions	Discuss the nature of risks in	Recommended	Undertake an assessment of	Display architectural	Architectural				
	and provisions in building that	buildings	textbooks	buildings and architectural	drawings and assess for	drawings				
	are prone to security risks			drawings for adequacy of	adequacy of security					

6.2 E	Explain the nature of risk in	provision made for security	provisions	
bı	puildings			

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 111)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	20
Test	At least 2 progress test for feedback.	20
Practical	At least 5 home work to be assessed by the teacher	60
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES:

TITLE:

AUTHOR:

PUBLISHER:

MODULE: Introduction to Electrical Instillation.

CODE: SMT 113 HOURS/WEEK: 4 hrs NUMBER OF UNITS: 4 Units

GOAL: This module is designed to enable trainees have an understanding of domestic electrical installation and uses of electronic security devices.

GENERAL OBJECTIVES

- 1.0 Understand electrical working diagrams
- 2.0 Know different types of domestic surface wiring
- 3.0 Know different types of domestic conduit wiring
- 4.0 Understand the principles of protecting electrical devices and their installation
- 5.0 Understand sequence for inspecting and testing domestic installations
- 6.0 Understand the terms used in illumination
- 7.0 Know various types of lamps for illumination

PROGRAMME: NATIONAL INNOVATION DIPLOMA IN SECURITY MANAGEMANT AND TECHNOLOGY									
MODULE: Introduction to Electrical instillation				CODE: SMT 113	CONTACT HOURS: 1-0-3				
MODULE SPECIFICATION: Theory and Practice									
GOAL: This module is designed to enable trainees have an understanding of domestic electrical installation and uses of electronic security devices.									
General O	General Objective 1.0: Understand electrical working diagrams								
WEEK Theoretical Content			Practical content						
1-2	Specific Learning Outcome	Teacher's Activities	Resources	Specific Learning Outcome	Teacher's Activities	Resources			
	1.1 List the symbols used in	• Draw each standard	 Chalkboard 		Draw each standard	 Chalkboard 			
	electrical engineering drawing	symbol on the chalk board	 Drawing rule 		symbol on the chalk board	 Drawing rule 			
	of an electrical installation	• Explain the meaning of	scale		• Explain the meaning of	scale			
	1.2 Highlight different scales used	each symbol	 Working 		each symbol	 Working 			
	in working drawing	• Demonstrate the scale-rule	drawing		• Demonstrate the scale-rule	drawing			
	1.3 Recognize the various	application on sample	 Chalk board 		application on sample	 Chalk board 			
	accessories on a drawing	working drawing	Chalk board,		working drawing	Chalk board,			
	1.4 State electrical requirement for	• Show on the working	flip chart		• Show on the working	flip chart			
	a job from the working drawing	drawing the position of			drawing the position of				
	1.5 Describe the distribution	symbols			symbols				
	system from a drawing	 Demonstrate by placing 			Demonstrate by placing				
	•	symbols on			symbols on				
3-5	General Objective 2.0: Know diffe			T	1 ~				
	2.1 List different wiring materials	• Show clips, gum pins, raw	• Surface wiring		• Show clips, gum pins, raw	• Surface			
	2.2 Explain cable types and sizes	drill and plug.	materials and		drill and plug.	wiring			
	used for lighting, heating, cuter		basic tools		• Explain how to use the	materials and			
	and socket outlets.	materials.	• Cable display		materials.	basic tools			
	2.3 Explain cable rating, maximum load demand and	• Fix cable to a surface	board.		 Fix cable to a surface 	• Cable display			
	ambient temperature	 Show assorted type of 	• IEE Regulation		 Show assorted type of 	board.			
	2.4 Explain the use of plumb line,	cables e.g. PVC, MICC,	 Chalkboard 		cables e.g. PVC, MICC,	• IEE			
	chalk line and spirit level	Armoured car. List	• Plumb line,		Armoured car. List	Regulation			
	2.5 Describe the process of surface	standard sizes of cables.	spirit level and		standard sizes of cables.	Chalkboard			
	wiring of building (residential)	• Explain using IEE charts	vertical/			• Plumb line,			
	and appropriate tools.	the cable rating, maximum	horizontal			spirit level			
	2.6 State relevant statutory	load demand and ambient	surfaces			and vertical/			
	regulations regarding surface	temperature.	Chalkboard			horizontal			
	wiring	• Demonstrate the	• Flip chart			surfaces			
	2.7 Explain the regulations of	application of plumb line,	• IEE			Chalkboard			
	electrical board of Nigeria and	chalk line and spirit level.	Regulations			• Flip chart			
	Power Holding Company of	• Explain regulations in	 Chalkboard 			• IEE			
	Nigeria. on surface wiring	respect of surface wiring.	• IEE &			Regulations			
	- G	Students should carry out	Regulations,			Chalkboard			
		the wiring	chalkboard			• IEE &			

		Use questions/answer to discuss regulations on surface wiring	• IEE and NEPAS Regulations		Regulations, chalkboard • IEE and
					NEPAS Regulations
6-8	General Objective 3.0: Know differ		t wiring		
	3.1 Explain the meaning of conduit	• Use sketch to explain	 Flip chart 		
	3.2 State the advantages and	conduit	 Chalkboard 		
	disadvantages of conduit	 Discuss advantages and 	 Steel conduit 		
	installation	disadvantaged of conduit	 PVC conduit & 		
	3.3 Describe various types of	wiring	 Flexible 		
	conduits, steel conduit, flexible	 Show assorted conduit 	conduit		
	conduit and PVC conduit.	pipes	 Hacksaws, 		
	3.4 State the applications of sticks,	• Show tools, use preparing	stacks, Tapes &		
	taps and dies, hacksaw	conduit pipes	dies		
	3.5 State relevant conduit statutory	 Explain regulations 	 IEE regulation. 		
	regulations 3.6 Explain appropriate procedures	guiding conduit	 Pieces of 		
	for preparing conduit for	installation	conduit with		
	installation	 Show conduit square 	threads and		
	3.7 Know the use of running	cutting	without		
	coupler, conduit boxes, bend,	Show conduit thread	 Running 		
	elbows, tees and accessories for	 Explain regulations 	coupler set,		
	conduit work.	regarding set and bend	conduit boxes,		
	3.8 Describe how to set and bend	Demonstrate cable draw	bends, etc		
	permissible radial length		• Set 90 Degrees		
	3.9 Describe how to draw in cables	• Show how to do	45 degrees and		
	using fish wire.	continuity test, insulation	bend		
	3.10Describe how to test an	test and polarity test.	• Conduit length,		
	installation according to the	• Describe how to maintain	fish wire		
	statutory regulations	tools and equipment for	• Multimeter,		
	3.11 Explain how to maintain tools	conduit installation.	Meggar		
	and equipment used in conduit		 Hand tools, 		
	installation.		megger.		
9-10	General Objective 4.0: Understand			their installation	
	4.1 Identify common types of	• Select protective circuit	 Single phase 		
	protective devices	breakers, and fuses for	breaker, 3-phase		
	4.2 Explain the principles and	single/poly-phase	breaker, ELBC		
	application of circuit breakers	• Describe the functions of	and fuse link.		
	and fuses in electrical installation	circuit breaker and fuses	Sketches and		
		in electric circuit	chalkboard		
	4.3 Determine current rating of				

	fuses 4.4 Explain earthling of electrical installations and devices 4.5 State the regulations relating to various types of protective devices. 4.6 Explain the use of current and voltage operated earth leakage circuit breaker in strict compliance with relevant regulations.	fuses Explain fuses current rating in respect of fusing factor and current Explain the purpose of earthing installations and	 Circuit breakers and fuses IEE tables for current rating. Sketches and chalkboard Chalkboard ELCB and flip chart 		
11-12	General Objective 5.0: Understand s	equence for inspecting and to	esting domestic insta	llations	
	 5.1 Explain statutory safety regulations for life, properties and environment 5.2 Explain how to visually detect electrical and mechanical loose connections 5.3 Explain 3 types of electrical installation tests 	Relate statutory	 IEE regulations Chalkboard and wiring board Multimeter, bell, battery, test lamp. 		
13-14	General Objective 6.0: Understand the	he terms used in illumination	1		
	6.1 Define the following terms in respect of illumination: a. Luminous intensity (Symbol I) b. Luminous flux (Symbol I) c. Illumination (Symbol E) 6.2 Explain the words Cosine law, Brightness glare and photometry 6.3 Explain methods of denoting luminous intensity e.g. plan, horizontal luminous intensity, mean spherical luminous intensity 6.4 Define the following terms: a. Coefficient of utilization	 Discuss illumination, luminous intensity and flux in respect lamps types Describe Cosine law, brightness and glare Show using diagrams the horizontal luminous and mean spherical luminous intensity. 	Incandescent lamp Fluorescent lamp and Illumination charts. Flip charts and Chalk boards, Chalkboard and charts Chalkboard		

	b. Maintenance factor 6.5 Explain spacing/Mounting height ratio	 utilization of utilization. Discuss maintenance factor Solve simple ratio figures of spacing – mounting height 		
15	General Objective 7.0: Know variou	s types of lamps for illuminat	ion	
	7.1 Name different types of lamps 7.2 Name different types of fluorescent lamps 7.1 Explain: a. Emergency light b. Shades, and c. Reflectors	Identify different types of lamps Describe using sketches the incandescent lamp. Tungsten filament lamp, gas filled tungsten filament lamp, neon tube, hot and cold cathode. List different types of fluorescent lamps Show the emergency light, shades and reflectors.	 Flip cart, chalk board and the various lamps. Chalk board or flip chart. Rechargeable emergency lamp shades & reflects. 	

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 113)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	20
Test	At least 2 progress tests for feedback.	20
Practical	At least 5 home works to be assessed by the teacher	60
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES:

TITLE:

AUTHOR:

NATIONAL INNOVATION DIPLOMA (NID)

IN

SETURITY MANAGEMENTS TETHNOLOGY

FIRSTYEAR COURSES, SECOND SENTESTER

MODULE: Introduction to Entrepreneurship

CODE: EDP 201
HOURS/WEEK: 3 hrs
NUMBER OF UNITS: 3 Units

GOAL: This module is designed to enable trainees acquire skills in entrepreneurship development

GENERAL OBJECTIVES

- 1.0 Understand the history of entrepreneurship development in Nigeria
- 2.0 Understand the need, scope and characteristics of entrepreneurship
- 3.0 Understand the various sources of information for entrepreneurship development
- 4.0 Appreciate the roles of Commercial and development banks in small scale industries
- 5.0 Understand the functions of various agencies in small and medium scale industries
- 6.0 Understand the methods of product selection
- 7.0 Understand the activities of different industrial associations in relation to entrepreneurship
- 8.0 Know self through analysis of strength, weakness, goal setting and risk taking behaviours
- 9.0 Know the motivational pattern of entrepreneurs
- 10.0 Understand the functional areas of business
- 11.0 Understand the need for business planning

PROGRA	MME: NATIONAL INNOVATION	DIPLOMA IN SECURITY N	MANAGEMANT AI	ND TECHNOLOGY			
MODULE	: Introduction to Entrepreneurship			CODE: EDP 201	CONTACT HOURS: 1-0-2		
	MODULE SPECIFICATION: Theory and Practice						
	his module is designed to enable train						
	L OBJECTIVE 1.0: Understand the	history of entrepreneurship (development in Nige	ria			
WEEK	Theoretical Content			Practical content			
1	Specific Learning Outcome	Teacher's Activities	Resources	Specific Learning Outcome	Teacher's Activities	Resources	
	 1.1 Explain the entrepreneurship history in Nigeria 1.2 Compare entrepreneurship in Nigeria with Japan, India, China, Malaysia, South Korea, etc. 1.3 Explain Nigeria's values and entrepreneurship 1.4 Describe the role of entrepreneurship in the development of small and 	 Explain in details entrepreneurship its historical development in Nigeria and role in small and medium scale industries. Compare entrepreneurship in Nigeria with other countries of the world – Japan, India, China etc. 	 Textbooks Journal Video Films Publication Video film TV VCR 	Take notes make notes Use the dictionary Use the library demonstrate good reading habits Read by scanning and skimming	Assign appropriate exercises	Dictionary, Library facilities prescribed English Language textbooks assignment sheets.	
	medium scale industries	-					
2	General Objective 2.0: Understand						
	 2.1 Define entrepreneurship and entrepreneur 2.2 Define the role and functions of entrepreneurship 2.3 Identify the entrepreneurial traits 2.4 Explain entrepreneurial tasks. 2.5 Explain the need for entrepreneurship in national economic development 2.6 Identify entrepreneurial risks and hazards. 	and entrepreneur Explain the functions of entrepreneurship and its roles in national economic development. Explain entrepreneurial tasks, the inherent risks and hazards Invite a successful entrepreneur to give a talk to students	TextbooksJournalPublicationEntrepreneur	Perform the roles and task of an entrepreneur demonstrate entrepreneur-ship tracts	Assign trainees to entrepreneurial tasks and functions	Simulation materials	
3	General Objective 3.0: Understand		•				
	 3.1 State organizations and agencies involved in the promotion and development of entrepreneurship 3.2 Explain the roles of banks and financial institutions in enterprise creation. 	 Explain the various organizations and agencies involved in the promotion and development of entrepreneurship Explain the roles of banks 	Textbooks Journal of Management and Economic Digest Publications	Pay a visit to a nearby bank to source for information	Organize field trip to the bank	Recommended textbooks	

	government agencies in sourcing information including patent rights. in the creatent enterprise • Explain the of government in sourcing and protest enterprise • Give assignment agencies in the creatent enterprise	e contribution nent agencies information ing . nment			
4-5	General Objective 4.0: Appreciate the roles of Co		s in small scale industries developm	ent	
	development 4.2 Describe the assistance provided by commercial banks. 4.3 Explain the roles of development banks in the promotion and development of entreprend development development in the promotion and development of entreprend development development of entreprend development in the promotion and development of entreprend development development in the promotion and development of entreprend development development development in the promotion and development of entreprend development deve	 involved in urship nt. roles of 1 and nt banks in the and nt of SME's. Journal Publication 			Simulation materials
6-7	General Objective 5.0: Understand the functions	of various agencies in small and m	nedium scale industries	l	
0-7	5.1 State various support agencies involved in the promotion and development of entrepreneurship 5.2 Enumerate the functions of support agencies 5.3 Explain the assistance rendered by Research Institutions/Universities/ Polytechnics/Monotechnic/Tech nical Colleagues in entrepreneurship development 5.4 Explain the roles of: i. Nigeria Enterprise Promotion Commission (NEPC) • Explain the roles of: Technol	orlain the apport involved in the n and nent of eurship and citions. In the institutes, as of higher in the ment of eurship ow a film on	Pay a visit to institutions and agencies involved in the promotion of entrepreneurship.	Write a field report. Discuss field report.	Recommended textbooks.

