

SCHOOL OF LIBRARY, ARCHIVES AND DOCUMENTATION STUDIES

(SLADS)

PROSPECTUS 2018/2019- 2021/2022

SCHOOL OF LIBRARY, ARCHIVES AND DOCUMENTATION STUDIES

(SLADS)

PROSPECTUS 2018/2019- 2021/2022

TABLE OF CONTENTS

Contents

A MESSAGE FROM PRINCIPAL'S DESK.....	1
1.0. INTRODUCTION.....	2
1.1. Vision.....	2
1.2. The Mission of the School:.....	2
1.3. The School Objectives:.....	2
1.4. Education Motto.....	3
1.5. Accreditation Status.....	3
1.6. Location of the School.....	3
1.6.1. Bagamoyo Main Campus.....	3
1.6.2. Dar es Salaam Campus.....	3
2.0. PROGRAMMES OFFERED AT THE SCHOOL.....	4
2.1. Programmes Objectives.....	4
2.2. The following programmes are offered at the School:.....	4
2.3. SUMMARY OF MODULES.....	4
3.0. APPLICATION, ADMISSION AND EXAMINATION GUIDELINE.....	8
3.1. Application.....	8
3.2. Entry qualification.....	9
3.3. Admission Terms.....	9
3.4. Registration.....	10
4.0. FEES STRUCTURE.....	12
4.1. Payable to the School (SLADS).....	12
4.2. Accommodation.....	13
4.3. Payable Direct to Student.....	13
5.0. STUDENTS' WELFARE, RULES AND REGULATIONS.....	14
a) Dean of Students.....	14
b) Students' Government.....	14
c) Orientation for New Students.....	14
d. Financial Matters.....	14
e. Health Services.....	14

f. Demonstration and Strike.....	15
g. Smoking and Drugs.....	15
h. Furniture.....	15
i. Catering Services.....	15
j. Sports and Games.....	15
k. Religious Functions.....	16
l. HIV/AIDS Awareness and Prevention.....	16
m. Functions.....	16
n. Dress.....	16
o. Gender Violence and Sexual Harassment.....	16
p. Pregnancies and Maternity.....	17
q. Travelling and Travelling Expenses.....	17
r. Vehicles.....	17
5.1. Hostel Accommodation.....	18
i. Security.....	18
ii. Cooking.....	18
iii. Electricity.....	18
iv. Musical appliances.....	18
6.0. LIBRARY SERVICES.....	19
7.0. INFORMATION COMMUNICATION TECHNOLOGY.....	23
8.0. INTERNAL ORGANS.....	24
8.1. The School Governing Council.....	24
8.2. The ARC Committee of the Council.....	24
8.3. The PFA Committee of the Council.....	25
8.4. Academic Committee.....	26
8.5. Admissions Committee.....	26
8.6 Examiners Committee.....	27
8.7. Examinations Disciplinary Committee.....	28
8.8. Library and Information Committee.....	28
8.9. Research and Consultancy Committee.....	29
8.10. Students' welfare and Disciplinary Committee.....	30
8.11. Planning, Monitoring and Evaluation Committee.....	30
8.12. Integrity Committee.....	31

8.13. Quality Control and Quality Assurance Committee.....	31
9.0. ORGANISATION OF SLADS.....	32
9.1. SLADS GOVERNING COUNCIL MEMBERS.....	32
9.2 SLADS MANAGEMENT TEAM.....	32
10.0 SLADS BAGAMOYO CAMPUS.....	33
Heads of Departments (Bagamoyo).....	33
Heads of Planning Finance & Administration Department (Bagamoyo).....	33
Teaching Staff (Bagamoyo).....	34
Supporting Staff.....	35
11.0 SLADS DAR ES SALAAM CAMPUS.....	36
Heads of Departments (Dar es Salaam).....	36
Teaching Staff (Dar es Salaam).....	36
Supporting Staff.....	37
12.0 PART TIME TUTORS/LECTURERS.....	37
13.0 VISITING LECTURERS FROM OVERSEAS.....	37

**A Newly appointed
SLADS principal,
Ms.Victoria Kessy**

A MESSAGE FROM PRINCIPAL'S DESK

We are delighted that you are considering or you have already chosen the School of Library, Archives and Documentation Studies (SLADS) to undergo your post-secondary education studies. You are cordially welcome.

SLADS is proud of its forty-five (45) years' experience in the teaching of library, records and information studies. In 1972, Tanzania Library Services Board (TLSB) started offering Basic Library Training at Certificate level at its headquarters in Dar es Salaam. In 1989, SLADS was established and located in Bagamoyo under the then Ministry of Education and Culture and run by TLSB. Geographically, the School is located at a planned area outside the Bagamoyo town which makes the place ideal and conducive for teaching and learning. The School's learning environment is inclusive for all types of learners with special consideration to learners with special needs.

SLADS Curriculum follow the National Technical Award Framework (NTA) which prepare graduates who are competent based and knowledgeable in the field of Library, Records and Information Studies.

During your time at the School, you will be taught and guided by highly qualified, experienced and caring tutors who are registered by NACTE. Apart from academic programmes, the School offers guidance and

supportive services for its students to enable them face career and social challenges ahead.

As a student, all that we ask from you is your willingness to work hard, learn and observe School rules and regulations for a fruitful and successful academic future.

Signature

.....
Victoria Theophil Kessy
Ag. Principal

1.0. INTRODUCTION

The School of Library, Archives and Documentation Studies (SLADS) was established in 1989. It was established under the then Ministry of Education and Culture and is run by the Tanzania Library Services Board (TLSB). Prio to its the establishment of the School, TLSB was running Basic Library Training at Certificate level since 1972 at its headquarters in Dar es Salaam. This course was merged with SLADS programs in 1990. SLADS is Located at Ukuni about 72 Kilometers from Dar es Salaam and 4 Kilometers from Bagamoyo town. The School is full registered with the National Council for Technical Education (NACTE) with registration number REG/PWF/006.

1.1. Vision

The School's vision is:

To be a competence-based training Institution for Librarians, Records Managers, Archives administrators and Information specialists in Africa.

