

Report on Feedback Received from Students and Alumni :

(1) Feedback Received from Students:

This questionnaire is designed to make a survey of the institutional feedback. The questionnaire consists of five sections comprising 31 questions. The major sections are

1. Course Content
2. Teaching Learning Process
3. Curriculum /Syllabus / Evaluation process
4. Library/ Sports/others
5. Administration

The activities of the institution in the above five sections are being analyzed to create a quality profile for the year in relation to institutional vision and goals. The results would enable the institution to create a quality index profile.

The students are supposed to be the most important stakeholders of Higher Education systems. The interest and participation of students at all levels in both internal quality assurance and external quality assurance have to play a central role. Any Higher Education Institution needs to ensure that students have a voice at various decisions making processes, formulating learning and teaching practices and those views of students are to be considered as the primary evidence on which the quality of teaching and learning is evaluated. The Student Feedback Approach is basically about institutional practices, processes and frameworks that take into account students concerns of the quality of the education they receive. In each section, the report includes findings of the top tasks which candidates feel the most and least prepared in.

The main objectives of the feedback system are as follows:

- To provide the platform to the students in identifying a greater role in the teaching learning process
- To help the faculty modification and improvement in the teaching methodology at the University
- To develop a communication channel between the management and students.
- To maintain the functioning of the University system in the field of teaching learning process, library, sports, administration, etc at its level best.


The 5 major sections of the feedback survey are distributed as follows:

Major Part of Survey	Q. No.	Question
Course Content	1	The teacher cover the entire syllabus
	2	The teacher discuss topics in detail
	3	The teacher communicate clearly
	4	The teacher inspires me by his /her knowledge in the subject
Teaching Learning Process	5	The teacher engages the class for the full duration and completes the course in time
	6	The teacher provides guidance counseling in academic and non-academic matters in/outside the class
	7	The teacher uses modern teaching aids/gadgets, handouts, suggestion of references, PPT, Web-resources
	8	The teacher pays attention to academically weaker students as well
	9	How effective Presentation/Chart/Assignment are implemented in class
	10	The Examinations/Assignments were graded fairly
Curriculum/ Syllabus/ Evaluation process	11	Does the course meet your aspirations?
	12	Do you think present curriculum is job oriented
	13	Question paper covers all the topics in the Curriculum
	14	The teacher was fair and unbiased in the evaluation Process
	15	Whether transparency is maintained in evaluation process
Library/ Sports/others	16	Do you think cultural and other activities are beneficial and organized in regular basis
	17	Are you satisfied with cleanliness in the university
	18	Are you satisfied with the play ground and sports facilities provided
	19	Are the required number of titles in your Subject available in the Library
	20	Are you satisfied with the available Reading space in the Library
	21	Are the Library Staff co-operative and helpful
	22	How effective is Grievances Redress cell for you?
	23	Are you satisfied with the computer and internet facility provided
	24	Do you think in-campus facilities like Canteen/ Medical/ other accessories requirement are satisfactory
Administration	25	Availability of the officials in the University and response to students problems
	26	Are there enough clean class rooms available in the Department
	27	Are you provided with enough drinking water
	28	Are you happy with the food served in the Hostels
	29	Are you aware of the functioning of a placement cell in our University
	30	Are the Lab. Equipments is proper working conditions
	31	Are you provided with adequate quantity of chemicals and specimen for carrying out Lab. Activities


The response of this feedback form consists of the four options as *Unsatisfactory/Satisfactory/Good/Very Good*. The student may select any one option from this four.

In the session 2016-17, the University collected the feedback from around 466 students of different streams. The following are the response (graphical representation)


COURSE CONTENT


- ❖ The chart displays the percentage of respondents. Appox. 77% of students rate the teacher covers the entire syllabus as good or very good, 11% percentage of students are satisfied with coverage of syllabus and rest of students says that the teacher has not cover the syllabus with in time.


- ❖ The chart displays the percentage of respondents. Appox 81% of students rate the teacher discusses topics in detail as good or very good, 12% percentage of students are satisfied with discussion of topics in detail and rest of students says that the teacher has not discussed topics in detail.


- ❖ The chart displays the percentage of respondents. Appox 80% of students rate the teacher communicates clearly as good or very good, 10% percentage of students are satisfied with communication of teacher and rest of students says that the teacher does not communicate clearly.


- ❖ The chart displays the percentage of respondents. Approx 81% of students rate the teacher inspires me by his / her knowledge in the subject as good or very good, 9% percentage of students are satisfied with teacher knowledge in the subject and 10% of student are not satisfied with teacher performances.


TEACHING LEARNING PROCESS


- ❖ The charts shows that the percentage of respondents. Appox. 78% of students rate the teacher engages the class for the full duration and completes the course in time as good or very good, approx 13% students are satisfied with it and rest percentage of students are unsatisfied with the involvement of teacher.