	iii. National Economic Reconstruction Fund (NERFUND) iv. National Directorate of Employment Council (RMRDC)	Incubation Centre (TBIC) operation Conduct Test.				
8-9	General Objective 6.0: Understand t	he methods of product select				
	 6.1 Explain product selection 6.2 Explain product selection criteria 6.3 Identify key factors associated with product selection. 6.4 Describe venture idea generation. 6.5 Describe the steps involved in preliminary screening. 6.6 Evaluate critically, product ideas. 6.7 Explain the different steps in preparing feasibility study. 6.8 Evaluate adequacy of infrastructural facilities for product selection. 6.9 Identify the relevant technology available for the selected product. 6.10 Evaluate sources and adequacy of raw materials for a selected product. 6.11 Explain effects of government policy and regulations on the selected product. 6.12 Explain legal aspects of business in product selection. 	• Explain 6.1-6.12 and assess the students.	Textbooks Journal Publication	 Select a product Generate venture ideas(s) Undertake preliminary screening Evaluate infrastructural facilities Select appropriate technology for a selected product. Evaluate sources of raw materials for a selected product. 	Give appropriate tasks and assess task performance	Recommended textbooks
10	General Objective 7.0: Understand t	he activities of different indu	ıstrial associations in	relation to entrepreneurship		
-	7.1 Describe the roles of National Association of Small Scale Industrialists (NASSI) in entrepreneurship 7.2 Describe the roles of National Association of Small and	Explain NASSI and its roles in entrepreneurship development Explain NASME and its roles in	Textbooks Journal Publication	, and the special surprise of		

		Medium Entrepreneurs	1	entrepreneurship	1				
		(NASME)		development.					
	73	Describe members of the		Explain City, States and					
	7.3	Nigerian Association of	•	bilateral chambers of					
		Chambers of Commerce,		commerce and industry					
		Industry Mines and Agriculture		and their roles in					
		(NACCIMA)		entrepreneurship					
	7.4	Describe the roles of the		development.					
		Nigerian Association of	•	•					
		Chambers of Commerce,		its role in					
		Industry Mines and Agriculture		entrepreneurship					
		(NACCIMA)		development.					
	7.5	Explain the roles of	•	Explain MAN and its					
		Manufacturers Association of		roles.					
		Nigeria (MAN) in the	•	Explain Nigerian					
		development of Small and		Employers Consultative					
		Medium Scale Enterprises		Association (N.E.C.A)					
		(SME's).		and its roles.					
	7.6								
		N.E.C.A and its roles in							
1.1	~	industry.		1 1 0 4 41	1 1 11				
11		neral Objective 8.0: Know self the			, ,	1			D 1.1
	8.1	1 2	•	Explain the terms:	Recommended	•	Collect data de velop	Give appropriate	Recommended
		Data collection about self. Who		Data collection about	• Textbooks		personal life goals related to	tasks role play the tasks.	textbooks
		am I (personal efficacy) Rating of concepts Self Knowledge.		self personal efficacy	Chalk/chalkboar		entrepreneurship development		
	82	Define individual life goal and		rating of concepts Self knowledge	d, Duster, charts	•			
	0.2	link it to entrepreneurship.		Explain individual life	etc.		Game reduce risk taking set goals obtain feedback		
	83	Identify the strengths and	•	goal of entrepreneurship			goals obtain feedback		
	0.5	weaknesses in 8.2 above.		their strengths and					
	8.4	Carry out a Ring TOSS Game.		weaknesses.					
		Explain the behavioural pattern	•						
		observed in 8.4 above on:		Guide students to carry					
	i.	Moderate risk taking.		out a Ring TOSS Game.					
	ii.	Goal setting		Explain the behavioural					
	iii.	Learning from feedback		pattern observed in a					
	iv.	Taking personal responsibility		ring TOSS Game.					
	v.	Confidence and self reliance		Moderate Risk taking					
1	٠.		•	Moderate Kisk taking					
	'-								
	,,			Goal setting Learning from feedback					

12 General Objective 9.0: Know the mo 9.1 Define motivation 9.2 List the objectives of motivation 9.3 State and explain barriers to motivation and achievement. 9.4 Analyse motive strength (from TAT scores) by: 9.5 Locating achievement agencies Intensity of motives.	 Explain motivation, its objectives, merits and demerits. Carry out analysis on motive strength (from TAT scores) by locating achievement imageries Intensity of motives. Give assignment. 	Recommended textbooks, chalk/chalk- board duster, charts etc.	Locate achievement agencies	Give appropriate tasks.	Recommended textbooks simulation materials.
10.1 Explain basic management concepts and functions. 10.2 Describe human capital function in small enterprise. 10.3 Identify the sources of finance and financial needs. 10.4 List the books of accounts necessary for operation of small enterprises. 10.5 Identify the financial regulations and taxes affecting small enterprise operation. 10.6 Explain the significance of insurance coverage for small enterprise. 10.7 Describe the role of marketing in a small enterprise development. 10.8 Explain the importance of marketing mix to the growth and expansion of a small enterprise. 10.9 Explain the roles and functions of the following: i. Product Planning and control ii. Production forms and techniques	Explain in details the main functional areas of business and sources of finance and markets. The finance and markets.	Recommended textbooks, chalk/chalk- board duster, charts etc.	 Perform management functions. Identify funding sources and financial needs. List books of accounts. Pay a visit to an insurance firm Plan a product. Prepare factory layouts. Develop work process. Do routine maintenance schedule. Carryout quality control. Develop production standards. 	 Assign trainees to appropriate management functions. Assign trainees to appropriate tasks. 	Recommen ded textbo oks. Simul ation mater ials. Flow diagrams. Factory layout Production schedules Quality control kits and devices Refer

iii. Factory and facilities layout. iv. Work Process 10.10 Explain the need for maintenance i. Routine maintenance ii. Schedule maintenance iii. Spare parts management and control iv. Preventive maintenance					ence mater ials maint enanc e sched ules.
14-15 General Objective 11.0: Understand to 11.1 Identify a viable business opportunity based on ii. Demand iii. Availability of resources iv. Import substitution v. Export oriented 11.2 Explain the different steps in preparing a preliminary project report. 11.3 Formulate a bankable project report 11.4 Analyze a sample project report.	 he need for business planning Explain viable business and business opportunities based on: demand availability of resources import substitution export oriented products Explain different steps in preparing a preliminary project and bankable project report. Guide students to prepare a preliminary project report. 	 Textbooks Journals Publications 	 Choose a business Enterprise in security. Formulate a bankable project report. Analyze a project report. Prepare a preliminary project report. 	Give appropriate tasks	Sample project report. Recommend ed textbooks.

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (EDP 201)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	20
Test	At least 2 progress tests for feedback.	20
Practical	At least 5 home works to be assessed by the teacher	60
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES

TITLE: SMALL BUSINESS MANAGEMENT

AUTHOR/PUBLISHER: SOJI OLOKAYO/OLA JAMON PRINTERS & PUBLISHERS

MODULE: Electronic Security Devices and Systems

CODE: SMT 102 HOURS/WEEK: 4 hrs NUMBER OF UNITS: 4 Units

GOAL: This module is designed to enable trainees have an understanding of domestic electrical installation and uses of electronic security devices.

GENERAL OBJECTIVES

- 1.0 Interpret basic electronic signs and symbols
- 2.0 Understand the operation, uses and limitations of indicating instruments and operate them
- 3.0 Use appropriate surety devices to detect and control incidences of security breach
- 4.0 Understand response to activation
- 5.0 Differentiate between initial and secondary responses
- 6.0 Understand how to make an effective response
- 7.0 Know the constituents of false alarms

PROGRA	MME: NATIONAL INNOVATION	DIPLOMA IN SECURITY N	MANAGEMANT A	ND TECHNOLOGY					
MODULE	MODULE: Electronic Security Devices and Systems CODE: SMT 102 CONTACT HOURS: 1-0-3								
	MODULE SPECIFICATION: Theory and Practice								
	his module is designed to enable train		f domestic electrical	installation and uses of electronic	c security devices.				
	General Objective 1.0: Interpret basic electronic signs and symbols								
WEEK	Theoretical Content			Practical content					
1-2	Specific Learning Outcome	Teacher's Activities	Resources	Specific Learning Outcome	Teacher's Activities	Resources			
	1.1 State the common abbreviations	 List and show various 	 Textbooks 						
	used in electrical and electronic	abbreviations used in	• Note						
	circuits.	electrical and	 chalkboard 						
	I = Current	electronics circuits.							
	A = Amp	 Ask questions on 							
	C = Capacity	symbols used on							
	V = Voltage	electrical and							
	1.2 Draw the graphical symbols for	electronics.							
	components, units and systems								
	used in electronics/electrical								
	system e.g. transistor,								
	amplifiers, switch, socket outlet. Etc.								
3-6		 	4:						
3-0	General Objective 2.0: Understand t 2.1 Describe the functional part of			nstruments and operate tnem					
	2.1 Describe the functional part of the multi-meter	Describe the parts,	Multimeter-						
	2.2 Explain how to set the meter	operation and uses of multimeter	digital and						
	for:		analogue						
	a. AC and DC voltage		• Ohmmeter						
	measurement	the instrument in	Chalkboard						
	b. AC and DC current		• Note						
	measurement		 Chalkboard 						
	2.3 Explain how to use Ohmmeter	both on AC and DCShow how to use the							
	to test semi-conductor devices.								
	2.4 Describe a fault condition of	multimeter to test diode, transistors etc							
	meter								
	meter	Identify a fault or the mater and rectify the							
		meter and rectify the fault.							
7-9	Conoral Objective 2 0. Understand 4		y devices to detect a	nd control incidences of security	hwaah				
1-9	General Objective 3.0: Understand to: 3.1 Know security devices used to:	List and describe the	Various			• Conviter			
	· · · · · · · · · · · · · · · · · · ·	List and describe the uses of various devices		How to safely and correctly use the devices	Display the devices Demonstrate how to	• Security detection			
	Detect incidences of security breach	uses of various devices used to detect and	security detention and	Use the devicesUse the devices to detect	Demonstrate how to cofely and correctly use	and control			
	Control incidences of security	control incidences of	control devices	Use the devices to detect and control incidences of	safely and correctly use the devices Create	devices			
	Control incluences of security	cond of incluences of	control devices	and control incidences of	me devices Create	uevices			

	breach 3.2 Describe the security devices used to detect and control incidences of security breach. 3.3 Explain the following concepts in relation to breach of security • Detection • control 3.4 Discuss who to use security devices to detect and control cases of breach of security.	security breach Explain the concepts: Detection and control of breach of security	Textbooks posters and charts manufactures brochure	breach of security	incidences of breach of security Detection and control of breach of security and ask trainees to detect and control breach of security	 Assignment/ instruction sheets, films, video clips Manuals.
10-11	General Objective: 4.0: Understand					
12	 4.1 Explain what active devices are 4.2 Explain different response patterns to activation 4.3 Describe the concept of activation. General Objective 5.0: Understand in the property of apparatus	Explain:	Recommended	Use active devices Respond to activation Demonstrate understanding of	Display and name various active devices Demonstrate the uses of active devices give practical exercise Demonstrate various ways to respond of activation Demonstrate initial and	Active Devices Assignment /instruction sheets Manuals
	 Response 	Initial response	textbooks	initial and secondary responses	secondary responses	
	 Initial responses Secondary responses 5.2 State the differences between initial and secondary responses 	Secondary response Explain the different between initial and secondary responses				
13-14	General Objective 6.0: Understand h			T	1	
	6.1 Describe the characteristics of effective response6.2 Describe how to make effective response	Explain the characteristics of effective response	Recommended textbooks	Demonstrate understanding effective response in given situations	Use simulation materials. Five guided exercises	Simulation materials
15	General Objective 7.0: Know the co	nstitutions of false alarms				
	7.1 Describe the nature of false alarms.7.2 Recognize false alarms	Explain the nature of false alarms	Recommended textbooks			

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 102)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	20
Test	At least 2 progress tests for feedback.	20
Practical	At least 5 home works to be assessed by the teacher	60
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES:

TITLE:

AUTHOR:

MODULE: Health and Safety at Work

CODE: SMT 104 HOURS/WEEK: 4 Hours NUMBER OF UNITS: 4 Units

GOAL: The module prepares trainees to promote health and safety in the society

GENERAL OBJECTIVES

- 1.0 Understand health and safety regulations in Nigeria
- 2.0 Know the responsibilities of employers in the promotion of health and safety at work
- 3.0 Know the responsibilities of the self employees in promoting health and safety at work
- 4.0 Understand risk assessment
- 5.0 Understand typical risks, hazards, spillages and their causes
- 6.0 Estimate the cost of accidents
- 7.0 Identify possible antecedents of workplace violence
- 8.0 Differentiate different safety signs
- 8.1 Health and safety signs
- 8.2 Prohibition signs
- 8.3 Warning signs
- 8.4 Mandatory signs
- 8.5 Fire equipment signs
- 8.6 Safe condition signs
- 8.7 Hazardous chemical signs
- 9.0 Write accident report
- 10.0 Understand necessary precaution to be taken against HIV and Hepatitis
- 11.0 Know variety of personal safety equipment in the work place

NATION	AL INNOVATION DIPLOMA IN SEC	CURITY MANAGEMENT A	ND TECHNOLOG	Y			
MODUL	E: Health and Safety at Work			CODE	SMT 104	CONTACT HOURS: 1-0-3	3
	E SPECIFICATION: Theory and Pra						
GOAL:	The module prepares trainees to promo	ote health and safety in the so	ociety				
GENERA	AL OBJECTIVE 1.0: Understand heal	lth and safety regulations in	Nigeria				
WEEK	Theoretical Content			Practic	al content		
1	Specific Learning Outcome	Teacher's Activities	Resources	Specific	Learning Outcome	Teacher's Activities	Resources
	 1.1 Explain regulations on: Domestic health and safety Domestic and public buildings Health and safety in the workplace Public health and safety, e.g. in Market places, highways, schools etc. Environmental health 1.2 Explain the importance of health and safety regulations. 	Discuss health and safety regulation in all human endeavours in Nigeria.	Recommended textbooks	•	Demonstrate appropriate health and safety practices in all sphere of life	Use simulation materials to show safety and health practices	Films, video clips, posters and charts
2	General Objective 2.0: Know the res	nonsibility of employers in the	e promotion of health	and cafet	v at work		
	2.1 Know employers role	Discuss the	Recommended	and sarct	Observe safety and	Give simulation exercises	Simulation
	in the promotion of	employer's role in	Textbooks, health		health precautions	Give simulation exercises	materials
	workers' health	the promotion of	and safety charts,	Hee cafe	ety and health devices		materials
	2.2 Know employer's	worker's:	signs etc.	OSC Sar	cty and nearth devices		
	role in the promotion	- Health	signs etc.				
	of workers' safety	- Safety					
3	General Objective 3.0: Know the re-	2	ovad in promoting b	oolth one	l cofety at work		
3	3.1 Know general and specific safety		Textbooks posters	learth and	Observe personal and	Give appropriate simulation	Simulation
	rules to be observed to: Promote personal health and safety Prevent fire outbreak Prevent damage to facilities Promote sound environmental health		and charts	•	general safety precautions Promote sound personal and environmental health	exercises	materials and exercises
	3.2 Discuss general and specific						
	health and safety precaution						
4-5	General Objectives 4.0: Understand	risk assessment					
	4.6 Explain the concept and nature of risk4.7 Describe how to assess risk	Discuss the concept and	Recommended Textbooks	•	Undertake risk assessment	Give appropriate exercises	Simulation materials
	4.7 Describe now to assess risk	nature of risk.		1			