1.2. The Mission of the School:

To improve Library and Information Science Education through training and research

1.3. The School Objectives:

- a. To offer training courses in Librarianship, Information, Records Management, Archives Administration and Documentation Studies at NTA Level 4, 5 and 6.
- b. Provide continuing education for Librarians, Records Managers, Archives Administrators and Information Specialists in Tanzania
- c. Promote and conduct research in librarianship, information management, records management and archives administration.
- d. Publish learning materials in librarianship, information management, records and archives administration.

- e. Offer consultancy services in planning, establishment and development of libraries, records management centers, archives administration and information centers.

1.4. Education Motto

Training for quality, competence and efficiency.

1.5. Accreditation Status

The School is a legal and viable institution which was awarded full registration and full accreditation to offer training at NTA Level 4, 5 and 6 with the National Council for Technical Education (NACTE) on 28th June, 2004 and 3rd August, 2012 respectively.

1.6. Location of the School

1.6.1. Bagamoyo Main Campus

The School is located at Ukuni - (Dunda Ward) Bagamoyo District, in Coast Region, along the Bagamoyo - DSM road. It is 4 Kilometers from Bagamoyo town and 72 Kilometers from Dar es Salaam City Centre via Bagamoyo road approximately an hour's drive.

1.6.2. Dar es Salaam Campus

The School has a campus in Dar es Salaam at National Central Library buildings along Bibi Titi Mohamed Road, at Kisutu area which offers the same courses that are offered at Bagamoyo main campus. NTA 5 and 6 are offered through evening programmes at this campus.

2.0. PROGRAMMES OFFERED AT THE SCHOOL

The School conducts programmes which follows the National Technical Award (NTA) system. The School runs tailor-made courses related to library and information studies.

2.1. Programmes Objectives

The main objectives of the above mentioned programs are:

- a. To inculcate among learners appropriate generic competencies required for study of the subject matter of Library Science, Records and Archives Administration; and
- b. To inculcate a sound foundation in Information and Communication Technology.

2.2. The following programmes are offered at the School:

- a) National Technical Award Level 6 (Ordinary Diploma) in library, records and Information Studies
- b) National Technical Award Level 5 (Technician Certificate) in library, records and Information Studies
- c) National Technical Award Level 4 (Basic Technician Certificate) in library, records and Information Studies

2.3. SUMMARY OF MODULES

NTA Level 4 - Basic Technician Certificate in Library, Records and Information Studies

Semester 1

		Scheme of Study hrs/wk					
Code	Module Title	L	T	P	A S	Notional Hours	Credit (Module)
LST 04104	Organization of Library Materials	2	2	5	3	180	18
LST 04105	Library Operations	2	2	4	3	160	16
RAT 04101	Introduction to Records Management	2	1	5	3	170	17
GST 04106	Basic Computer Application	2	1	5	2	150	15

	TOTAL	660	66
--	--------------	------------	-----------

Semester II

Code	Module Title	Scheme of Study hrs/wk					
		L	T	P	A S	Notional Hours	Credit (Module)
RAT 04202	Introduction to Archives Management	3	2	2	2	140	14
GST 04208	Introduction to Life Skills Management	1	2	0	2	80	8
LST 04203	Safety and Security of Library, Records and Information Centres	2	1	1	3	100	10
GST 04207	Basic Communication and Customer Care Skills	2	3	-	3	120	12
GST 04210	Field Practical Training					100	10
TOTAL						540	54

NTA Level 5 - Technician Certificate in Library, Records and Information Studies

Semester 1

Code	Module Title	Scheme of Study hrs/wk					
		L	T	P	A S	Notional I hours	Credit (Modul
GST 05108	Communication and Customer care skills	2	2	-	2	90	9
GST0511	Methodology	2	1	1	2	90	9
GST	Entrepreneurship	2	2	-	1	80	8
RAT 05103	Records and Archival Management	2	1	1	2	90	9
LST 05101	Library and Information Materials	3	1	4	2	150	15
LST 05102	Classification of Library Materials	3	1	4	2	150	15
TOTAL						650	65

Semester 2

		Scheme of Study hrs/wk					
Code	Module Title	L	T	P	AS	Notional hours	Credit (Module)
GST05205	Computer Application in Library and Record Centres	2	2	3	1	80	8
GST05209	Health Information Studies	2	2	-	2	70	7
GST 05211	Environmental Studies	2	2	-	1	60	6
LST 05206	Lending of Library and Archives Information Materials	2	2	1	2	80	8
LST 05204	Information Searching and	2	1	2	1	70	7
LST 05207	Library statistics and reports	2	1	1	2	80	8
LST 05213	Field Practical Training	-	-	-	-	100	10
TOTAL						550	55

NTA LEVEL 6: Ordinary Diploma in Library, Records and Information Studies

Semester I

		Scheme of Study hrs/wk					
Code	Module Name	L	T	P	A S	Notional Hours	Credit (Module)
LST 06101	Marketing of Information Services	3	2	-	2	110	11
LST 06105	Collection Development in Libraries and Documentation Centre	2	2	-	2	100	10
RAT 06106	Records Management Systems	2	2	2	1	100	10
GST 06108	Database and Information Security	2	1	2	2	100	10
LST 06110	Reference Information Services	2	1	1	1	80	8
LST 06112	Building Design and Layout of Information Centres	2	2	-	1	80	8
LST 06113	Administration of Information Centres	2	2	-	1	80	8
Total						650	65

Semester II

	Scheme of Study hrs/wk
--	-------------------------------

Code	Module Name	L	T	P	A S	Notional Hours	Credit (Module)
LST 06202	Outreach Information Services	2	2	-	1	90	9
GST 06203	Research Project Work	-	-	-	2	90	9
LST 06207	Library Management Systems	2	2	2	1	110	11
LST 06204	Knowledge Management in Information Centres	2	1	1	1	80	8
LST 06209	Digital Library	2	1	2	2	90	9
LST 06211	Legal Framework in Information Centres	2	2	-	2	90	9
Total						550	55

3.0. APPLICATION, ADMISSION AND EXAMINATION GUIDELINE

3.1. Application

- The School normally invites application for admission to its programmes between February to the end of May for courses beginning in September.
- All Applications should be submitted to SLADS Bagamoyo or SLADS Dar es salaam Campus accompanied by non-refundable application fees of **Tsh. 10,000/=** (This fee is subject to change).