- ❖ The charts present the percentage of respondents. Appox. 75% of students rate the teacher provides guidance counselling in academic and non-academic matters in/outside the class as good or very good, approx 16% students are satisfied with it and rest percentage of students are unsatisfied with the teacher guidance counselling.


- ❖ The chart shows that the percentage of respondents. Appox. 74% of students rate the teacher uses modern teaching aids/gadgets handouts, suggestion of references, PPT, web-resources as good or very good, approx 15% students are satisfied with it and rest percentage of students are unsatisfied with the uses of modern teaching aids/gadgets handouts, suggestion of references, PPT, web-resources.


❖ The chart display that the percentage of respondents. Appox. 77% of students rate the teacher pays attention to academically weaker students as good or very good, approx 13% students are satisfied with it and rest percentage of students are said that the teacher does not pay attention to rationally weaker students.


❖ The chart display that the percentage of respondents. Appox. 77% of students said that Presentation/ Chart/ Assignment are very effectively implemented in class, approx 9% students are satisfied with it and only 11% of student are not satisfied.


- ❖ The charts exhibit the percentage of respondents. Appox. 80% of students rate the Examinations/Assignments were graded fairly as good or very good, approx 10% students are satisfied with it and only 8% percentage of students are not satisfied with the Examinations/Assignments graded system.


CURRICULUM /SYLLABUS/EVALUATION PROCESS


- ❖ The charts demonstrate the percentage of respondents. Appox. 76% of students rate that the course meet their aspirations, appox 13% students are satisfied with it and rest percentage of students are said that the course did not meet their aspirations.


- ❖ The chart shows the percentage of respondents. Appox. 69% of students rate that the curriculum is job oriented, appox 21% students are satisfied with the curriculum and only 9% of students are unsatisfied with course curriculum.


- ❖ The chart displays the percentage of respondents. Approx. 76% of student's rate that the question paper covers all the topics in the curriculum, approx 15% students are satisfied with the curriculum covers in the question paper and only 8% of students are unsatisfied with question paper.


- ❖ The chart put on view the percentage of respondents. Approx. 80% of students' states that the teacher was fair and unbiased in the evaluation Process, approx 12% students are satisfied with the teacher's evaluation Process and rest percentage of students are unsatisfied with evaluation process.


- ❖ The charts put on show the percentage of respondents. Appox. 79% of students articulate that the transparency is highly maintained in evaluation process, approx 12% students are satisfied with transparency maintain in evaluation process and only 8% of students are unsatisfied with transparency in evaluation process.


LIBRARY/SPORTS/ OTHERS


- ❖ The chart shows the percentage of respondents. Approx. 67% of students said that the cultural and other activities are very beneficial and organized in regular basis, approx 19% students are satisfied with cultural and other activities organized by the university and rest percentage of students are unsatisfied with it.


- ❖ The chart shows the percentage of respondents. Appox. 68% of students rate that the cleanliness in the university as good and very good, approx 20% students are satisfied with it and rest percentage of students are unsatisfied with cleanliness in the university.


- ❖ The chart explains the percentage of respondents. Appox. 65% students are strongly satisfied with the play ground and sports facilities provided by the university, approx 17% students are satisfied with facilities of sports and playground and rest percentage of students are unsatisfied with play ground and sports facilities of the university.


- ❖ The chart clarifies the percentage of respondents. Appox. 70% students state the required numbers of titles in their subject available in the Library as good or very good, approx 18% students are satisfied with number of titles in their subject available in the Library and rest percentage of students are unsatisfied with Library.


- ❖ The chart exposes the percentage of respondents. Appox. 73% students are strongly satisfied with the available reading space in the Library, approx 17% students are satisfied with it and rest percentage of students are not satisfied with the available reading space in the Library.


- ❖ The chart illustrates the percentage of respondents. Approx. 74% students speak that the Library Staff are very co-operative and helpful, approx 16% students are satisfied with library staff and rest percentage of students are not satisfied with it.


- ❖ The chart point up the percentage of respondents. Approx. 63% students verbalize that the Grievances Redress cell is most effective for them, approx 22% students are satisfied with Grievances Redress cell and rest percentage of students are not satisfied with it.


- ❖ The chart represents the percentage of respondents. Appox. 73% students are strongly satisfied with the computer and internet facility provided the university, approx 26% students are satisfied with it and rest percentage of students are not satisfied with the computer and internet facility provided by the university.


- ❖ The chart put on view the percentage of respondents. Appox. 62% students' rate that the in-campus facilities like Canteen/ Medical/other accessories requirement as good or very good, approx 18% students are satisfied with university facilities and rest percentage of students are unsatisfied.