_	1		1		
		 Describe risk 			
		assessment			
		techniques			
6	General Objective 5.0: Understand			ses	
	5.1 Understand the concepts of	 Describe risks, 	Recommended		
	hazards and spillages	hazards and	Textbooks		
	5.2 Know types of risks hazards and	spillages and their			
	spillage and their definitions	causes			
	5.3 Know the antecedents of risks,				
	hazards and spillages				
7	General Objectives 6.0: Estimate the	e cost of accidents			
	5.4 Define 'accident'			 Estimate the cost of 	 Give appropriate Simulation
	5.5 Know the cost constituents of an			accidents	scenarios/simulatio materials
	accident				n exercises
8	General Objective 7.0: Identify poss	ible antecedents of workplac	e violence		
	7.1 Know the causes of work place	 Describe the 	Recommended	 Identify potential 	Give appropriate Assignment
	violence	causes of and	textbooks	causes of work place	scenarios/simulatio sheets and
	7.2 Know how to curb/reduce work	strategies for		violence	n materials simulation
	place violence	curbing work		 Reduce work place 	materials
		place violence		violence	
		•		Prevent work place	
				violence	
9-10	General Objective 8.0: Differentiate	among different safety signs	l .		
	8.1 Health and safety sings	Describe and	Recommended	Recognize safety signs	Show examples of Safety signs
	8.2 Prohibitive signs	illustrate each of	textbooks and		each of the safety
	8.3 Warning signs	the signs	safety signs		signs
	8.4 Mandatory signs				3-8-13
	8.5 Fire equipment signs				
	8.6 Safe condition signs				
	8.7 Hazardous chemical signs				
11	General Objective 9.0: Write acciden	at report			
	9.1 Know the components of a	Describe the	Typical accident	Write accident report	Teach how to write
	good accident report	components and	report.	•	accident report. report
	9.2 Know the need for accident	needs for accident	1		Show a typical
	report	report			accident report
12-13	General Objective 10.0: Understand		taken against HIV a	nd Hepatitis infection	
	10.1 Know the causes of HIV and	Describe the causes, and	Films, charts and	Take necessary	• Use appropriate Films, videos,
	hepatitis infection	symptoms of HIV and	poster	precautions to prevent	simulation charts, posters
	10.2 Know the symptoms of HIV	hepatitis.	Recommended	HIV and hepatitis	materials, films
	and hepatitis infections	Discuss prevention of HIV	textbooks.	infection.	shows.
	10.3 Know necessary precautions	and hepatitis		micetion.	51.0 11.51
	- 1110 motosoury productions	pu	l .		

	for prevention of HIV and hepatitis							
14-15	4-15 General Objective 11.0: Know variety of personal safety equipment in the work place							
	11.1 Know personnel protection equipment in the work place 11.2 Know the uses of personnel protection equipment	 List and name personnel protection equipment Describe and state the uses. 	Recommended textbook	equipment in the work	Display the safety equipmentUse the safety equipment	Safety equipment		

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 104)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	20
Test	At least 2 progress tests for feedback.	20
Practical	At least 5 home works to be assessed by the teacher	60
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES:

TITLE:

AUTHOR:

MODULE: Introduction to Investigations

CODE: SMT 106 HOURS/WEEK: 4 Hours NUMBER OF UNITS: 4 Units

GOAL: The module prepares trainees to carry out security investigations

GENERAL OBJECTIVES

- 1.0 Understand the concept and mode of security investigation
- 2.0 Know the sources of information for investigations
- 3.0 Understand mode of intelligence gathering and analysis
- 4.0 Write and keep investigation report
- 5.0 Collect and preserve evidence
- 6.0 Conduct interview and interrogation
- 7.0 Understand and apply observation techniques
- 8.0 Solicit confessions and take written statements
- 9.0 Apply professional ethics in carrying out security investigations.
- 10. Apply psychology in carrying out security investigations.

PROGRA	AMME: NATIONAL INNOVATION	DIPLOMA IN SECURITY	MANAGEMANT A	ND TECHNOLOGY		
MODULI	E: Introduction to Investigations			CODE: SMT 108	CONTACT HOURS: 1-0-	3
MODULI	E SPECIFICATION: Theory and Practice of the Control	actice			•	
GOAL:	The module prepares trainees to carry	security investigations				
GENERA	L OBJECTIVE 1.0: Understand the	concept and mode of securit	y investigation			
WEEK	Theoretical Content			Practical content		
1	Specific Learning Outcome	Teacher's Activities	Resources	Specific Learning Outcome	Teacher's Activities	Resources
	2.1 Explain the concept security	Discuss the concept and	Recommended			
	investigation	mode of security	textbooks and			
	2.2 Describe the mode of	investigation	related			
	conducting security		instructional			
	investigation		materials			
2	General Objective 2.0: Know the so	ources of information for invo	estigations			
	2.1 Explain the various sources of	Discuss the various	Recommended	Obtain/gather		
	information for investigation	information sources for	Textbooks, charts	information about a		
	2.2 Demonstrate how to obtain	investigation		subject of		
	information from the various	• Explain how to obtain		Investigation.		
	sources.	information from various				
		sources				
3	General Objective 3.0: Understand					
	3.1 Describe how to obtain	Discuss mode of gathering	Recommended	 Collect and analyse 	Give appropriate exercises	Assignment
	intelligence information	and analyzing intelligence	Textbooks	intelligence		sheets.
	3.2 Describe how to analyse	information		information		
	intelligence reports.					
4	General Objective 4.0: Write and ke	ep investigation report				
	4.1 Explain how to write	Discuss how to write and	Recommended	Write investigation	Give appropriate exercises	Sample report
	investigation report.	keep investigation report	Textbooks	report		
	4.2 Know how to keep			Keep investigation		
	investigation report.			report		
5	General Objective 5.0: Collect and p	reserve evidence			•	
	5.1 Describe how to collect	Discuss collection and	Recommended	Collect evidence	Give appropriate exercises	Simulation
	evidence	preservation of evidence	textbooks	Preserve evidence		materials
	5.2 Explain how to preserve					
	evidence					
6	General Objective 6.0: Conduct inte					
	6.1 Explain how to conduct	Discuss the methods and	Recommended	Conduct interviews	Give appropriate exercises	Interview
	interviews	techniques of conducting	textbooks	 Conduct interrogation 		materials and
	6.2 Explain how to interrogate	interviews and				equipment
		interrogations				
7	General Objective 7.0: Understand a	and apply observation technic	ques			

	7.1 Explain the different	Discuss observation	Recommended	Make observations using	Give appropriate	Observation			
	observation techniques	techniques	Textbooks	different techniques	observation exercises	kits and			
	7.2 Describe how to apply	 Describe application of 	observation	unrerent teeninques	observation exercises	schedules			
	observation techniques	observation techniques	schedule			scricdures			
8		1							
0	General Objective 8.0: Solicit confes					0 1 '			
		Discuss methods and	Recommended	Solicit confessions	Create appropriate scenario	Sample written			
	8.2 Describe how to take written	techniques of soliciting	Textbooks Films,	Take written statements		statements			
	statement	confessions	videos			Films, videos			
		• Describe how to take							
_		written statements							
9	General Objective 9.0: Apply profes				1	1			
	9.1 Explain professional ethics in	Discuss professional ethics	Recommended	Carry out investigation in a	Give appropriate	Assignment			
	the conduct of investigation	related to conduct of	textbooks	professional manner	investigation assignment	sheets.			
	9.2 Describe how to apply	investigation							
	professional ethics in carrying								
	out investigation								
10-13	General Objective 10: Understand psychology								
	10.1 Define Psychology	Discuss psychology	Textbooks	 Carry out investigation 	Supervise investigation	Video camera			
	10.2 Discuss the purpose of	Explain behaviorism	Pictures	with skills learn from	activities	Fingerprint			
	psychology			psychology.		equipment			
	10.3 Discuss the relationship between								
	psychology and security								
	10.4 Define personality								
	10.5 Explain types of personality								
	10.6 Enumerate the sensory and								
	perceptual processes in human								
	behavior								
14-15	General Objective 11.0: Understand	Social Psychology							
	11.1 Analyze the development of								
	personality structures								
	11.2 Discuss personality patterns								
	11.3 Explain behaviourism								
	11.4 Factors that influence behavioral								
	patterns								

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 106)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	20
Test	At least 2 progress tests for feedback.	20
Practical	At least 5 home works to be assessed by the teacher	60
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES:

TITLE:

AUTHOR:

MODULE: Fire Control Techniques

CODE: SMT 108
HOURS/WEEK: 4 hrs
NUMBER OF UNITS: 4 Units

GOAL: The module prepares trainees for security against fire outbreak

GENERAL OBJECTIVES

- 1.0 Understand the nature of fire
- 2.0 Know the three elements of fire
- 3.0 Know the classification of fire
- 4.0 Know types of fire extinguishers
- 5.0 Know how to use the fire extinguisher
- Know the use of other fire fighting equipment
- 7.0 Know how to use gas based flooding system for fire fighting
- 8.0 Use the sprinkler system for fire fighting
- 9.0 Use the foam flooding system for fire fighting
- 10.0 Know the location of fire doors
- 11.0 Know what to do on discovering fire outbreak

PROGRA	MME: NATIONAL INNOVATION	DIPLOMA IN SECURITY	MANAGEMANT A	ND TECHNOLOGY		
MODULE	E: Fire Control Techniques			CODE: SMT 108	CONTACT HOURS: 2-0-2	2
MODULE	SPECIFICATION: Theory and Pr	actice				
GOAL: T	he module prepares trainees for secu	rity against fire outbreak				
GENERA	L OBJECTIVE 1.0: Understand the	nature of fire				
WEEK	Theoretical Content			Practical content		
1	Specific Learning Outcome	Teacher's Activities	Resources	Specific Learning Outcome	Teacher's Activities	Resources
	1.1 Explain the causes of fire	Discuss the causes of fire	Textbooks charts			
	outbreak.	outbreak	and posters			
	1.2 Discuss how to prevent and					
	handle fire outbreak.					
2	General Objective 2.0: Know the t		1			
		• List and discuss the three	Textbooks	Distinguish types of fire		
	elements of fire.	elements of fire				
	2.2 Differentiate among the three					
	elements of fire.					
3	General Objective 3.0: Know the cl		1			
	3.1 Describe classes in which fire is		Textbooks			
	classified.	of fire.				
	3.2 Classify fire					
4-5	General Objective 4.0: Know types		T		T	
	4.1 Identify types of fire	Show types of fire	Fire extinguishers			
	extinguishers	extinguishers.				
	4.2 Describe types of fire	Describe the uses of fire				
	extinguishers	extinguishers.				
	4.3 Describe the various parts of					
	fire extinguishers and their					
	uses.					
6	General Objective 5.0: Know how t		Time and 1.1	II. Eine and I	Demonstrated 4 4	T2:
	5.1 Know the key points for using	Discuss the key points	Fire extinguishers	Use fire extinguishers	Demonstrate how to use the	Fire
	fire extinguishers	for using fire	Text books		fire extinguisher	extinguishers.
	5.2 Know how to use the fire	extinguisher				
	extinguisher	Describe how to operate				
		the fire extinguisher	<u> </u>			
7	General Objective 6.0: Know the us			T		
	6.1 Name other equipment used in	List other fire fighting	Textbooks charts			
	fire fighting	equipment and discuss their	and posters.			
	6.2 State the uses of other fire	uses	Real objects.			
	fighting equipment.					

8	General Objective 7.0: Know how t	o use gas based flooding syste	m for fire fighting			
	7.1 Explain what gas based flooding system is.7.2 Explain how to use gas based flooding system	 Explain gas based flooding system Describe how to use gas based flooding system. 	Textbooks charts and posters. Real objects.	Use gas based flooding system in fire fighting	Demonstrate the use of gas based flooding system in fire fighting	Gas based flooding system
9	General Objective 8.0: Understand	the use of sprinkler system for	r fire fighting			
	8.1 Explain the use of the sprinkler system for fire fighting 8.2 Explain how to use the sprinkler system for fire fighting 8.1 Explain the use of the sprinkler system for fire fighting	 Explain the use of the sprinkler system for fire fighting Describe how to use the sprinkler system for fire fighting 	Textbooks charts and posters. Real objects.	Use the sprinkler system for fire fighting	Demonstrate the use of the sprinkler system for fire fighting	Sprinkler fire fighting system
10	General Objective 9.0: Understand	use of foam flooding system f	or fire fighting	•		
	9.1 Explain the foam flooding system.9.2 Explain how to use the foam flooding system in fire fighting	 Explain the foam flooding system Describe how to use the foam flooding system in fire fighting 	Textbooks Real objects.	Use foam flooding system for fire fighting	Demonstrate how to use foam flooding system	Foam flooding system
11	General Objective 10.0: Know the l					
	10.1 Identify fire doors and their locations 10.2 Know the uses of fire doors	Discuss the uses and location of fire doors	Textbooks			
12-15	General Objective 11.0: Know wha	t to do on discovering fire out	break			•
	 11.1 Explain safety precautions to take on discovering fire outbreak. Personal safety Safety of property Safety of others. 11.2 Describe how to carryout safety precautions listed in 11.1 above 	Discuss steps to take on discovering fire out break with respect to: Personal safety Safety of property Safety of others	Textbooks	Take appropriate steps on discovering fire outbreak	Use simulated scenarios	Simulation materials and instruction sheets

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 108)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	20
Test	At least 2 progress tests for feedback.	20
Practical	At least 5 home works to be assessed by the teacher	60
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES:

TITLE:

AUTHOR:

MODULE:EmergenciesCODE:SMT 110HOURS/WEEK:4 HoursNUMBER OF UNITS:3 Units

GOAL: The module prepares trainees to promptly respond to and adequately cope with emergency situations/calls.