3.2. Entry qualification

S/N	NAME OF PROGRAMME	ENTRY QUALIFICATIONS	PROGRAMME DURATION
------------	--------------------------	-----------------------------	---------------------------

1.	Basic Technician certificate in Library, Archives and Information Studies	Minimum four(4) passes in any subjects excluding religious subjects in CSEE	1 year
2.	Technician certificate in Library, Archives and Information Studies	One (1) Principal pass and one (1) Subsidiary pass (ACSEE). OR Basic Technician Certificate (NTA Level 4) in Library, Archives and Information Studies and at least four (4) passes of Certificate of Secondary Education ("O" level) CSEE.	1 Year
3.	Ordinary Diploma in Library, Archives and Information Studies	Equivalent Certificate of Technician Certificate (NTA Level 5) in Library, Records and Information Studies with good passes for all subjects at this level and at least four (4) passes of Certificate of Secondary Education ("O" level) CSEE.	1 Year

3.3. Admission Terms

- a) A candidate will be admitted to SLADS on understanding that he/she has accepted and commits himself/herself to adherence to regulations, rules and by-laws set by the School. SLADS is an Institution which expects its students to behave ethically on and off campus. The School reserves the right to withdraw admission for misconduct that is contrary to the objectives of the School.

3.4. Registration

- a) It is an offence to submit false information when applying for admission. Applicants who will be found out to have submitted forged certificates or any other false information will not be

considered and appropriate legal action will be taken against him/her.

- b) No change of names by the students will be entertained during the course of study. Names that appear on the original academic certificates will be used.
- c) All new students are required to report for orientation during the first week of the academic year.
- d) Successful applicants will be registered only after they have paid the School fees.
- e) Fees once paid will not be refunded.
- f) All students, if accepted, are expected to abide by all the School regulations.
- g) Besides the above, a prospective candidate must submit:
 - (i) A medical examination form on her/his fitness to pursue school programmes
 - (ii) A receipt for fees and other charges
 - (iii) Completed registration form
 - (iv) Students must register within the prescribed period at the beginning of every semester.

General Information

All enquiries about admission to the School should be addressed to:

The Principal
School of Library, Archives and Documentation Studies
P.O. Box 227
Bagamoyo,
Tanzania.

Telephone: +255 23 244 044; +255 23 244 0101

Fax: +255 23 244 0333

E-mail: sladsbagamoyo@gmail.com

Website: www.slads.ac.tz

3.5. Examination and Students By - Laws

Please consult the School Examination Regulations (2018) and Students By-Laws documents available in the school library and in the School website: www.slads.ac.tz for more information.

The examination regulations are detailing issues relating to academic conduct. These in a nutshell contain: application and admission procedures, semester assessment and administration, sickness and absenteeism, examination irregularities, handling academic disciplinary issues, conditions for progression etc.

On the other hand, Students By-Laws are concerned with non-academic matters pertaining personal behavioural offences committed mainly on campus and hostels. Also students' by-laws have provisions that contain offences committed off campus areas on issues that seem to tarnish the image of the school.

4.0. FEES STRUCTURE

a. Fees

Payment of fees should be made before or during registration. Failure to pay within the specified period may result in the withdrawn of registration.

b. Mode of Payment

All payments of fees to SLADS should be deposited to an **Account No. 21003500010 NMB.**

c. Fee Structure

School fees and other charges are subject to change as approved by SLADS Governing Council. The current Students Training costs for NTA Level 4, 5 & 6 Programs are as shown in the schedules given hereunder.

4.1. Payable to the School (SLADS)

PROGAMME TYPE	TUTION FEES TSH	SLADS SO FEE TSH	CAUTION MONEY THS	REG. FEE TSH	NACTE QUALITY ASSURANCE FEE TSH	ID CARD FEE TSH	TOTAL FEE (TSHS) PER YEAR
Basic Technician Certificate (NTA 4)	590,000 /-	20,000/-	10,000/-	30,000/-	15,000/-	5,000/-	670,000 /-
Technician Certificate (NTA 5)	880,000 /-	20,000/-	10,000/-	30,000/-	15,000/-	5,000/-	960,000 /-
Diploma II (NTA 6)	880,000 /-	20,000/-	-	30,000/-	15,000/-	-	945,000 /-

4.2. Accommodation

Accommodation cost/fee will be paid by the student at the rate of Tanzania shilling Three hundred thousand only **(Tsh. 300,000) per year (this is subject to change).**

4.3. Payable Direct to Student

PROGRAMME TYPE	MEALS ALLOWANCE	TRANSPORT	BOOKS	STATIONERY	MEDICAL (NHIF) PER YEAR	TOTAL FEE (TSHS) PER YEAR
Basic Technician Certificate (NTA 4)	1,800,000/-	240,000/-	100,000 /-	100,000/-	50400/-	2,289,600/-
Technician Certificate (NTA 5)	1,800,000/-	240,000/-	100,000 /-	100,000/-	50400/-	2,289,600/-
Diploma II (NTA 6)	1,800,000/-	240,000/-	100,000 /-	100,000/-	50400/-	2,289,600/-

5.0. STUDENTS' WELFARE, RULES AND REGULATIONS

a) **Dean of Students**

The Dean of Students is responsible for general administration of students' welfare, accommodation, discipline, social services, and cultural, recreational and religious activities.

b) **Students' Government**

Students have their own organization known as SLADS Students' Organization (SLADSSO). This organization accepts every student who is registered with the School to become its member and the organization conducts its election every year. Rights and Privileges

are granted to all members. The Students' Organization is responsible for Students' academic, social and recreational activities at the School.

c) Orientation for New Students

Orientation is held one week before the commencement of the first semester in each new academic year. During this time students will be exposed to existing rules and regulations guiding their life at the School.

d. Financial Matters

Each student must complete payment of the fees for respective semester before registration.