ADMINISTRATION


- ❖ The chart exhibits the percentage of respondents. Appox. 58% of students rate that the availability of the officials in the University and response to students problems as good or very good, approx 20% students are satisfied with it and rest percentage of students are unsatisfied availability of the officials in the University.


- ❖ The chart shows evidence of the percentage of respondents. Appox. 68% of students rate that there are enough clean class rooms available in the Department, as good or very

good, approx 21% students are satisfied with availability of clean class room and rest percentage of students are unsatisfied with clean class rooms available in the Department.


- ❖ The chart gives you an idea about evidence of the percentage of respondents. Appox. 77% of students rate that there are provided with enough drinking water, as good or very good, approx 18% students are satisfied enough drinking water for them and rest percentage of students are unsatisfied with it.


- ❖ The chart gives you an idea about evidence of the percentage of respondents. Appox. 52% of students rate that they are most happy with the food served in the Hostels, ,

approx 24% students are satisfied with food served in the Hostels and rest percentage of students are unsatisfied with it.


- ❖ The charts put on show the percentage of respondents. Appox. 66% of students rate that they are very well aware of the functioning of a placement cell in the University, approx 19% students are aware of the functioning of a placement cell in the University and rest percentage of students are unsatisfied with university placement cell.

(2) Feedback Received from Alumni :


This questionnaire is designed to make a survey of the institutional feedback. The questionnaire consists of 11 questions:

Alumni Feedback Form	
SR. No	POINTS
1	Admission Procedure
2	Fee Structure
3	Environment
4	Infrastructure and lab facility
5	Faulty
6	Guidance and Placement
7	Library
8	Canteen facilities
9	Hostel facilities
10	Overall rating of the University
11	Job and Placement Opportunity

The response of this feedback form consists of the five options as *Unsatisfactory/Satisfactory/Good/Fair/Excellent*. The student may select any one option from this five.


- ❖ The chart demonstrates the percentage of respondents. Appox.95% of alumni satisfied with thefee structure of the University of Different Courses, only 5% percentage of students are not satisfied it.


- ❖ The chart exhibits the percentage of respondents. Appox.90% of alumni said that the admission Procedure is fair and transparent, 6% percentage of students are satisfied with the procedure only 4% are not satisfied.


- ❖ The chart show the percentage of respondents. Appox.87% of alumni express that there are healthy environment in the university, 8% student satisfied with university environment, only 5% percentage of students are not satisfied with it.


- ❖ The chart reveals the percentage of respondents. Appox.40% of alumni said that excellent infrastructure and well established lab in the university, 50% student rate as good or fair infrastructure and lab facilities 5% alumni are satisfied with infrastructure and lab of the University, only 4% percentage of students are not satisfied it.


❖ The chart exposes the percentage of respondents. Appox. 92% of alumni rate the highlyqualified and experienced faculty in the university.


❖ The chart shows the percentage of respondents. Appox.88% of alumni rate guidance and placement as fair, only11% percentage of students are not satisfied it.


- ❖ The chart displays the percentage of respondents. Appox.36% of alumni said that excellent library in the university, 52% student rate as good or fair library facilities,7% alumni are satisfied with library facilities of the University, only 4% percentage of students are not satisfied it.


- ❖ The chart displays the percentage of respondents. Appox.74% of alumni said that good canteen facilities in the university, 14% alumni are satisfied with canteen facilities of the University, only 12% percentage of students are not satisfied it.


❖ The chart presents the percentage of respondents. Appox.25% of alumni said that overall rating of the university is excellent , 16% student rate as fair and 46% student rate as good, 8% alumni rate overall rating of the University as satisfactory, only 4% percentage of students are not satisfied it.


❖ The chart expressed the percentage of respondents. Appox.31% of alumni said that hostel facilities is excellent , 14% student rate as fair and 41% student rate as good, 8% alumni rate as satisfactory, only 6% percentage of students are not satisfied it.


- ❖ The chart precise the percentage of respondents. Appox.16% of alumni said that Job an Placement opportunity is excellent, 19% student rate as fair and 27% student rate as good, 12% alumni rate as satisfactory, 28% percentage of students are not satisfied with job and placement opportunity in the university.

Overall Feedback Analysis

The various graphs present the different views expressed by present students and alumni in regard to their perception of quality in an educational institution. More than 75% students are satisfied with their teaching methodology of Mewar University.

The quality of education depended on the overall academic environment of the institution, a well-furnished and stocked library, Necessary computer facilities, and well-equipped labs are the infrastructural priorities. The output (70%) indicates the facilities available at Mewar University are good enough.

The quality education could come only if there were quality teachers who were good communicators. The output (75%) shows a very good environment of teaching at Mewar University.