GENERAL OBJECTIVES

- 1.0 Understand what constitutes an emergency
- 2.0 Understand and respond to emergency telephone calls:
- 2.1 Fire outbreak call
- 2.2 Personal injury call
- 2.3 Bomb threat call
- 2.4 Terrorist threat call
- 2.5 Robbery call
- 3.0 Understand common motives for bomb warning
- 4.0 Know bomb warnings
- 5.0 Know the 5 'W' questions
- 6.0 Know the process of evacuation
- 7.0 Carry out evacuation exercise

MODULI	E: Emergencies			CODE: SMT 110	CONTACT HOURS: 2-0-	-2
	E SPECIFICATION: Theory and Pr					
	The module prepares trainees to pron		ly cope with emerg	ency situations/calls		
	L OBJECTIVE 1.0: Understand wh	nat constitutes an emergency				
WEEK	Theoretical Content	T	T	Practical content	T=	T_
1-2	Specific Learning Outcome	Teacher's Activities	Resources	Specific Learning Outcome	Teacher's Activities	Resources
	1.1 Explain the meaning of the	 Describe the concept of 	Recommended			
	concept of emergency 1.2 Describe emergency situation.	emergency	Textbooks			
	1.2 Describe emergency situation.	Discuss the antecedents				
		of an emergency situation				
3-4	General Objective 2.0: Understan		v telenhone calls			
J-4	2.1 Discuss the meaning of	Discuss: 'emergency' and	Recommended	Attend to emergency telephone	Give appropriate exercises	Telephones/
	emergency telephone call.	how to respond to the	textbooks	calls	The special contract	handsets
	2.2 Describe how to respond to	different emergency calls				
	emergency telephone calls:					
	• Fire outbreak call					
	 Personal injury call 					
	Bomb threat call					
	• Terrorist threat call					
	Robbery call					
5-6	General Objective 3.0: Understand			1	I	
	3.1 Describe bomb warning signs	Discuss bomb warning signs	Recommended			
	3.2 Explain common motives for	and common motives	textbooks			
	bomb warning	behind bomb warning				
7-8	General Objective 4.0: Know bomb) warnings	<u> </u>			
-	4.1 Explain bomb warnings	Discuss the characteristics	Recommended	Detect bomb warnings	Give appropriate exercise	Simulation
	4.2 Explain how to respond to	of a bob warning and how to	textbooks		• • •	materials like
	bomb warnings	respond to bomb warnings				video clips
						films and
0.10						charts.
9-10	General Objective 5.0: Know the 5	•	T			
	5.1 Explain the 5 'W' questions	List and describe the 5 'W'	Recommended	Answer the 5'W' questions	Give appropriate exercise	Assignment
	relating to emergencies	questions frequently asked	textbooks	frequently asked during the		sheets and
	5.2 Explain how to answer 5'W'	during an emergency		period of emergency		simulation
	questions.	situation and how to answer				materials

		them							
11-12	General Objective 6.0: Know the pr	General Objective 6.0: Know the process of evacuation							
	6.1 Describe evacuation process	Explain evacuation process	Recommended						
	6.2 Know the precautions to be	and safe evacuation practice	textbooks						
	taken in the process of	_							
	evacuation								
13-15	General Objective 7.0: Carry out ev	vacuation				1			
	7.1 Explain how to carry out	Describe how to carry out	Recommended	Carryout evacuation	Give appropriate evacuation	Simulation			
	evacuation.	evacuation	textbooks		exercises	materials			
	7.2 State the precautions in								
	carrying out evacuation.								

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 110)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	20
Test	At least 2 progress tests for feedback.	20
Practical	At least 5 home works to be assessed by the teacher	60
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES:

TITLE: AUTHOR: PUBLISHER:

MODULE: Introduction to Computer

CODE: GED 104
HOURS/WEEK: 4 Hours
NUMBER OF UNITS: 3 Units

GOAL: The module prepares trainees to use the computer for typing and data processing.

GENERAL OBJECTIVES

On completion of this module, trainees should be able to:

- 1.0 Define the Computer and identify its classifications
- 2.0 Understand the impact and role of computers in modern society.
- 3.0 Know the hardware and software elements of a computer.
- 4.0 Understand the EDP Environment.
- 5.0 Know the importance of security within computer environments.
- 6.0 Know data/file security and control
- 7.0 Understand the basic principled of Data Transmission
- 8.0 Know how to use the keyboard (Typing Skills)

PRACTICAL COMPETENCIES

On completion of this module, trainees would be able to demonstrate the following practical competencies;

- Start up and shut down the computer.
- Identify and use the various icons on the menu bars and toolbars for specific appropriate functions.
- Use the keyboard to carry out typing exercise and make other data inputs.
- Make a diagram of a typical EDP environment

	DANTE CYDLETH HORE ABOUT A CONTRICK A	DIPŁOMA HO SHEJPRITY N	IANPIGENENT AN			
	Introduction to Computer	computer in relation to	Poster	CODE: GED 104	CONTACT HOURS: 2-0-2	
	SPECIFICAYELON outeTheory and Pra		 Computer 			
GOAL: The moduled inchartes ferainteles thruse the computer foretyping and da			ta processing			
	OBJECTAVE and the inderstand who	nt constitutes an emergency	 Magic board 			
	Theo Persenib Chardware	Name and describe the	 Lesson note, 	Practical content		
	Specific Leurating Outcome	Teapelnes ros Activities er.	Resources	Specific Learning Outcome	Teacher's Activities	Resources
	7.9 Desiriem computer in relation 3.6 Describent in the interior of the 1.2 Petrituty best of computer 3.3 Describe types of computer 3.4 Classify computers according 3.8 List apma guxiliar by nive. 3.9 Describe the function and the engine and relation modern computers. 3.60 Describe the burden and the engine and relations prizes in terms of 'k' 3.11 Classify of keys on the 3.12 List representatives of software 3.83 Prist representatives and high level languages 3.14 Define source and object codes 3.15 Identify source and object codes	Ekeptairy the vanicapt of hardputter complained into datherplain oberation Lincthorn lasses of Explainteromputeding to using gunationes. Differing in purpose with the Explaint type functions of computars disted in 1.4 Explainter linearious city has of butter computers. Ekeptairy that pospitation graficility that pospitating calculative the items in 3.9, or ill stockets into bandword matterious into systematical application systematical application systematical.	 Magic board and or chalk board Charts/ Posters Computer systems Typing first course test book Typing tutor software 	Start up and shut down the computer Identify and use the various icons on the menu bars and toolbars for specific appropriate functions.		
3-4	3.16 Define a translator General Objective 2011 tylinderstand	the Emplaint shedirite of compu	iters in modern soci	ety		
	2.1 Liansharons as seinoner, Wormpiner, allu ancerpyeters. 3.28 Exeminity increasing interpolarity increasing interpolarity increasing interpolarity. 2.3 Lian press arranteristyre and	 Interntify the primary body lessed of arguagesters. Displain the notated and shoptication plot computers on the society. 	- Do -			
	General objective 4.0: Understand					
:	4.1 Describe organizational 2.4 Suplain the various Explain the various Explain the various Explain the various Explain the purpose of Explain the purpose of Explain the purpose	 EXPMENT THE THE PROPERTY OF THE P	 Pictures/ Poster Computer systems. Magic board Lesson note, etc 			
	G6neEaþtabjedtivægatlizЖinaw comp		lements			

	methods. 4.7 Explain file Access Methods 4.8 Explain storage media devices. 4.9 Describe processing activities. 4.10 Explain vulnerability of files: (i) Improper/fraudulent input (ii) Software/programme abuse 4.11 Master the use of keyboard	 the concept of information technology. Define 'computer file' and explain its purpose; characteristics: types and organization. Describe sequential, random and direct access methods. Describe storage media devices and state their functions. Explain processing activities and give examples. Discuss the vulnerability of files. 			
11	General Objective 5.0: Know the im	<u> </u>		ment	
	 5.1 Identify and explain standard operating procedures of a computer centre. 5.2 Explain the need for computer room security. 5.3 Identify and describe computer systems auditing. 5.4 Explain prevailing safety regulations in computer centre. 5.5 Describe methods of preventing hazards (fire, flooding, sabotage, etc) 	 List and explain standard operating procedures of a computer installation. State the need for computer security in the computer room. Explain the various safety regulations applicable to computer centre. Enumerate methods whereby hazards could be prevented in computer room. 	 Pictures/ Poster Computer systems. Magic board Lesson note, etc 		
12-13	General Objective 6.0: Know Data/I				
	6.1 Explain data security and control (i) Manual control (ii) Data preparation control (iii) Validation checks 6.2 Explain file security and control (i) Describe file security	 Use question and answer List methods of file security in computer installation and explain the need for file security in computer installation. Define /user password' and 'user name'. 	 Lesson note Magic board Deployment of anti-virus suite 		

	methods in computer installations. (ii) Explain the need for the security in computer installation (iii) Explain the user password and user name. 6.3 Explain computer virus. 6.4 State the various sources of viruses.	Describe compute virus and identify: (i) Their possible sources. (ii) Ways of getting rid of them. (iii) Ways of preventing the computer from contaminating viruses.		
	6.5 Describe ways of protecting	(iv) Ways of protecting		
	file from infection and getting	file from virus		
1.4	rid of computer virus.	infection.		
14	7.1 Define data transmission.	he basic principles of Data Transmission • Explain data • Internal/		
	7.2 Explain the term	transmission.		
	telecommunication.	Explain the term Example of		
	7.3 State different methods of data	'telecommunication' Network cad,		
	transmission. 7.4 Define computer Network.	Define Network Network		
	7.5 State types of Network.	Explain the differences between LAN and WAN cables.		
	7.6 State advantages of Network	Discuss the advantages		
	7.7 Identify equipment necessary	of Network.		
	for data transmission.	Describe modern,		
	7.8 Understand communication	network cad etc.		
	software.	List some existing		
		communication software		
15	General Objective 8.0: Know how to	such as Lab link, TCP/IP,		
13	8.1 Demonstrate the use of	tuse Keyboard (Typing skins) Computer	Use the keyboard to	
	keyboard	software e.g.	carry out typing	
	(i) Function keys	Typing Tutor	exercise and make	
	(ii) Alpha-numeric keys		other data inputs.	
	(iii) Numeric keys		 Make a diagram of a 	
	(iv) Control keys		typical EDP	
	8.2 Carry out typing exercises on the Keyboard		environment	
	- Show and explain items in			
	- Give a typing assignments to			
	students			
	Give proficient test on typing skills			

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (GED 104)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	20
Test	At least 2 progress tests for feedback.	20
Practical	At least 5 home works to be assessed by the teacher	60
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES:

TITLE:

AUTHOR:

MODULE: Fields of Security Specialization

CODE: SMT 112 HOURS/WEEK: 4 hrs NUMBER OF UNITS: 3 Units

GOAL: The module exposes trainees to possible careers/specialist areas in the security industry

GENERAL OBJECTIVES

- 1.0 Know the diverse areas of security operation
- 1.1 Corporate Security
- 1.2 Aviation security
- 1.3 Bank security
- 1.4 Close Protection
- 1.5 Campus security
- 1.6 Canine security
- 1.7 Hospital security
- 1.8 Maritime security
- 1.9 Oil installation and pipeline security
- 1.10 Hotel security
- 1.11 Warehouse security
- 1.12 Public Event security
- 1.15 Retail security
- 2.0 Make enduring choices of areas of specialization in the security industry

	MME: NATIONAL INNOVATION	DIPLOMA IN SECURITY	MANAGEMANT A			
	E: Fields of Security Specialization			CODE: SMT 112	CONTACT HOURS: 2-0-2	
	E SPECIFICATION: Theoretical and					
	The module prepares trainees for secu					
	L OBJECTIVE 1.0: Know the diver	rse areas of security operation	1	T.		
VEEK	Theoretical Content			Practical content		
-8	Specific Learning Outcome	Teacher's Activities	Resources	Specific Learning Outcome	Teacher's Activities	Resources
	1.1 Explain security specialization.	Discuss the nature of and	Recommended			
	1.2 Discuss the need for security	challenges in the diverse	textbooks			
	specialization.	security careers.				
	1.3 Explain the following with					
	respect to major					
	challenges in the security					
	industry:					
	Corporate security					
	Aviation security					
	Bank security					
	 Close protection security 					
	Campus security					
	Canine security					
	 Hospital security 					
	Maritime security Oil					
	installation and pipeline					
	security					
	Hotel security					
	Warehouse security					
	Public gathering/event security					
	Retail security					
15	General Objective 2.0: Understand	d the nature and challenges in	one chosen area of	specialization in the security indu	stry	
	2.1 Choose an area of	Discuss the challenges in		Make a choice of one filed of	Guide trainees to make their	
	specialization in the security	trainees' chosen field of		security career and explore:	choices.	
	industry.	security job.		a. Job opportunities in the	Assist in the exploration of	
	2.2 Undertake a case study in the			chosen filed;	job and business	
	chosen area of specialisation.			b. Business opportunities in the	opportunities in trainees'	
	2.3 Explain the personal			chosen field	chosen field	
	experience of chosen area in					
	the security.					

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 112)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	20
Test	At least 2 progress tests for feedback.	20
Practical	At least 5 home works to be assessed by the teacher	60
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES:

TITLE:

AUTHOR:

PROGRA	MME:					
COURSE:	Student Industrial attachment			COURSE CODE:	CONTACT HOURS:	
	o enable students acquire skill on secu	ırity.				
COURSE	SPECIFICATION: THEORETICAL	CONTENT	PRACTICAL CONTENT			
	GENERAL OBJECTIVE 1: Under	stand the objective and struct	ure of organisation			
Week	Specific Learning Outcomes	Teacher's activities	Resources	Specific Learning Outcomes	Teacher's activities	Resources
1-3				List the objectives of the		
				organisation.		
				Draw the organisation chart		
				/ Organogram of the		
				security department.		
				Maintain cordial		
				relationship with the		
				member of staff.		
				Comply with organization		
				policies and procedure.		
				Make suggestion as to		
				improve procedure.		
Week	GENERAL OBJECTIVE 2: Know	the right attitude and discipli	ne to work.			
4 – 6				Demonstrate good work		
				ethics (punctuality).		
				Does not sleep on duty.		
				Always alert.		
				Tidy and always well		
				turned out with or without		
				uniform.		
Week	GENERAL OBJECTIVE 3: Know t	the usage of security equipmen	nt and tools.	T =		
7				Familiar with security		
				equipment on site and		
				operates them well.		
				Familiar with safety		
				equipment on site and		
				operate them well.		
				Demonstrates maintenance		
				consciousness of the		
				equipment and tools.		
				Make appropriate use of The sket metable sket and		
				pocket notebooks and security diary.		
Week	GENERAL OBJECTIVE 4: Under	estand Customer service s		security diary.		
vv eek	GENERAL ODJECTIVE 4: Under	stand Customer service e.				