A student is not allowed to attend any lecture or tutorial session without being registered with the School.

e. Health Services

The School provides basic First Aid Kit/ facilities only. All health matters requiring specialist attention are referred to relevant hospital in Bagamoyo and Dar es Salaam. Parents are encouraged to pay Tshs 50,400/-per year for students to be registered with National Health Insurance Fund (NHIF). This service allows students to get health services from all hospitals in Tanzania for a period of one year.

f. Demonstration and Strike

Strikes of any form are strictly prohibited and might lead to participant discontinuation from studies. Students can demonstrate only after getting permission from the Principal.

g. Smoking and Drugs

Smoking and usage of drugs such as Marijuana, Cocaine, e.t.c is strictly prohibited within the School campus and outside the campus.

h. Furniture

Student shall not interfere with or transfer furniture or fittings of any kind from any part of the School buildings without prior written permission from the office of the Dean of Students. Any student wishing to install any additional furnishing in his/her room may do so subject to prior knowledge and written permission from the office of the Dean of Students.

i. Catering Services

Catering services are not available for Dar es Salaam Campus, due to limited space, however, these services are available from other institutions near the campus area.

Catering services are provided commercially at Bagamoyo main campus. The School offers cafeteria services for all meals to students at subsidized rates through a private caterer. The meals are paid for at the cafeteria counter.

Students are not allowed to interrupt the catering services. First time offense will receive severe warning, second offense will incur a fine and the third offense will result in suspension.

Students are not allowed to take their meals in classrooms

j. Sports and Games

The School encourages students to participate in different games and sports. The School provides sport facilities for football, netball, and athletics. The School hold inter classes competitions and also hosts friendly matches by inviting teams from other institutions or being invited outside the school. All games are organized by the SLADSSO in collaboration with School sports master.

The School's Team ready for interclass sport competition

k. Religious Functions

Students have complete freedom of worship, with essential limits that the enjoyment of this freedom shall not, in any way prevent other SLADS activities and/or members in the community from enjoying their own freedom. Facilities from all major denominations are available within a walking distance from the School. Therefore, all students are encouraged to worship and attend services depending on their beliefs or denominations.

I. HIV/AIDS Awareness and Prevention

The School has strategic plans and programmes for addressing HIV and AIDS pandemic. HIV and AIDS have been ranked among the highest priority issues in the school's developmental programme. The strategic objective is to give awareness and prevention to the spread of HIV and AIDS at work place and provide support to people living with HIV and AIDS. Students are highly encouraged to educate and counsel their peer students to prevent the spread of HIV and AIDS. The School also teaches Health Information studies in module GST 05209.

m. Functions

For specific official students' functions, permission to extend musical performance in special places within the School may be granted by the Principal.

n. Dress

Decent dressing should be adhered by all students. Immoral and inappropriate dressing by a student shall subject student into disciplinary actions.

o. Gender Violence and Sexual Harassment

Gender violence and sexual harassment is against human rights. Hence, any student who will be involved in such inhuman activities of any sort shall not be tolerated. Strict disciplinary measures shall be taken against the respective students.

p. Pregnancies and Maternity

- i. Pregnancy will not be considered an illness unless otherwise reversed by any medical doctor. An on campus female student is not allowed to stay with her child after birth.
- ii. After birth, female student shall be granted upon request, a maternity rest not exceeding 21 days from the day of giving birth. Should there be any symptoms of maternal complications after that period; the same will be advised to postpone studies.

q. Travelling and Travelling Expenses

- iii. Students are responsible for their own traveling arrangements to and from the School.
- iv. No student shall, except on very exceptional circumstances, obtain leave of absence for more than total of 14 days in an Academic year.
- v. Permission to travel for a weekend and during Public holidays outside Bagamoyo should be granted by the Dean of Students.

- vi. Permission to travel in and outside the country for less or more than a week and involving missing lectures and seminars shall be obtained in writing from the Principal.

r. Vehicles

Any student wishing to keep and operate any vehicle, i.e motor vehicles, motor cycles, bicycles, etc at the School shall do that at his/her own risk. The School shall not be responsible for any damage or loss of the vehicle, cycles, bicycles, etc. All vehicles shall be parked at the parking area for visitors, which is outside the administration area.

5.1. Hostel Accommodation

The School has limited hostel accommodation facilities at its Bagamoyo main Campus. However, the School has prepared a good plan of hiring the private hostels from those individuals who agree to adhere to the School's requirements. There are no accommodation facilities in Dar es Salaam campus as these are evening programmes and students are responsible to find their own accommodation. Any student who gets accommodation in hostels hired by the School is responsible for the proper keeping of all properties and any damage or loss must be reported to the Dean of students.

i. Security

Students shall be responsible for security, the general cleanliness and tidiness of the rooms they occupy.

ii. Cooking

Cooking of any form by students is not allowed inside the hostels unless for places authorized for such purpose. For the avoidance of any doubt, cooking includes frying, roasting, boiling, baking and warming by use of any source of energy and any appliance. Any person found guilty of an offence under this by law shall be liable for eviction from the room.

iii. Electricity

No cooling appliances and no electric devices other than reading lamps, electric iron or computer shall be used in students' rooms. Any person found guilty of the offence under this section, shall be liable to a severe warning, 2nd breach to a fine and the third breach an eviction from the room. Electric lights must not be switched on during the daytime or when an occupant is not in the room.

iv. Musical appliances

Musical appliances and instruments, such as record players, radio set, video and other noise making instruments shall not be used between 12:00 midnight and 6:00 a.m. and at any other time, music shall not be played beyond room sound for avoidance of causing nuisance and annoyance to other residents of the hall. Any person found guilty of an offense under this law shall be liable to severe warning second, breach to a fine and third breach an eviction from the room.

6.0. LIBRARY SERVICES

The School has libraries on both campuses. Their main function is to provide library services to support teaching/ learning and research activities in the School. The collection comprises books, periodicals, CD ROMS and newspapers; covering a wide range of information. All users are required to adhere to the library rules and regulations stipulated from time to time. Students are also advised to avail themselves to services offered by nearby libraries such as ADEM Library, TASUBA Library and the District Library in Bagamoyo town respectively. The library operates under the following time table:

DAYS SERVICE (HRS) BREAK SERVICE (HRS)

DAYS	SERVICE (HRS)
Monday- Friday	09.00am - 19.00pm
Saturday	09.00am - 2.00pm
Sunday & Public Holiday	Closed

i. Membership Registration

In order to borrow books and other Library materials one has to be registered as a library member. Membership registration is free to students, lecturers and researchers who want to use the library. Members are required however to fill in a membership application form before they can be qualified to become full time members.

ii. Lending Procedures

1. Identity card is used to borrow materials from the Special reserve collection.
2. Library materials borrowed must be returned on or before the due date /time given. Normal loan period for materials borrowed from the main library is two weeks, while materials borrowed from the Special reserve Collection is three hours.
3. Material borrowed may be renewed for a further period only if there are no requests for the same made by other users.
4. Library materials from the Special reserve collection which are borrowed for overnight or week end use must be returned at 9.00 am when the Library opens.
5. No Library materials may be taken out of the Library unless they have been officially issued to the user.
6. At the end of each semester, all Library users are required to settle any overdue loans. Failure to do that they will be marked as defaulters and may therefore forfeit the privilege of using the Library and borrowing materials thereof.
7. Any user holding overdue library materials will not be registered in the library until the materials owed by the library are returned or pays the overdue penalty
8. In the case of finalist students, examination, statement of results, transcripts and certificates will be withheld by the DP (ARC) for Academic Affairs until the library materials are returned or fines/penalties have been paid.
9. The Librarian retains the right to recall any books issued before the due date.

iii. Library Regulations

1. Smoking, eating and drinking are not allowed in the Library.
2. No bags, umbrellas, parcels etc except files and books may be brought into the Library.
3. Idle conversation, loud laughter and other unnecessary noise disturbs library users and must therefore be avoided. Discussions are also strictly forbidden in the Library.
4. Silence must be observed in the library all the time. Mobile phones, pagers, and watch alarms should be switched off before entering the Library.
5. Library books and other materials must be handled with care. Mutilation and damage of Library materials will be penalized.
6. Abusive language or gestures, harassing or threatening behavior to the library staff and other are not acceptable.
7. On leaving the Library, all users are required to produce for inspection all books and other items.
8. Reservation of seats is not permitted
9. Users must be decently dresses and conduct themselves properly in the Library.
10. Library staff on duty have the right to request a user to leave the premise if found violating a rules.
11. The library will not accept any responsibility for the loss or misplaced personal belonging.
12. Theft and mutilation of library materials is a criminal offence. Anyone caught attempting to steal, stealing or have stolen library materials will be reported to relevant security institution (including Police) and college disciplinary organs for further action that may include persecution, barred from using the Library or suspension from studies.

iv. Fine and Penalties

The following fines and penalties shall be imposed on anyone who will be breaking these rules and regulations. Library materials must be returned by the due date or earlier. Failure to do so will be treated as serious offence. The borrower will be required to pay fine for overdue.

v. Overdue Fines

Fine is imposed on borrowers for late returns of Library materials. An overdue fine of shillings 500/= (students) and 1000/= (others) shall be paid per day. Failure to return the book 7 days after due date will be considered book theft. Failure to pay the fine will result to denial to use the Library.

vi. Special Reserve Materials

A fine of shillings 500 shall be paid after every additional hour. Failure to pay the fine will result to denial to use the Library.

vii. Loss and Damage

A borrower will be held responsible for materials out on loan. Therefore it is the responsibility of the borrower to check and alert the library staff on the condition of the material before taking it out. If the material borrowed is damaged or is lost, an immediate report should be made to the Librarian. The borrower will be required to pay amount equivalent to the replacement cost of the price of the lost book. The fine is meant to cater for the replacement of the book, processing and other paper- works involved.

viii. Theft

The penalty for any act of book theft shall be suspension from using the Library for the whole semester. Repetition of the same mistake shall lead into denial to access the Library accompanied with a warning letter copied to the Dean, or Head of Department

ix. Library Clearance

After completion of studies or termination of employment, Library users are required to return all borrowed materials for clearance. Failure to submit them may cause unnecessary delays in getting the transcripts, examination statements, certificates or results and employee benefits.

7.0. INFORMATION COMMUNICATION TECHNOLOGY

The School believes in information and communication Technology (ICT) as an effective tool for organizing, storing, managing and disseminating data, information and knowledge. The new age of science and technology requires libraries and other information units to be equipped with modern ICT expertise, tools, facilities and services. The School has an ICT laboratory that provides computers, printers, scanners and power-point projectors. Students are taught how to use these equipment and other relevant database.

a) Computer Lab Good Practice Policy

- i. Absolutely no food or drinks is allowed in the computer Lab
- ii. Keep the windows closed to prevent dust damaging computers.
- iii. Students should spend time wisely to allow other students to use computers as well.
- iv. Avoid using computers to store your work. Always save your work onto the movable storage devices like CD, flash disk and DVD.
- v. Lecturer's class sessions have priority to the computer lab.
- vi. Ensure the room is clean, tidy and ready for timetabled computer classes.
- vii. Students using the lab for academic research and assignments have priority over those just checking their emails.
- viii. Do not download any programs from the internet into the computers, unless you have been given prior permission. Permission must be obtained from the Computer Lab Technician or ICT coordinator.
- ix. Students are restricted from accessing inappropriate websites and making any changes to the computer desktop background.
- x. Always report faults and computer problems to the ICT Unit office.
- xi. Always allow the computer to complete automatic antivirus updates and scan the computer.

b) School website

With SLADS web site: www.slads.ac.tz, that is featuring current and historical information about the School's development, Prospective student can explore the site for course descriptions and entry requirements and also download application forms if they want to apply to any of SLADS programmes.

8.0. INTERNAL ORGANS

8.1. The School Governing Council Duties

- i) To govern and control the School.
- ii) To administer both movable and immovable properties of the School
- iii) To administer the funds and other assets of the School

- iv) To formulate the School policies.
- v) To signify the acts of the School by using the common seal.
- vi) To receive and give grants, gifts, donations or other moneys on behalf of the School.
- vii) To establish committees as the Governing Board may deem fit
- viii) To establish a search committee.
- ix) To receive, consider and make determination on reports and recommendations from the committees.
- x) To set the School fee structure.