8		 Friendly and helpful to customer (Internal and External). Communicate well. Take action to diffuse conflicts.
Week	GENERAL OBJECTIVE 5: Understand crime M	nagement
9		 Demonstrate investigative and problem solving skill. Instrumental in solving a crime. Report crime promptly and take necessary action to address the issue.

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT ()	WEIGHTING (%)
Industrial Attachment	To be assessed by Supervisor and Industrial Attachment officer	100
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES

NATIONAL INNOVATION DIPLOMA (NID)

 ${\it IN}$

SECURITY MANAGEMENT& TECHNOLOGY

SECONDYEAR COURSES, FIRSTSENTESTER

MODULE: Searching CODE: SMT 203 HOURS/WEEK: 4 Hours NUMBER OF UNITS: 4 Units

GOAL: The module prepares trainees for security searching

GENERAL OBJECTIVES

- 1.0 Know conditions of search
- 2.0 Know and exercise security officer's right of search
- 3.0 Understand search procedures
- 4.0 Know the 4Ps of searching
- 5.0 Carry out types of searches
- 5.1 Personal search
- 5.2 Male search
- 5.3 Female search
- 5.4 Clothing and bag search
- 5.5 Car search
- 5.6 Commercial vehicle search
- 5.7 Motorcycle search
- 5.8 House search
- 6.0 Handle refusal to submit to search
- 7.0 Keep search register

PROGRA	MME: NATIONAL INNOVATION	DIPLOMA IN SECURITY N	MANAGEMANT A	ND TECHNOLOGY		
	E: Searching			CODE: SMT 203	CONTACT HOURS: 1-0-3	3
	E SPECIFICATION: Theory and Pra					
GOAL: T	The module prepares trainees for secur	ity searching				
	L OBJECTIVE 1.0: Know conditions	s of search				
WEEK	Theoretical Content		1	Practical content		
1-3	Specific Learning Outcome	Teacher's Activities	Resources	Specific Learning Outcome	Teacher's Activities	Resources
	1.1 Define Searching.1.2 State the purpose of searching.1.3 Describe when, where and how	Discuss conditions of search	Recommended textbooks	Conduct search	 Give appropriate security search exercises 	Assignment/in struction sheets/schedul
	to conduct search. 1.4 List the types of searching.	search			CACICISES	es
4-6	General Objective 2.0: Know and e					
	2.1 Explain the security officer's right of search2.2 Explain the security officer's limitations in conducting security search.	 Discuss security officer's right of search Discuss limitations to security search. 	Recommended Textbooks	Exercise security officer's right of search	Give appropriate security search exercises	Assignment sheets
7-9	General Objective 3.0: Understand s	earch procedures				
	 3.1 Describe procedures for conducting security search 3.2 Describe how to handle refusal to submit to security search 	Discuss procedures to be followed in conducting	Recommended textbooks	Follow the right procedures to conduct security search	Use simulation exercise	Simulation materials
	3.3 Name the 4Ps of searching	security search Discuss the process and techniques of handling refusal to submit to search Explain the 4Ps of searching	Recommended Textbooks Recommended textbook	Handling refusal to submit to security search	Give appropriate exercises/assignme nts	Assignment sheets/schedul e
10-12	General Objective 4.0: Know how to					
	Personal search Male search Female search	Describe how to carry out: • Personal search • Male search • Female search	Recommended textbooks	Conduct: Personal search Male search Female search	Assign trainees to search activities	Assignment sheets/schedul e
	Clothing and bag search Car search	Clothing and bag searchCar search		 Clothing and bag search Car search		

	Commercial vehicle search Motorcycle search House search	 Commercial vehicle search Motorcycle search House search 		Commercial vehicle searchMotorcycle searchHouse search				
13-15	General Objective 5.0: Know how to keep search register							
	5.1 Explain the use of search register	• Describe the use of search register	Recommended Textbooks search	Keep search register	Give appropriate exercises	Search register		
	5.2 Describe how to keep search register	Describe how to keep search register	register					

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 203)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	20
Test	At least 2 progress tests for feedback.	20
Practical	At least 5 home works to be assessed by the teacher	60
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES:

TITLE:

AUTHOR:

PROGRA	MME: NATIONAL INNOVATION	DIPLOMA IN SECURITY	MANAGEMANT A	ND TECHNOLOGY		
COURSE	: Public Event Security			COURSE CODE: SMT 205	CONTACT HOURS: 2 – 0	-2
GOAL:						
	SPECIFICATION: THEORETICAL			PRACTICAL CONTENT		
WEEK	GENERAL OBJECTIVE 1.0: Unde	erstand the role of security du	ring public Events			
1-3	Specific Learning Outcomes	Teacher's activities	Resources	Specific Learning Outcomes	Teacher's activities	Resources
	1.1 Discuss the objectives/purpose of security at a public event 1.2 State the various types of public events 1.3 Know the personnel responsible for safety during public events 1.4 Enumerate common security Concerns at public events 1.5 State the duties of security officers at public events 1.6 State the basic security manpower required at public events 1.7 Enumerate behaviours that warrant ejection at public events 1.8 State responsibility of	Describe the criteria used in selecting the type of personnel to be used during public events Explain the term public event List a minimum of 10 types of public events.	OHP, charts Video Clips Recommende d Text books Pictures	1.1 Trainees practice different methods of security at public events.	Give support and necessary guidance and supervision	Site visit Video clips Assignm t/Instruct ns sheets
4-6	security GENERAL OBJECTIVE 2.0: Know	the activities involved in pub	lic events			
	2.1 State the role of briefing participants at public events 2.1 Enumerate provisions which Address liability concerns at public event briefing. 2.2 Explain the importance of public event debriefings	Identify various issues that may arise during public events	 Recommende d Text books Films/Video clips Pictures Flip charts 	1.1 Practice briefing participants using different public events situations	Assign "briefing" tasks to participants	 Films Video clips Pictures Site visits.
7-8	GENERAL OBJECTIVE 3.0: Under					
	3.1 Explain crowd control formation3.1 Describe the measures taken in	List techniques used to control crowd movement	Flip chartsCourse handouts	3.1 Trainees practice different crowd control techniques at public events	Give support and necessary guidance and supervision	SiteVideo - Shoos

	crowd management 3.2 Explain the dynamics/behaviour of crowd in a public event	•	Video Clips						
9-11	 4.1 Explain the following a. Terrorism (bomb threats) b. Gate crashing c. Unauthorised entry d. Fire e. Stampede 4.2 Describe the method of threat assessment and public protection procedures 4.3 Explain types and characteristics of terrorism 4.4 Explain the types of response measures to threats @ P.E Enumerate different types of public events Describe public protection procedures 	uring e	Recommende d Text books Films Flip chart.	4.1	Practice different types of responsive measures to threats at public Events	•	Take Trainers to different sites Assign Trainees to hands on experience related to threat response at public events Demonstrate initial/secondary response.	•	Sile Video shows Pictures
12-13	GENERAL OBJECTIVE 5.0: Understand weapons of mass designation	•	Flip charts Pictures Video films Recommende d Text books Handouts		Identify/respond to different types of weapons of Mass Destruction.	•	Show different images of weapons of mass destruction Demonstrate response to W.M.D	•	Flip charts Pictures/dia grams Video films
14-13	 6.1 Discuss purpose of medical planning for public events. 6.1 List public event types and logistical issues 6.2 Enumerate medical support required for public events 6.3 Explain legal issues associated with medical support. 6.4 Describe medical personnel responsibilities during a WMD (weapons of mass destruction) attack. Describe the criteria used in selecting medical personnel to use for a public event Identify legal issues associated with medical support Give Assignments 	•	Recommende d Text books Flip charts Pictures Film/Video clips	1.1		•	Assign trainees to practice medical planning for public events		•Site •Video shows

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 205)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	20
Test	At least 2 progress tests for feedback.	20
Practical	At least 5 home works to be assessed by the teacher	60
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES:

TITLE:

AUTHOR:

MODULE: Communication Skills

CODE: SMT 207 HOURS/WEEK: 4 Hours NUMBER OF UNITS: 3 Units

GOAL: The module prepares trainees for effective communication

GENERAL OBJECTIVES

- 1.0 Develop effective communication skills
- 1.1 Understand modes of communication
- 1.2 Know the four basic elements of communication
- 1.3 Know methods of communication
- 1.4 Understand radio discipline
- 1.5 Know the phonetic alphabets
- 1.6 Know the merits and demerits of written communication
- 1.7 Understand non-verbal body language expressions
- 1.8 Know barriers to good communication
- 1.9 Know the rules of effective communication

PROGRAMME: National Innovation Diploma in Basic Security Training								
MODULE:	Communication skills			CODE: SMT 207	CONTACT HOURS: 2-0-2			
MODULE S	SPECIFICATION: Theory and Practice 1 and Practice 2	actice						
	e module prepares trainees for effec							
	OBJECTIVE 1.0: Understand effective and effe	ctive communication skills						
	Theoretical Content			Practical content				
1-15	Specific Learning Outcome	Teacher's Activities	Resources	Specific Learning Outcome	Teacher's Activities	Resources		
1 1 1 1 1	1.1 Discuss modes of communication 1.2 Explain the four basic elements of communication 1.3 Describe methods of communication 1.4 Explain radio discipline 1.5 Explain the phonetic alphabets 1.6 Explain the merit and demerits of written communication 1.7 Discuss non-verbal body language expressions 1.8 Discuss barriers to good communication 1.9 Explain the rules of effective communication	 List and describe communication modes State and describe the four basic elements of communication List and describe methods of communication Explain radio discipline Write and pronounce the phonetic alphabets Enumerate the merits and demerits of written communication Give examples and meanings of common non-verbal body languages Discuss barriers to good communication Enumerate the rules of effective communication 	Textbooks	 Apply basic rules of communication Pronounce the phonetic alphabets Interpret non-verbal body language expressions Communicate using non-verbal body language expressions 	Give appropriate exercises	Simulation materials and assignment sheets/ schedule		

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 207)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	60
Test	At least 1 progress test for feedback.	40
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES

TITLE:

AUTHOR/PUBLISHER:

MODULE: Unarmed Combat

CODE: SMT 211 HOURS/WEEK: 4 Hours NUMBER OF UNITS: 3 Units

GOAL: The module develops the physical fitness of trainees and prepares them for self-defence without the use of firearm

GENERAL OBJECTIVES

- 1.0 Explain self without the use of firearms and remain fit physically
- 1.1 Explain the meaning of 'state of well-being' and 'fitness'
- Explain the relationship among the security officer's well being, fitness and job performance
- 1.3 Explain the physical and mental manifestations of stress
- 1.4 Discuss the effects of stress on well-being and job performance
- 1.5 Explain mechanisms for coping with stress
- 1.6 Explain the primary elements of physical fitness
- 1.7 Explain the benefits of a good aerobic exercise
- 1.8 Explain basic aerobic sports
- 1.9 Explain the techniques of unarmed combat

PROGRAMME: NATIONAL INNOVATION DIPLOMA IN SECURITY MANAGEMANT AND TECHNOLOGY										
	E: Unarmed Combat			CODE: SMT 209	CONTACT HOURS	S:				
	MODULE SPECIFICATION: Theory and Practice									
	GOAL: To develop physical fitness of trainees and prepare them for self-defense using unarmed combat.									
	GENERAL OBJECTIVE 1.0: Appreciate evolution of unarmed combat									
	Theoretical Content			Practical content		_				
1-3	Specific Learning Outcome	Teacher's Activities	Resources	Specific Learning Outcome	Teacher's Activities	Resources				
	 1.1 Explain the concept of unarmed combat 1.2 Narrate the evolution of unarmed combat 1.3 Identify the types of unarmed combat 1.4 List the benefits of unarmed combat 	 Show ways of identifying the different types of Unarmed Combat. Expose attendees to the different types of Unarmed 	Textbooks	 List the types of Unarmed Combat Identify the types of Unarmed Combat Demonstrate awareness of the evolution of Unarmed Combat 	Guide the attendees in the process	Textbooks, Internet				
		Combat								
4-6	General Objective 2.0: Develop p		combat							
	 2.1 Recognise fatal striking points of the human anatomy 2.2 Enumerate the factors affecting physical conditioning 2.3 Realize the significance of different forms of movement (Katas) 2.4 Know the primary elements of physical fitness 2.5 Know the benefits of a good aerobic exercise 	 Explain what makes identified points vulnerable. Outline the primary elements of physical fitness. Discuss the benefits of a good aerobic exercise. 		 Demonstrate different forms of movement (Katas) Demonstrate high endurance level and physical fitness Defend self without the use of fire arms 	 Guide the attendees Give appropriate exercises 	Open site Physical fitness equipment				
7-9	General Objective 3.0: Acquire a	ttacking and defensive skil	ls		T					
	 3.1 Demonstrate the basic punching techniques 3.2 Demonstrate the basic kicking techniques 3.3 Demonstrate the art of breakfalls 3.4 Demonstrate throws/strangle 			Demonstration	Set tasks and supervise the attendees' activities	Open site Wooden floor				

10-15 GF	holds		6 C			
4.1 4.2 4.3 4.4 4.5 4.6 4.7 4.8		 Explain: 'state of wellbeing' and fitness Discuss the importance of security officer's well-being to job performance Describe the physical manifestations of stress Discuss the effects of stress on job performance Describe strategies for coping with stress Outline the primary elements of physical fitness Discuss the benefits of a good aerobic exercise Name and describe basic aerobic sports Describe the techniques of unarmed combat in common use 	Textbooks	Develop physical fitness Cope with stress Defend self without the use of firearms	• Give appropriate exercises	Aerobic sports equipment and physical fitness equipment

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 211)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	20
Test	At least 2 progress tests for feedback.	20
Practical	At least 5 home works to be assessed by the teacher	60
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES:

TITLE:

AUTHOR:

MODULE: First Aid Administration

CODE: SMT 213 HOURS/WEEK: 4 Hours NUMBER OF UNITS: 3 Units

GOAL: The module prepares trainees for First Aid Administration

GENERAL OBJECTIVES

- 1.0 Competently administer first aid
- 1.1 Know the basic principles of First Aid Administration
- 1.2 Understand the procedures for clearing a victim's airways
- 1.3 Understand the procedure for administering mouth-to-mouth
- 1.4 Know the methods of controlling bleeding
- 1.5 Know the content of a good First Aid kit
- 1.6 Know how to treat electric shock
- 1.7 Give First Aid for nose bleeding
- 1.8 Know how to give First Aid to a victim having an epileptic seizure
- 1.9 Know how to properly dispose body fluid and matter
- 1.10 Know the First Aid procedure for a snake bite.