8.2. The ARC Committee of the Council

Duties

- i) To develop and coordinate academic matters and vision.
- ii) To interpret and promote SLADS key academic matters.
- iii) To liaise with consultancy management.
- iv) To formulate and implement academic policy.
- v) To oversee the selection and admission of qualified students
- vi) To coordinate the appointment of external examiners.
- vii) To consider recommendations made by the established departments.
- viii) To make proposal to the School on matters relating to the Academic affairs.
- ix) To approve, suspend and discontinue programmes.
- x) To authorize new programmes (concept notes) to proceed to academic development and approval.
- xi) To receive, consider and approve/disapprove recommendations made to it on: Examinations results from School Examiners committee, curriculum of any course offered by the School, students admission in respect to a diploma, certificate or other award of the School and External examiners for all courses offered by the SLADS.
- xii) To receive and consider a summarized report on examination results appeals and examination irregularities cases.

- xiii) To decide whether any student enrolled for a diploma, certificate or other award of the School has attained the necessary requirements and then approve for the grant of such diploma, certificate or other award of the School.
- xiv) Monitor academic audits in respect of School department on regular basis and spearhead quality assurance and control of the school programmes.
- xv) To make proposals to the School on matters relating to the conduct of academic issues in an effort to improve academic performance.
- xvi) To perform such other academic duties and functions as may be assigned or prescribed, by the School from time to time.
- xvii) To call any SLADS employee at its meeting as and when required.

8.3. The PFA Committee of the Council Duties

- i) To coordinate the institutional planning, and budgeting process and to promote institutional analysis and decision support to senior management.
- ii) To coordinate policies, procedures and practices of Planning and budgeting control.
- iii) To develop a policy framework for the implementation, review, updating and evaluation of strategic, institutional and academic plans at SLADS.
- iv) To formulate, review policies and coordinate implementation of matters relating to the management of the institution's financial information system
- v) To oversee the implementation of approved procedures for the full range of fiscal management and control within the department by providing professional guidance to subordinate staff.
- vi) To prepare and review the departments' budgets, staffing plans and estimates.

8.4. Academic Committee

Membership:

The academic committee shall be composed of all tutors at the school, headed by the Principal and secretary of the committee will be DP ARC.

Duties

- i) To satisfy itself regarding the content and academic standard of any course of study offered by the School.
- ii) To regulate the conduct of examinations of the School.
- iii) To validate examination results pending for the approval by the Governing council.
- iv) To consider and approve/disapprove matters relating to students' project, research and field attachments.

8.5. Admissions Committee

Membership:

The Admission committee shall be composed of;

- (a) Admission officers,
- (b) Examination officer
- (c) Academic officers.
- (d) Dean of Students
- (e) One senior supportive staff appointed by the DP- ARC
- (f) Two Ministers from Students Organization responsible with Academic matters and Students welfare and accommodation - Member

Duties

- i) To scrutinize the applications for admission and make provisional selection of qualified candidates.
- ii) To submit proposal of the provisionally selected candidates to the Academic Committee for approval.
- iii) To scrutinize and revise the qualifications and procedures of students' admission and make recommendations to the Academic Committee.

8.6 Examiners Committee

Membership:

- (a) DP-ARC - Chairperson
- (b) Examination officer – Secretary
- (c) Academic officers - Member
- (d) Coordinator of training Dar campus - Member
- (e) An appointee of the Principal - Member.
- (f) SLADSSO Presidents – Member

Duties

- i) To receive and review examination results.
- ii) To recommend candidates who have successfully passed to be awarded their diploma, certificate or other awards of the School.
- iii) To submit examination results to the Academic Committee.
- iv) To administer the implementation of examination procedures and regulations.
- v) To make sure that the examination time table is implemented accordingly from setting of examinations to the releasing of examination results.
- vi) To make sure that examinations are conducted efficiently without any irregularities such as possession of unauthorized materials, dishonesty or infringement of procedures and regulations.
- vii) To deal with all problems pertaining the examinations.
- viii) To submit recommendations to the Principal and finally to the Academic Committee in respect of those who have been involved in examination irregularities.

8.7. Examinations Disciplinary Committee

There shall be the Examinations Disciplinary Committee (EDC) at School.

(i) Membership:

The committee shall be composed of the following members:

- (a) Academic Officer – Chairperson
- (b) Examination Officer - Secretary

- (c) Heads of Academic Departments - Members
- (d) One senior staff appointed by the DP ARC

(ii) Functions;

The Committee shall have the following functions:

- (a) To receive, hear, deliberate and decide on any examination irregularity reported in the respective campus.
- (b) To prepare and submit to the DP ARC a detailed report of its proceedings containing its findings and decisions on disciplinary action to be taken against a person or staff responsible or involved in an irregularity. DP ARC shall forward a summary of the report to the Principal.

The School's External Examiner providing his report on examination issues.

8.8. Library and Information Committee

Membership:

- (a) DP-ARC - Chairperson
- (b) Head of Library services - Secretary
- (c) Coordinator of training Dar campus - Member
- (d) Academic Officers - Member
- (e) One senior staff appointed by the Principal -Member
- (f) Librarians
- (g) One Minister from Students Organization responsible for Academic matters -- Member

Duties

- i) To regulate the operation of the Library Unit, ensure the proper utilization of its facilities and ideal provision of services.
- ii) To undertake publication of journals and serials.

- iii) To encourage members of staff in research activities and write scholarly papers.
- iv) To stimulate interest in research and promote writing skills among students.
- v) To review papers for publication following laid down criteria.

8.9. Research and Consultancy Committee

The Research and Consultancy Committee shall be composed of ;

- (a) Academic Officers - Chairperson
- (b) Head of Research and Consultancy - Secretary
- (c) Heads of departments -
- (d) One senior staff appointed by the Principal -Member
- (e) One Minister from Students Organization responsible with Academic matters -- Member

Duties

- i) To monitor and regulate the activities of the Research and Consultancy Department
- ii) To recommend research and consultancy policies for approval by the Governing Council.
- iii) To review and approve research proposals and reports.
- iv) To solicit and manage Research funds
- v) To appoint research supervisors for research done by non-staff members.
- vi) To suggest rates for consultancy services.

8.10. Students' welfare and Disciplinary Committee

Membership:

- (a) DP-PFA - Chairperson
- (b) Dean of students - Secretary
- (c) Complaint desk officer
- (c) Coordinator of training Dar campus - Member
- (d) Academic Officers - Member
- (e) One senior staff appointed by the Principal -Member
- (f) One Minister from Students Organization responsible with disciplinary matters -- Member

Duties

- i) To enforce institutional rules and regulations (by law)
- ii) To handle all disciplinary matters as far as the students are concerned
- iii) To provide counseling, mediations reconciliation among parties

- iv) To be responsible for reporting and forwarding disciplinary matters to the students Appeals Disciplinary Committee of the Governing Council.

8.11. Planning, Monitoring and Evaluation Committee

Membership:

- (a) DP-PFA - Chairperson
- (b) Administrator – Secretary
- (c) Coordinator of Training (Dar campus) - Member
- (d) Academic Officers - Member
- (e) One senior staff appointed by the Principal -Member
- (f) Admission officers -- Member

Duties

- i) To ensure effective and efficient implementation of the Corporate Plan of the School.
- ii) To monitor progress and assess outcomes compared to the original objectives and expectations.
- iii) To ensure sustainability of the intended Corporate Plan of the School.

8.12. Integrity Committee

The Integrity Committee shall be composed of all Board members of the School Governing Council.

Duties

- i) Spearhead and facilitates the process of combating corruption at the School.
- ii) Is responsible for the production of the Institutional Anti-corruption Action Plan.
- iii) Receives considers and provides redress to all complaints emanating from within and outside the School relating to ethical issues and maladministration.

- iv) Participates in the training of senior, middle managers and the rank and file on the ethos of ethics and integrity and on anti-corruption theories and measures of transparency and integrity in participatory workshops to enlist support and understanding of the issues to be administered by the Integrity Committee.
- v) Recommends administrative action to the management of the School as a response to complaints verified as authentic and genuine.

8.13. Quality Control and Quality Assurance Committee

The Quality Control and Quality Assurance Committee shall be composed of quality assurance officers, Admission officers and Head of administration.

Duties

- i) To ensure that the School has effective academic quality policies and standards.
- ii) To establish indicators of effective education and training provision against which the School evaluates its achievements.
- iii) To see if the effective systems are ensuring that the quality policies of the School are applied throughout the organization.

9.0. ORGANISATION OF SLADS

9.1. SLADS *GOVERNING COUNCIL MEMBERS*

S/N	COUNCIL MEMBER	ADDRESS
1.	Dr. A.A. Mcharazo (Chairperson)	Tanzania Library Services Board.
2.	Prof. M.P. Nyerembe	University of Dar es Salaam.
3.	Mr. O. P.J. Mhaiki	Teachers' Service Commission.
4.	Prof. E.T. Lwoga	College of Business Education
5.	Mr. J. E. Chamshama	National Council for Technical Education.
6.	Ms. M. Watugulu	Institute of Adult Education.
8.	Mr. J. Mahali	Bagamoyo.
10.	SLADSSO President	SLADS
11.	Ms. V. Kessy (Secretary)	SLADS

9.2 SLADS MANAGEMENT TEAM

Principal

Ms. Victoria T. Kessy: M.A (Information studies) (UDSM); B.A (LIS) Tumaini University; Dip in Special Ed. (Patandi); Dip in Edu. (Marangu).

Deputy Principal (Academic, Research & Consultancy)

Ms. Bertha Mwaihojo: M.A (Information Studies) UDSM; B.A Hons. (Education) UDSM.

Deputy Principal (Planning, Finance & Administration)

Mr. Suleiman O. Suleiman: ADA (IFM) PGD Finance Mgt (IFM) DSM; MSc Accounting Finance (Mzumbe).

Head Dar es salaam Campus

Mr. Mbonea Nkamba M.A (LIS) East China Normal University; BA (Info. Science) Makerere.

Bursar

Mr. Eden N. Munuo: ADA (CBE) PGD Acc. (CBE) DSM.

Dean of Students:

Ms. Betiseba George Mwakatobe: B.A (LIS) Tumaini University.

10.0 SLADS BAGAMOYO CAMPUS

Heads of Departments (Bagamoyo)

- | | |
|---------------------|--------------------------|
| 1. Mr. L. Ngowo | Academic Officer |
| 2. Grayson L. Zerah | Examination Officer |
| 3. Mr. P. Jonas | Admission officer |
| 4. Ms. C. Mallya | ICT Section |
| 5. Mr. C. Ackley | Research and Consultancy |
| 6. Ms. B. Lyakurwa | Records Management |
| 7. B. Mwakatobe | General Studies |

- | | |
|---------------------|-------------------|
| 8. Mr. Y. Ndimangwa | Library Services |
| 9. Mr. S. Mtanda | Quality Assurance |

Heads of Planning Finance & Administration Department (Bagamoyo)

- | | |
|---------------------|---------------------|
| 1. Mr. E. Munuo | Bursar |
| 2. Mr. P. Kadunda | Administration |
| 3. Mr. A. Kachema | Accountant |
| 4. Ms. Pilli. Mmaje | Procurement Officer |

Dean of Students (Bagamoyo)

Ms. Betiseba George Mwakatobe: B.A (LIS) Tumaini University.

Assistant Dean of Students

Mr. P. Lyimo B.A (LIS) Tumaini University.

Teaching Staff (Bagamoyo)

1. Ms. Victoria T. Kessy: M.A (Information studies) (UDSM); B.A (LIS) Tumaini University Dip in Special Ed. (Patandi); Dip in Edu. (Marangu).
2. Ms. Bertha Mwaihojo: M.A (Information Studies) UDSM; B.A Hons (Education) UDSM.
3. Mr. Suleiman O. Suleiman: ADA (IFM) PGD Financial Mgt (IFM) DSM; MSc Accounting & Finance (Mzumbe).
4. Mr. Eden N. Munuo: ADA (CBE) PGD Acc. (CBE) DSM.
5. Ms. Eva Jeremiah Sailen: B.A (LIS) Tumaini University; Cert. IT (Vision College of Technology & Business Studies London, UK).
6. Mr. Aston E. Kachema : B.com (Corp finance) University of Dar es Salaam Business School (UDBS)
7. Ms. Balbina P. Lyakurwa B.A (LIS) Tumaini University; Dip in Ed. (Morogoro)
8. Mr. Said M. Mtanda: M.A (Inf.) UDSM, B.A Ed, Ed (UDSM); Dip in Ed. Korogwe Teachers College.
9. Ms. Consolatha J. Mallya: BSc Inf. Science – (Pretoria): BSc (Hons) Technology Mgt. (Pretoria S.A).