PROGRA	MME: NATIONAL INNOVATION	DIPLOMA IN SECURITY N	MANAGEMANT A	ND TECHNOLOGY			
MODULI	MODULE: First Aid Administration CODE: SMT 213 CONTACT HOURS: 2-0-2						
	MODULE SPECIFICATION: Theory and Practice						
	The module prepares trainees for Firs						
	L OBJECTIVE 1.0: Understand the	condition of the injured and tl	he scene of the incid				
WEEK	Theoretical Content	T		Practical content			
1-2	Specific Learning Outcome	Teacher's Activities	Resources	Specific Learning Outcome	Teacher's Activities	Resources	
	1.1 Analyse the condition of the	• Describe the					
	injured.	different types of					
	1.2 Determine need for the first	injury.					
	aid.	List and explain					
	1.3 Determine types of first aid	different First Aid					
	needed.	techniques.					
	L OBJECTIVE 2.0: Know how to ad					T =	
3-7	Specific Learning Outcome	Teacher's Activities	Resources	Specific Learning Outcome	Teacher's Activities	Resources	
	2.1 Know the basic principles of	Describe the basic	Textbooks	• Clear a victim's	Give appropriate exercises	First Aids	
	First Aid Administration	principles of	First Aid	airways		materials	
	2.2 Understand the procedures for	administering First Aid	materials	Administer mouth-to-			
	clearing a victim's airways 2.3 Understand the procedures for	Describe the		mouth resuscitation			
	administering mouth-to-mouth	procedures for clearing a		Control bleeding			
	resuscitation	victim's airways		Treat electric shock			
	2.4 Know the method of	Describe the		• Stop nose bleeding			
	controlling bleeding	procedures for giving mouth-to-mouth		Resuscitate a victim			
	2.5 Know the content of a good	resuscitation		having epileptic seizure			
	First Aid kit	Describe the		Properly dispose body			
	2.6 Know how to treat electric	methods of controlling		fluids and matter			
	shock	bleeding		• Treat snake bite.			
	2.7 Give First Aid for nose	Name the content					
	bleeding	of a good First Aid Box					
	2.8 Know how to give First Aid to	Describe the					
	a victim having an epileptic	treatment of electric					
	seizure	shock					
	2.9 Know how to properly dispose	Describe how to					
	body fluids and matter	stop nose bleeding					
	2.10 Know the First Aid	Describe how to					
	administration procedure for a	resuscitate a victim					
	snake bite.	having an epileptic					

		1	1			
		seizure				
		 Describe how to 				
		properly dispose body				
		fluids and matter				
		Describe how to				
		treat a snake bite.				
GENERA	L OBJECTIVE 3.0: Know how to m	anage the injured.				
8-11						
	3.1 Explain technique for				Give appropriate	Simulation
	transporting an injured.				simulation	materials First
	3.2 Explain how to identify signs				exercises.	aid materials.
	and symptoms of severity on					
	accident victim.					
	3.3 Explain how to handle the					
	injured.					
GENERA	L OBJECTIVE 4.0: Know how to re	habilitate an injured.				
12-13	4.1	•		•		
	4.2 Explain when an injured needs	•		•		
	further medication					
	4.3 Explain the procedure for					
	resumption of duty.					
	4.4 Discuss First Aid reporting					
	system.					
		•		•		

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 213)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	20
Test	At least 2 progress tests for feedback.	20
Practical	At least 5 home works to be assessed by the teacher	60
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES:

TITLE:

AUTHOR:

NATIONAL INNOVATION DIPLOMA (NID)

IN

SETURITY MANAGEMENTS TETHNOLOGY

SECONDYEAR COURSES, SECONDSENTESTER

MODULE: Conflict Resolution and Management

CODE: SMT 202 HOURS/WEEK: 4 Hours NUMBER OF UNITS: 2 Units

GOAL: The module prepares trainees to resolve and manage conflict

GENERAL OBJECTIVES

- 1.0 Know the causes of conflict
- 2.0 Understand the nature of conflict
- 3.0 Know the characteristics of unresolved conflict
- 4.0 Identify conflict situations
- 5.0 Minimize frequent occurrence of conflict
- 6.0 Resolve conflict
- 7.0 Manage conflict
- 8.0 Learn from conflict

PROGRA	MME: NATIONAL INNOVATION	DIPLOMA IN SECURITY	MANAGEMANT A	ND TECHNOLOGY		
	2: Conflict Resolution and Managem			CODE: SMT 202	CONTACT HOURS: 2-	0-2
	SPECIFICATION: Theory and Pr					
	The module prepares trainees to resolu					
	L OBJECTIVE 1.0 Know the causes	of conflict				
WEEK	Theoretical Content			Practical content		
1-3	Specific Learning Outcome	Teacher's Activities	Resources	Specific Learning Outcome	Teacher's Activities	Resources
	1.1 Define conflict	Explain the term:	Recommended			
	1.2 Explain the types of conflict	Conflict	textbooks			
	1.3 Describe the causes of conflict	Describe types of conflict:				
	1.4 Discuss the causes or sources	Substantive conflict				
	of conflict	 Procedural conflict 				
		Affective conflict				
		• Destructive conflict				
		Constructive conflict				
4-6	General Objective 2.0: Understand		T		1	
	2.1 Explain the dynamics of	Discuss the nature of	Recommended			
	conflict. 2.2 Discuss the healthiness of	conflict	textbooks -			
	conflict and its inevitability in group dynamics.					
7-8	General Objective 3.0: Know the cl	horoatoristics of unresolved a	onflict			
7-0	3.1 Discuss unresolved conflict:	Explain the dimensions			1	
	Has little or no potential for	of characteristics of				
	improving interpersonal	unresolved conflict in a				
	relationship.	social group				
	 Is harmful to social dynamics. 	social group				
	Is destructive.					
	3.2 Discuss how to remedy					
	unresolved conflict.					
	umesorved commer.					
9-10	General Objective 4.0:Know how to	identify conflict situations			_1	1
	4.1 Explain the indicators of	Discuss elements of	Recommended			
	conflict.	conflict:	textbooks			
	4.2 Describe the various indicators	 Quarrelling, fighting, 				
	in 4.1 above.	anger, hostility,				
	4.3 List indicators of conflict.	competition,				
		defensiveness, in suits,				
		personal attacks, undue				

	I					
		quietness, etc.				
11-12	General Objective 5.0: Know how to	a minimina francusant a a a sumuna	as of souffiet			
11-12	· ·	-	ce of conflict			
	 5.1 Discuss the power of dialogue in prevention of conflict 5.2 Describe how to clarify issues as a way of preventing occurrence of conflict. 5.3 Discuss that conflict may be different. By focusing on issues When we have respect for others Through the spirit of supportiveness Through flexibility Through cooperation Not by keeping quiet. 	Discuss various ways of minimizing occurrence of conflict				
13	General Objective 6.0: Resolve conf	lict	l		1	
	6.5 Explain the techniques of resolving conflict.6.6 Demonstrate how to resolve conflict	Describe the techniques of resolving conflict	Textbooks	Resolve conflict	Give appropriate simulation exercises on conflict resolution	Films, video clips, etc.
14	General Objective 7.0: Understand	management of conflict	I	1	•	
	7.1 Explain the concept of conflict management.7.2 Discuss the procedures for conflict management.	Discuss conflict management techniques and processes.	Textbooks	Manage conflict	Give appropriate simulation exercises	Simulation materials, e.g. films, video clips, etc
15	General Objective 8.0: Understand	the lessons to be learned from	conflict			
	8.1 Explain the cost of conflict8.2 Explain the benefit of conflict	Do a cost benefit analysis of conflict	Textbooks	Draw lessons from conflict – resolved and unresolved	Give appropriate simulation exercises	Film, video clips etc.

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 202)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	20
Test	At least 2 progress tests for feedback.	20
Practical	At least 5 home works to be assessed by the teacher	60
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES:

TITLE: Peace and Conflict Studies in West Africa

AUTHOR: University for Peace PUBLISHER: Spectrum Books Limited.

MODULE: Public Relations and Social Skills

CODE: SMT 204 HOURS/WEEK: 4 Hours NUMBER OF UNITS: 3 Units

GOAL: The module prepares trainees to relate well to members of the public demonstrate acceptable social skills and promote corrupt free society.

GENERAL OBJECTIVES

- 1.0 Know how to deal with people in a professional manner
- 1.1 Know the right of the customer
- 1.2 Know how to care for customers
- 1.3 Know how to render good customer service
- 1.4 Differentiate between good customer service and bad customer service
- 1.5 Know the six golden rules of customer service
- 1.6 Exercise self-control in dealing with people
- 2.0 Understand how to apply appropriate social skills
- 2.1 Understand the concept of socialization
- 2.2 Understand forms of discrimination
- 2.3 Understand forms of victimization
- 2.4 Know the different dimensions of sexual harassment
- 2.5 Know the objectives of anti discrimination practices
- 2.6 Analyse anti discrimination practices
- 2.7 Understand the concept of equality and diversity
- 2.8 Understand the paradigm of prejudice and discrimination
- 2.9 Understand the concept of leadership and followership
- 2.10 Know the characteristics of a good leader and a good follower
- 2.11 Appreciate and appraise the problems of leadership and followership in Nigeria
- 2.12 Apply known leadership and followership theories
- 3.0 Know how to promote corrupt free society
- 3.1 Understand the concept of accountability
- 3.2 Understand the concept of due process
- 3.3 Understand the concept of transparency
- 3.4 Identify corrupt practices
- 3.5 Appreciate the role and efforts of EFCC and ICPC in Nigeria
- 3.6 Promote accountability, due process and transparency

PROGRA	AMME: NATIONAL INNOVATION	DIPLOMA IN SECURITY	MANAGEMANT .	AND TECHNOLOGY		
	E: Public Relations and Social Skills			CODE: SMT 204	CONTACT HOURS: 2-0-2	2
MODUL	E SPECIFICATION: Theory					
GOAL:	The module prepares trainees to relate	well to members of the publ	lic demonstrate acc	eptable social skills and promote co	orrupt free society.	
GENER/	AL OBJECTIVE 1.0: Know how to dea	al with people in a profession	al manner			
WEEK	Theoretical Content			Practical content		
1-3	Specific Learning Outcome	Teacher's Activities	Resources	Specific Learning Outcome	Teacher's Activities	Resources
	 1.1 Explain the right of the customer 1.2 Explain how to care for customers 1.3 Explain how to render good customer service 1.4 Differentiate between good and bad customer services 1.5 Explain the six golden rules of customer service 1.6 Exercise self-control in dealing with people 	Discuss the professional ethics in dealing with the public	Textbooks	 Care for customers Render good customer service Apply the 6 golden rules of customer service Exercise self-control when dealing with members of the public. 	Give appropriate simulation exercises	Simulation materials
4-9	General Objective 2.0: Understand				T	T
	2.1 Discuss the concept of	Discuss social sills 2.1 –	Textbooks			
	socialization 2.2 Explain forms of discrimination 2.3 Explain forms of victimization 2.4 Discuss the different dimensions of sexual harassment 2.5 Explain the objectives of anti-discrimination practices 2.6 Recognize and analyze anti-discrimination practices 2.7 Explain the concept of equality and diversity 2.8 Explain the paradigm of prejudice and discrimination 2.9 Explain the concept of leadership and followership 2.10 Discuss the characteristics of	2.12				

	a good leader and a good follower 2.11 Appreciate and appraise the problems of leadership and followership in Nigeria 2.12 Apply known leadership and followership theories					
10-15	General Objective 3.0: Know how	to promote corrupt-free societ	y			
	 3.1 Explain the concept of accountability 3.2 Explain the concept of due process 3.3 Explain the concept of transparency 3.4 Identify corrupt practices 3.5 Appreciate the role and efforts of E.F.C.C. and ICPC in Nigeria 3.6 Promote accountability due process and transparency 	 Explain the concepts of accountability due process and transparency Discuss indicators of corrupt practices Discuss the role and efforts of EFCC and ICPC 		Promote accountability, due process and transparency in public affairs	Give appropriate exercises and simulated activities	Simulation materials

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 204)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	60
Test	At least 1 progress test for feedback.	40
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES

TITLE:

AUTHOR/PUBLISHER:

NATIONA	AL INNOVATION DIPLOMA IN SE	CURITY TECHNOLOGY AN	ND MANAGEMENT					
	Corporate Security			COURSE CODE: SMT 206	CONTACT HOURS: 2 – 0 –	2		
	roduce Security Personnel who can p	erform efficiently inn the fina	ncial and retail industr	ies.				
COURSE	SPECIFICATION: THEORETICAL	CONTENT		PRACTICAL CONTENT				
WEEK	WEEK GENERAL OBJECTIVE 1: Understand Corporate Security							
1-2	Specific Learning Outcomes	Teacher's activities	Resources	Specific Learning Outcomes	Teacher's activities	Resources		
	 1.1 Explain a corporate environment. 1.2 Discuss the role of security in corporate environment. 1.3 Identify office and building facing threats. 1.4 List common security measures to protect office and building. 	 Describe corporate environment. List different types of building and offices. 						
3-5	GENERAL OBJECTIVE 2: U1	nderstand the financial indu	ustry					
	Specific Learning Outcomes	Teacher's activities	Resources	Specific Learning Outcomes	Teacher's activities	Resources		
	 2.1 Discuss the financial and retail industries. 2.2 Describe a typical Banking Hall. 2.3 Describe a typical retail store. 2.4 List the threats/risk in the financial industry. 2.5 Explain the typical security department. 2.6 List the role and Responsibilities of the security Officer. 2.7 Explain the importance of assignment instruct. 	 Explain the financial industry Explain the function of the security department in a financial industry. 		 Tour a bank and a retail store. Identify types of register in a security department. 	 Supervise visit to bank and retail store Supervise cooperative. Show sample of assigned instruction Show video/picture of a Banking hall and a supermarket. 	Video camera		
6-8	GENERAL OBJECTIVE 3 Know ho	w to safeguard Cash and hand	lle cash and valuables in					
	 3.1 List cash cow businesses. 3.3 Explain aims and points of sale. 3.4 Discuss measures of monitoring ATMS and point of sale (POS). 3.5 Discuss observation techniques. 3.6 Explain how to describe a 	 Explain the attraction of cash based business to crime Explain the configuration of an ATM Explain the power of observation. 		 Visit an ATM machine. Conduct observation exercises. 	 Supervise visit. Show video of usage of an ATM 			

	person, a place or activity.					
9-11	GENERAL OBJECTIVE 4: Under	stand fraud provention and a	eontrol mossures			
7-11	 4.1 Define fraud. 4.2 Discuss types of fraud. 4.3 Discuss money laundry. 4.4 List fraud "red flaps". 4.5 List fraud prevention measures. 4.6 Explain procedure for dealing with fraud offenders (appellant, arrest and prosecution). 	 Explain fraud Identify the different types of fraud in the financial industry. Discuss Armed Robbery Explain a profile of armed robbers. 	ontrol measures.		Illustrate with case studies.Illustrate with case studies.	 Case studie s Group activit ies
12-13	 GENERAL OBJECTIVE 5: Know 5.1 Discuss profile of armed robber. 5.2 Discuss action to discourage armed robber. 5.3 Discuss action during armed robbery 5.4 Discuss actions after armed robbery. 			 Demonstrate different profiles of an armed robber Identify action to discovery robbery. Identify action to discourage robbery. 	 Group activities. Role play case studies. Groups activities Role play Case studies. 	Sketch picture
14	6.1 Explain the hospitality industry 6.3 Explain the role and relevance of hotel security.	 Enumerate the threats in the security industry Discuss the threats in the security industry. 	 Recommended Textbooks PowerPoint Flipchart Handouts 	 Design a hotel security programme Conduct Risk Assessment Identify hazards and proffer corrective measures 	 Assign appropriate Tasks Assist students to carryout Scenario play 	Group activities Video Clips
15	GENERAL OBJECTIVE 7: Know t	he security measures in the ho	spitality industry.			
	 7.1 Enumerate Access control measures in hotels 7.2 State Emergency procedures 7.3 List health and safety measures in a hotel 7.4 Explain loss prevention 7.5 Discuss the importance of Risk Assessment in the hospitality industry. 	Describe different methods of Access control in hotels Explain the importance of health and safety measures in a hotel Discuss methods of loss prevention in the hospitality industry.	•	•		

7.6 Explain the importance of	•	List and describe	Recommended	Apply basic rule of	Give appropriate	Video Clips
communication and social		communication	Textbooks	communication	exercise	 Site Visit
skills in the security industry		modes	Video film		 Carryout scenario play 	 Flip charts
7.7 Explain how to handle difficult	•	Enumerate the	Handouts.	Apply professionalism in		• Sketches
people		rules of effective		handling difficult people		 Drawings
		communication				 Security
	•	Describe different				drills and
		patterns of difficult				exercises
		behavioural				 Power point
		patterns and how to				presentation.
		handle each one.				