10. Mr. Leonard D. Ngowo: B.A (LIS) Tumaini University; Dip in Lib. (SLADS) Bagamoyo; Cert. in Information Technology (Open Source) Finland.
11. Ms. Betiseba George Mwakatobe: B.A (LIS) Tumaini University.
12. Mr. Jonas Philemon: MBA Information Technology Management(Coventry-UK),BSc. Informatics - Sokoine University of Agriculture (SUA).
13. Mr. Ponsiani Zakaria Lyimo: B.A (LIS) Tumaini University.
14. Mr. Lusiu Zerah Grayson: B.A (LIS) Tumaini University (DSM.)
15. Mr. Yohana Ndimangwa: B.A (LIS) Tumaini University.
16. Mr. Charles Ackley: B.A (LIS) Tumaini University.
17. Mr. Peter Martin Kadunda: B.A (LIS) Tumaini University Makumira (Dar), Dip in Lib (SLADS) Bagamoyo, National Library Assistant cert course Dsm.

Supporting Staff

Senior Library Assistants

1. Theresia D. Kayumba: Dip in Lib. (SLADS) Bagamoyo; Cert in Lib. Studies (SLADS) Dar es Salaam.
2. Mwantumu H. Mndolwa: Dip in Lib. (SLADS) Bagamoyo; Cert in Lib. Studies (SLADS) Dar es Salaam.
3. Monica I.Wabukundi: Dip in Lib. (SLADS) Bagamoyo; Cert in Lib. Studies (SLADS) Dar es Salaam.

Assistant Accountant:

Mr. Thadei T. Mabada: NABOCE, DSM.

Personal Secretary:

1. Ms. Suzan Gama: Dip in Secretarial Studies – TPSC (Mtwara), Cert. Secretarial Studies - TPSC (DSM).

2. Ms. Stella Kunambi: Dip in Secretarial Studies - TPSC (Tabora), Cert. Secretarial Studies - TPSC (Tabora), Cert. in Computer Studies - MVTTC (Morogoro).
3. Ms. Vaileth Msigwa Dip in Secretarial Studies - TPSC (Dar es Salaam), Cert. in secretarial studies - TPSC (Dar es Salaam).

Senior Driver:

Mr. Laurent Tibesigwa Joseph; NIT(DSM)

Senior Office Assistant

Ms. Anna C. Kayombo

Mr. Yahaya Suleiman Pangapanga

11.0 SLADS DAR ES SALAAM CAMPUS

Heads of Departments (Dar es Salaam)

Head Dar es salaam Campus

Mr. Mbonea Nkamba M.A (LIS) East China Normal University; BA (Info. Science) Makerere.

Academic Officer/ Head of General Studies Department

Mr. Haruni Madalengo: B.A (LIS) Tumaini University; Dip in Lib. (SLADS) Bagamoyo; Cert in Lib. Studies (SLADS) Dar es Salaam.

Admission officer /Quality Assurance Officer

Mr. Vicent Matowo: B.A (LIS) Tumaini University.

Head of Records Department/Head Research & Consultancy

Ms. Irene Saria: B.A (LIS) Tumaini University; Dip in Lib. (SLADS) Bagamoyo; Cert in Lib. Studies (SLADS) DSM.

Head of Library Studies Department/Dean of Students

Ms. Joyce Mhidze: B.A (LIS) Tumaini University; Dip in Lib. (SLADS) Bagamoyo.

Teaching Staff (Dar es Salaam)

1. Mr.Mbonea Nkamba M.A (LIS) East China Normal University ;BA (Info.Science) Makerere
2. Mr. Haruni Madalengo: B.A (LIS) Tumaini University; Dip in Lib. (SLADS) Bagamoyo; Cert in Lib. Studies (SLADS) Dar es Salaam.
3. Mr. Vicent Matowo: B.A (LIS) Tumaini University.
4. Ms. Irene Saria: B.A (LIS) Tumaini University; Dip in Lib. (SLADS) Bagamoyo; Cert in Lib. Studies (SLADS) DSM.
5. Ms. Joyce Mhidze: B.A (LIS) Tumaini University; Dip in Lib. (SLADS) Bagamoyo
6. Ms. Happiness Bandoma: B.A (LIS) Tumaini University; Dip in Lib. (SLADS) Bagamoyo; Cert. Ed. (Morogoro).

Supporting Staff

Senior Library Assistant

Tumaini F. Ndashuka: Dip in Lib. (SLADS) Bagamoyo; Cert in Lib. Studies (SLADS) Dar es Salaam.

Library Assistant

Pendo J.Mushi: Dip in Lib. (SLADS) Bagamoyo; Cert in Lib. Studies (SLADS) Dar es Salaam.

Typist:

Ms. Halima Msuya

12.0 PART TIME TUTORS/LECTURERS

1. Dr. Alli Mcharazo, PhD
2. Ms Jackline Mshana
3. Mr. Abdul Kaijage
4. Ms. Suzan Mlingo
5. Ms. Flora Fundisha
6. Mr. Eden Munuo

7. Ms. Mary Magaula
8. Ms. Lilian Mpagama
9. Mr. Aston Kachema
10. Ms. Emily Meshack
11. Mr. Salum Jumanne

13.0 VISITING LECTURERS FROM OVERSEAS

1. Prof. Kingo Mchombu, PhD, University of Namibia, Namibia.
2. Prof. Anthony Olden, PhD, Thames Valley University London, UK.
3. Prof. Paula Uinomen, PhD, University of Uppsala Sweden.
4. Dr. John V. Richardson, Jr, PhD, University of California, Los Angeles.
5. Ms. Marjatta Lahti, M.A.; Finish Library Association
6. Ms. Sinnikka Sipila, M.A.; Finish Library Association