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (STM 220)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	20
Test	At least 2 progress tests for feedback.	20
Practical	At least 5 home works to be assessed by the teacher	60
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES:

TITLE: AUTHOR: PUBLISHER

NATION	AL INNOVATION DIPLOMA IN SE	CURITY TECHNOLOGY A	ND MANAGEMEN	T T			
COURSE:	Canine Security			COURSE CODE: STM 208	CONTACT HOURS: 2 – 0 –	2	
GOAL: H	ow to introduce securities value of gu	ard dogs					
	SPECIFICATION: THEORETICAL	CONTENT		PRACTICAL CONTENT 3 Hrs			
WEEK							
1-5	Specific Learning Outcomes	Teacher's activities	Resources	Specific Learning Outcomes	Teacher's activities	Resources	
	1.1 Explain canine security.	 Discuss the breeding and 	Power point	 Carry out tour of dogs 	 Show how to 	Video clips	
	1.2 Describe the procedure of	training of guards' dogs.	presentation	breeding centres and clinic.	breed dog.		
	selection of dogs.						
	1.3 Enumerate the various						
	methods of breeding guards'						
	dogs.						
	1.4 Explain the techniques of						
	training a guard dog.						
6-10	GENERAL OBJECTIVE 2: Unders					1	
	2.1 Explain the term "dog	Discuss dog handling	Power point	Demonstrate how to feed and	 Show how to 	Field trip.	
	handler".	procedures.	presentation	cater for dogs.	handle dog.		
	2.2 Enumerate dog handling						
	procedures.						
	2.3 List the various ways of						
	grooming a dog (training,						
	feeding).						
	2.4 Discuss healthcare as it affects						
	dogs.						
	2.5 Explain the relationship of						
11 15	man to dog in the society.	41					
11-15	GENERAL OBJECTIVE 3: Know 3.1 List various types of security in	Ü	Video clips	Community and town of the co	Charry attribers	Field trip.	
	dogs and their usage.	Identify types of Irannal	video clips	Carry out tour of dogs	Show students various types of	rield uip.	
	3.2 Describe types of kennel.	kennel		centres.	various types of		
	3.3 List advantages and				dogs.		
	disadvantages of each type of						
	Kennel in various environments. 3.4 Discuss free range dogs. 3.5 Explain the proper way to transplanting a dog.						

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (STM 208)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	20
Test	At least 2 progress tests for feedback.	20
Practical	At least 5 home works to be assessed by the teacher	60
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES:

TITLE:

AUTHOR:

PROGR	PROGRAMME: NATIONAL INNOVATION DIPLOMA IN SECURITY MANAGEMANT AND TECHNOLOGY								
	E: RISK ASSESMENT			CODE: SMT 210	CONTACT HOUR	S:			
	MODULE SPECIFICATION:								
	To prepare Trainees on how to ass								
	GENERAL OBJECTIVE 1.0: Understand what constitutes risk								
WEEK	Theoretical Content	T =	Т	Practical content					
1-7	Specific Learning Outcome	Teacher's Activities	Resources	Specific Learning Outcome	Teacher's Activities	Resources			
	 1.1 Define Risk 1.2 Differentiate between risk, threat and hazard 1.3 Explain risk measurement 1.4 Discuss vulnerability and threat identification 1.5 Explain Cost/Benefit analysis in risk assessment 	 Explain the concept of risk Explain risk measurement templates Explain vulnerability 	Power PointHandoutsFlip ChartProjectorText Books	Conduct risk assessment	Show how to use risk measurement templates	Scenario play			
8-12	General Objective 2.0: Understan	nd Security survey	L	L		I.			
	 2.1 Define security survey 2.2 Explain the procedures for security survey 2.3 Explain security report 2.4 Describe how to use security survey to predict crime 	 Explain the steps for conducting security survey Explain how to write security report Identify different examples of how to use security survey to predict crime 	Text BooksPower PointFlip ChartHandouts	Undertake security survey					
13-15	General Objective 3.0: Understan	nd the Business Impact of R	isk		1	1			
	3.1 Analyze Business Impact3.2 Explain Business continuity			•					

NATION	AL INNOVATION DIPLOMA IN SE	CURITY MANAGEMENT	AND TECHNOLOG	GY			
COURSE:	PROJECT	COURSE CODE: SMT 210 CONTACT HOURS: 0 – 0 – 4					
GOAL: To	stimulate the techniques involved in	planning and implementation	n of a sustained proj	ect			
COURSE SPECIFICATION: THEORETICAL CONTENT PRACTICAL CONTENT							
WEEK	8 11 0 8						
	Specific Learning Outcomes	Teacher's activities	Resources	Specific Learning Outcomes	Teacher's activities	Reso	urces
				 Implement a 	Provide a minimum of four	•	Docume
				client-based	hours supervision each		for a
				project in a	week		client-
				professional			based
				manner.			project.
				 Use appropriate 		•	Project
				techniques to plan			manager
				the implementation			ent
				of a sustained			software
				project requiring			
				the allocation and			
				management of			
				multiple resources			
				N. 1 C 1			
				Make a formal			
				presentation of a final			
				product to clients.			
				Obtain client			
				acceptance of the			
				implementation.			
				 Justify their decisions, assess the results and 			
				learn from reflecting on the process in a written			
				_			
				report.			
							l.

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 210)	WEIGHTING (%)
Project Plan	To be assessed by the teacher	20
Project	To be assessed by team of invigilators.	80
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES

ELECIIVES

PROGRA	AMME: NATIONAL INNOVATION	N DIPLOMA IN SECURITY M	MANAGEMANT AN	D TECHNOLOGY		
COURSE	E: Aviation Security			COURSE CODE:SMT 212	CONTACT HOURS:	2 - 0 - 2
GOAL: T	To Produce Highly Skilled Security O	fficers in the Aviation Sector				
	E SPECIFICATION: Theoretical Con			PRACTICAL CONTENT		
WEEK	GENERAL OBJECTIVE 1: Unde	rstand Aviation Security				
1-8	Specific Learning Outcomes	Teacher's activities	Resources	Specific Learning Outcomes	Teacher's activities	Resources
	1.1 Explain the importance of security in aviation 1.2 Identify various threats in Aviation Industry. 1.3 List the legislation governing aviation industry and relevant organisation in that sector 1.4 Explain the counter measure to identified threat 1.5 Explain the importance of access control 1.6 List the access control Measures 1.7 List different firearms in aviation industry 1.8 Explain the different types of searches (body search, hold and cabin hand search, aircraft search, baggage etc) 1.9 Explain customer service 1.10 Distinguish good and bad customer service.	- Discuss the basic security in Aviation - Explain Acts of Sabotage Hijacks, bomb threat Terrorism etc - Trace the Historical trends of unlawful Inferences - Explain the reasons for unlawful interference - political - economic - racial - Explain Annex 17 and the security matual - Describe access control measures	Power point flip charts, Video clips case studies site visit. Illustrate counter measures Illustrate various access control measures Illustrate methods of firearms recognition Illustrate methods of explosives (IED) and incendiary devices (IID) Illustrate methods of identifying dangerous goods carried by crew and passengers Illustrate methods of concealment Demonstrate procedures for various searches Demonstrate the use of x-ray equipment	 Carry out tour to a domestic / international airport. Identify firearms available in above Carry the different types of search body hold and cabin hand search baggage search 	- Co-ordinate the tour to an aviation industry Guide student in the execution of the tour exercise.	Video clips case studies Site visit Video pictures Dictators Group activities X - ray equipme
9-15	GENERAL OBJECTIVE : 2 Know 2.1 Define prohibited article	<u> </u>	udents and emergen			Vidao Clina
	2.1 Define promotted article	- List all prohibited		Illustrate the response		Video Clips

2.2 Enumerate Prohibited articles	items on Board air	procedures to a security incident	scenario play
in the air port	craft	(Telephone bomb warnings, fire	
2.1 State the actions to follow on	 Explain sterile 	explosion etc).	
Discovery of prohibited articles	Area concept		
2.2 List the advantages and			
disadvantages of technology in	- Explain the use of		
aviation industry.	X-Ray machines		
2.3 Explain the role of a supervisor	- Describe the role of		
in maintaining standard	a supervisor		
Communication, motivation,	- Evaluate the		
Leadership, delegation and	benefits of		
team work, Managing	effective leadership		
Performances Prioritisation of	 Enumerate the 		
tasks.	gains of effective		
	communication on		
	Aviation Security		
	operations		

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 212)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	20
Test	At least 2 progress tests for feedback.	20
Practical	At least 5 home works to be assessed by the teacher	60
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES:

TITLE:
AUTHOR:
PUBLISHER:

	MME: NATIONAL INNOVATION	DIPLOMA IN SECURITY	MANAGEMANT A			
	Campus Security			COURSE CODE: SMT 214	CONTACT HOURS: 2 - 0 - 2	2
GOAL: To	produce professional security perso	nnel for tertiary institutions				
	SPECIFICATION: THEORETICAL			PRACTICAL CONTENT		
WEEK	GENERAL OBJECTIVE 1: Under	stand the operation of campu	s security departme	nt		
1-7	Specific Learning Outcomes	Teacher's activities	Resources	Specific Learning Outcomes	Teacher's activities	Resources
	 1.1 Describe typical Campus 1.2 Describe the structure of campus security department (CSD) 1.3 Explain the role and responsibility of CSD. 1.4 State the types of physical and electronic security measures needed for campus security. 1.5 State the procedures for selection, training and development of campus security. 	 Draw Organogram for CSD. Identify the different physical and electronics security measures. Explain the choice for a given physical measure 	- Power point presentati on	Discuss the communication channel for reporting known in academic Discuss and advice for location of security measure		 Power point present ation Video clips Group exercis e
8-15	GENERAL OBJECTIVE 2: Know to	he various campus security inc	idence			1
	2.1 Discuss the issue of crime on campus. 2.2 state the strategies for crime prevention on campus. 2.3 discuss management and control of special events on campus. 2.4 discuss how to handle unrest and other emergencies on campus. 2.5 Discuss the strategies for handling cultism on campus. 2.6 Analyse issues involved in examination malpractices.	Explain typical campus unrest Describe technique for handling hotel fire outbreak.	- Power point presentati on Scenarios	Demonstrate the handling of unrest, emergencies and cultism on campus Predict and prevail emergency and put in place control measures.		 Role play Video Clips

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 214)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	20
Test	At least 2 progress tests for feedback.	20
Practical	At least 5 home works to be assessed by the teacher	60
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES:

TITLE:

AUTHOR:

PROGRA	MME: NATIONAL INNOVATION	N DIPLOMA IN SECURITY	MANAGEMANT A	ND TECHNOLOGY		
COURSE	: Close Protection			COURSE CODE: SMT 216	CONTACT HOURS: 2 – 0	-2
	To produce executive protection speci					
COURSE	SPECIFICATION: THEORETICAL	L CONTENT		PRACTICAL CONTENT		
WEEK	GENERAL OBJECTIVE 1: Under	erstand the body guard indust	ry and qualifies of a	body guard.		
1-3	Specific Learning Outcomes	Teacher's activities	Resources	Specific Learning Outcomes	Teacher's activities	Resources
	 1.1 Discuss the bodyguard industry 1.2 Explain the law and legislation governing the bodyguard industry. 1.3 Define executive e protection. 1.4 List qualities of a bodyguard. 	1.1 Compare the bodyguard industry in Nigeria with relation to the outside world1.2 Explain the qualities of a bodyguard.	OHP Charts Textbook s			OHP Charts Textbo oks
4-8	GENERAL OBJECTIVE2: Know h	ow to conduct surveillance				
	2.1 Define Surveillance. 2.2 Enumerate the various surveillance techniques. 2.3 Discuss counter surveillance measures. 2.4 Define a surveillance report. 2.5 List various types of surveillance techniques. 2.6 Discuss foot-surveillance 2.7 Discuss vehicular surveillance.	Outline the importance of Surveillance. Discuss surveillance measures. Identify counter-surveillance measures. Show how to produce a surveillance report.	• OHP Charts • Textbooks	 Carry out surveillance Carry out a counter surveillance activity. Illustrate the method of surveillance report writing. 	Assign group activities	 Out6door activity. Vehicles Sunglasses Trainers Cameras
9-12	GENERAL OBJECTIVE 3: Under	stand how to plan executive p	rotection operation			1
	 3.1 Explain threats and risk assessment. 3.2 Explain the role and responsibilities of an executive protection operative. 3.3 Define operational planning. 3.4 List operational planning essentials. 3.5 Enumerate the procedure for selecting executive production team. 3.6 Explain route selection. 3.7 Explain reconnaissance. 3.8 Explain protection techniques 	 List types of threat. Describe operational planning. Compose an executive protection team. List the types reconnaissance. 	OHP. Charts Maps Textbook Case studies	 Design operational planning Carry out reconnaissance Carryout close protection-vehicle technique. Carryout close protection foot-technique. 	 Organize students into groups and assign tasks. Guide students on assigned tasks 	 Vehicles Video camera Trainer kits Cameras Sunglasses.

13-15	on the road, office and at home.	stand the precedure in dealin	a with soonnity incid	amang		
13-13	4.1 Enumerate common security incidences and dilemmas 4.2 Discuss conditions under which to use physical intervention or legal use of force. 4.3 Define fire arms. 4.4 Discuss the use of fire arms	Identify situations that lead to security incidences and dilemma. List the types of conditions warranting use of either legal physical intervention. List types of fire arm.	OHP Flip Charts Pictures Films Textbooks Video clips.	Carryout executive protection in a situation of dilemma or security incidence. Simulate range shooting using relevant software.	Guide students in carrying out appropriate exercise.	 Outdoor activity. training kits. software.

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 216)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	20
Test	At least 2 progress tests for feedback.	20
Practical	At least 5 home works to be assessed by the teacher	60
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES:

TITLE: AUTHOR: PUBLISHER:

PROGRAMME: NATIONAL INNOVATION DIPLOMA IN SECURITY MANAGEMANT AND TECHNOLOGY						
COURSE	: Electronic Security			COURSE CODE: SMT 218	CONTACT HOURS: 2 – 0) – 2
GOAL: T	o Produce Electronic Security experts	s for the security industry				
	SPECIFICATION: THEORETICAL	CONTENT		PRACTICAL CONTENT		
WEEK	GENERAL OBJECTIVE 1.0: Kno	w how to apply profession al l	knowledge of electro	nic security systems in a physical	security environment	
1-6	Specific Learning Outcomes	Teacher's activities	Resources	Specific Learning Outcomes	Teacher's activities	Resources
	1.1 Define electronic security 1.2 List various types of electronic security devices 1.3 Discuss security hardware and software 1.4 List various types of protective lighting 1.5 List the different types of electronic access control measures (Intrusion	 Distinguish between electronic, human and mechanical security measures. Explain the types of security electronic. Explain the use of protective lighting. 	 Textbook s OHP with relevant software 	 1.1 Identify various electronic Security devices 1.2 Identify various protective lighting 1.3 Identify various electronic access control measures 1.4 Dismantle various 	Show students various electronic security devices	Video ClipsPictures Drawing
	detection systems, CCTV,	Explain the uses of		components of electronic		
	biometrics etc)	1.5 above.		security devices		
7-15	GENERAL OBJECTIVE 2.0: Know	how to apply professional kno	wledge in the install	ation and maintenance of electroni	ic security system	
7-15	2.1 Discuss technical security requirements for various installations 2.2 Explain the operations of various security Equipment/system. 2.3 List the procedures for various electronic security installations (CCTV, smoke detect ors, intruder detection systems etc) 2.4 List the steps involved in testing installed security equipment 2.5 Describe the steps for commissioning /decommissioning an electronic 2.6 Security project 2.7 Identify the course of failure in electronic security equipment. 2.8 Describe the issues involved in	Discuss the procedures for installation and maintenance of electronic security systems	Textbook s OHP with relevant software	2.1 Interpret technical specification at equipment 2.2 Identify various components of security equipment/system 2.3 Carryout electronic security installation. 2.4 Carryout test for installed equipment 2.5 Carryout scenario play of commissioning/& commissioning 2.6 Identify and name the different types of faults. 2.7 Illustrate various safety measures.	Assist students to carryout installation and maintenance of electronic security system	Group activities. Video Clips

maintenance and servicing of			
electronic security equipment.			
2.9 State the safety measures			
involved during installation of			
electronic security equipment.			

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 218)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	20
Test	At least 2 progress tests for feedback.	20
Practical	At least 5 home works to be assessed by the teacher	60
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES:

TITLE:

AUTHOR:

PROGRA	MME: NATIONAL INNOVATION	DIPLOMA IN SECURITY N	MANAGEMANT A	ND TECHNOLOGY			
COURSE:	: Maritime Security			COURSE CODE: SMT 224	CONTACT HOURS: 2 – 0 – 2		
GOAL: To	GOAL: To produce competent Maritime Security Officers						
COURSE	SPECIFICATION: THEORETICAL	CONTENT		PRACTICAL CONTENT			
WEEK	GENERAL OBJECTIVE 1: Know	International ship and Port fa	acility code and the	security skills required to perform			
1-8	Specific Learning Outcomes	Teacher's activities	Resources	Specific Learning Outcomes	Teacher's activities	Resources	
1-0	 1.1 Define maritime security. 1.2 Explain maritime security policy and ISPS Code. 1.3 State security officer responsibilities. In a port facility 1.4 Describe how to handle sensitive security related information and communication. 1.5 Describe port facilities security assessment. 1.6 List security equipment required in a port facility. 1.7 List weapons, dangerous substances and devices. 1.8 Enumerate people that pose security potential risk. 1.9 List ways of circumventing security measures. 1.10State security procedures at different security level. 1.11Describe measures for effective ship / port interface. 1.12Describe measures for effective security administration. 1.13List training requirements for security officers in a port facility. 	Discuss the challenges in maritime security Enumerate the responsibilities of a security officer in a port facility Describe different examples of dangerous weapons and devices Enumerate state security procedures at different security level.	* Textbooks * Handouts * Video clip * Flip chart	 Show the various ISPS codes. Identify various types of security equipment. Conduct physical searches and non-intrusive inspections. Identify various weapons, dangerous substances and devices. Design port facility security plan. Conduct emergency preparedness, drills and exercises 	 Scenario play Assign appropriate Tasks Supervise and advice Trainees. 	 Video clips Flip charts Site visit Video clips Flip charts Role Play Video clips Sketches Drawings. 	
9-15							
	2.1 Explain ISPS code 2.2 Describe ship/port operation	Explain ISPS codeDescribe Patterns	J (2) 1366	Identify various types of security threats	• Assign appropriate	 Video clip Site visit.	
	and conditions 2.3 Describe the structure and	of Security threats to the maritime		Conduct audit, inspections and	task • Scenario play		

	organisation of a ship	industry	monitoring	• Supervise	
	security department	List and describe	Carryout on-site	assigned task	
2.4		different security	security survey.	g	
	threats and pattern	systems/equipment	 Detection of weapons 		
2.5		s and their	and dangerous devices		
	sensitive security related	operational	 Carry out verification 		
	information and	limitations.	of ship.		
	communication	Explain different	or sinp.		
2.6		methods of			
	Site Security Survey	carrying out on site			
2.7		security survey			
	audit, inspections, control	Explain and			
	and monitoring	describe the			
2.8		structure and			
	systems and their operational	organisation of a			
	Limitations	ship security			
2.9	Describe physical searches	department.			
	and non-intrusive inspection	1			
2.1	0 List measure for the detection				
	of weapons, dangerous				
	substances and devices				
2.1	1 List ways of circumventing				
	security measures				
2.1	2 Enumerate crowd				
	management and control				
	techniques				
2.1	3 List measures of monitoring				
	ship security and declaration				
	of security (DOS)				
2.1	4 Explain the roles and				
	responsibilities of company				
2.1	security officer				
2.1	5 Explain security management				
	in terms of Planning,				
2.1	budgeting and training				
2.1	6 Explain the process for verification and certification				
	of ships				
	7 Describe how to conduct audit				
[2.1					
	and reviews				

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 224)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	20
Test	At least 2 progress tests for feedback.	20
Practical	At least 5 home works to be assessed by the teacher	60
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES:

TITLE:

AUTHOR:

PROGRA	MME: NATIONAL INNOVATION	DIPLOMA IN SECURITY	MANAGEMANT A	ND TECHNOLOGY		
	: Private Investigation			COURSE CODE: SMT 226	CONTACT HOURS: 2 – 0	-2
	To produce professional Private Invest					
COURSE	SPECIFICATION: THEORETICAL	L CONTENT 2 hrs		PRACTICAL CONTENT		
WEEK	GENERAL OBJECTIVE 1: Under	stand private Investigation				
1-5	Specific Learning Outcomes	Teacher's activities	Resources	Specific Learning Outcomes	Teacher's activities	Resources
6-11	 1.1 Define private Investigation 1.2 Discuss History of private	 Explain the Rights of the Private Investigator. List the limitations of the private Investigator. 	Power point Flip chart Handouts Recommende d Text Books	Undertake Investigation	Supervise and assist Trainees on role play.	Interactive
0-11					A sais a Tasia sa	
	 2.1 State types of private investigation 2.2 Discus: Criminal Investigation Civil Investigation Support Investigation Trial support services Special Investigation services 2.1 Enumerate investigation Techniques. 2.2 Discuss investigation planning 2.3 Discuss case file preparation 2.4 Explain case management 2.5 Distinguish between first hand and second hand knowledge 	 Identify different types of investigation Discuss different Investigation techniques Identify how to preserve scene of crime Identify the three components of prosecuting a case: Exhibit Suspect Witness 	 Power point Handouts Recomm ended Text books 	2.1 Undertake Investigation	Assign Trainees to demonstrate different Investigation Techniques	Group Activit y Case study
12-15	GENERAL OBJECTIVE 3 : Know h		vestigation			
	3.1 Explain the importance of Information to an investigator3.1 Distinguish between circumstantial and direct	Identify different methods of documenting information	Flip chartsRecomm ended	 Practice report writing Conduct Investigation Distinguished between oral, documented, and 	Assign tasks on report writing to Trainees	 Interactive Writing materials Scenario

evidence 3.2 State methods of documenting information 3.3 List types of information reporting 3.4 Explain process of report writing 3.5 Explain how to preserve evidence 3.6 List essentials of a good investigative report.	 Identify how to classify documents Explain Evidence Explain sources of information Explain qualities of a good report Explain how information is been tested. 	Test books • Handouts	real evidence.		play
--	---	-----------------------	----------------	--	------

TYPE OF ASSESSMENT	PURPOSE AND NATURE OF ASSESSMENT (SMT 226)	WEIGHTING (%)
Examination	Final Examination (written) to assess knowledge and understanding	20
Test	At least 2 progress tests for feedback.	20
Practical	At least 5 home works to be assessed by the teacher	60
TOTAL		100

RECOMMENDED TEXTBOOKS & REFERENCES:

TITLE:

AUTHOR:

<u>LIST OF MINIMUM RESOURCES</u>
The list below is required as minimum for teaching the **National Innovation Diploma Security Management and Technology.**

STUDIO

1.	Projector	1 No
2.	Flip Charts	2 No
3.	PCS	15No
4.	Camera (CCTV)	1No
TT/OI	DECHAD	

WORKS	<u>HOP</u>		
	W. 11.11.V. 11.		23.7
1.	Hand-held Metal detector		2No
2.	Smoke detector		2No
3.	First Aid Kits		2Set
4.	Wooden Baton		10No
5.	Electronic Baton		2No
6.	Professional kits (Uniform, Whistle, torch light etc)		
7.	Fire Extinguisher (A, B, C) 2 each		
8.	Sand buckets		4No
9.	Mat		15No
10.	Heat detector		2No
11.	Maps (Political Map, Topo-graphical Sheets of the training base)		
12.	Finger print apparatus 1 set		
13.	Wiring boards (1mx2m)		15No
14.	Electrician tool kits	10No	
15.	Various sizes of PVC cables		
16.	Lamp holder & bulbs		15No
17.	First aid Box		2 No

LIST OF RECOMMENDED BOOKS

S/N	COURSE	TITLE	AUTHOR/PUBLISHER
1	Use of English	English Grammar for Schools and Colleges	Gbenga Fakuade/Paraclete Publishers
		Real Writing with Reading	Suan Anker/Bed ford/St martins
2	Introduction to Security	Law for Security Practitioners, Introduction to Security	Adebayo Akinade, Robert J. Fisher
3	Security Law Enforcement	Corporate & Industrial Security	Adebayo Akinade
4	Security Report Writing & Processing	Understanding Techniques in Modern Security Networks	Dr Ade Aboluria
5	Blueprint Reading		
7	Introduction to Electrical Installation		
8	Introduction to Entrepreneurship	Small Business Management	Soji Olokayo/Ola Jamon Printers & Publisher
9	Physical Security & Access Control	Law for Security Practitioners	Adebayo Akinade
10	Health and Safety at Work		
11	Introduction to Investigations	Law for Security Practitioners	Adebayo Akinade
12	Fire Control Techniques		
13	Emergencies		
14	Introduction to Computer		
15	Fields of Security Operation		
16	Searching		
17	Public Event Security	Corporate & Industrial Security	Adebayo Akinade
18	Communication skills		
19	Well-being, Fitness and unarmed Combat		
20	First Aid Administration		
21	Conflict Resolution and Management	Introduction to Peace and Conflict Studies in West Africa	Shedrack Gaya Best/Spectrum Books Limited
22	Public Relations and Social Skills	Managerial Operation & Skill	Adebayo Akinade
23	Canine Security		
24	Risk assessment		
25	Aviation Security		
26	Campus Security		
27	Close Protection		
28	Electronic Security		
29	Financial/Retail Security	Introduction to Security	Robert J. Fisher
30	Hospitality		
31	Maritime Security		
32	Private Investigation		

LIST OF PARTICIPANTS

S/N	NAMES	ESTABLISHMENT	PHONE NUMBER	E-MAIL
1.	Ezeigbo B. O.	NSCDC	0803 313 0537	geoidph@yahoo.com
2.	Gbenga Olorunfemi	Representative of Inspector	0803 600 4148	damibinbo@yahoo.com
		General of P olice		
3.	Femi Ajayi	CEO Risk Control, Lekki,	0706 964 4807	fajayi@riskcontrolnigeria.com
		Lagos		
4.	Dr. S. A. N. Egwu	Ambassador College of	0803 339 1042	info@acmgt.org
		Management and		
		Technology, Port Harcourt.		
5.	Engr. Dr. Nuru A. Yakubu,	Executive Secretary, NBTE	0803 349 9510	mnuryakubu@yahoo.com
	FNIM, OON			
6.	Dr M.S. Abubakar	Director of Programmes,	0803 627 6839	abubakarmuhsani@yahoo.com
		NBTE		
7.	P.O. Okafor	Federal Ministry of	0802 350 4980	patozulonye@yahoo.com
		Education Abuja		
8.	Engr. J. O. Falade	NBTE, Kaduna	0806 233 1669	engrdelefalade@yahoo.com
9.	Abba A. Danmowa	NBTE, Kaduna	0803 430 4850	abbadanmowa@yahoo.com
10.	Godwin Okpe	NBTE, Kaduna	0802 357 6571	godwinokpe@yahoo.com