

President Hon. Bhupeshbhai R. Patel

Principal Dr. D. R. Patil

 TRUST
 Karwand Naka, Shirpur 425405, Dist - Dhule, Maharashtra

 E-mail: dr.drpatil@gmail.com

Report of analysis of feedback on the syllabus received from Students, Teachers, Employers and Alumni. The data was collected using Structured Questionnaire.

YEAR 2020-2021

* Students Feedback on the syllabus

Feedback regarding curriculum, based on 15 parameters was collected from 471 students. The results are represented in terms of percentage based on the responses received from the students and the details of the same are mentioned in the table below.

Que	Question	Frequency of response (1 - Strongly Disagree, 2- Disagree, 3- agree, - strongly agree)				
No.						
		1	2	3	4	Percentage
						of agreed
						response
1	Is curriculum easy to understand?	21	38	352	60	79.20
2	Is semester pattern convenient to you to learn?	23	25	339	83	87.90
3	Are the curriculum points covered properly in each semester?	19	46	335	67	86.00
4	Is it designed as per industrial needs?	19	58	327	61	83.40
5	Are the prescribed reference books easily available in the library or Market?	24	50	312	80	83.20
6	Is current syllabus useful to provide job opportunities?	19	49	320	78	84.30
7	The curriculum provides you the advance knowledge of subject?	21	47	323	75	85.40
8	Are practical applications of the subject (like project) provided in the curriculum?	22	52	325	67	84.10
9	The time of Semester is sufficient to complete syllabus?	20	60	319	69	82.90
10	Does the syllabus offer the choice of selecting choice of your subject?	20	44	333	69	86.30
11	Are skill based courses useful for job or business is provided in the curriculum?	26	44	322	73	84.90
12	Are some points in the curriculum taught you with the help of ICT (Information and Communication Technology)?	26	64	310	68	80.70
13	Does the Curriculum give you sufficient & necessary knowledge with respect to future career opportunities?	20	36	333	79	89.10
14	Curriculum allows the complete involvement of Students.	17	52	334	65	85.30
15	Is Curriculum content the internship or industrial training?	76	24	309	60	78.70

President Hon. Bhupeshbhai R. Patel

Karwand Naka, Shirpur 425405, Dist - Dhule, Maharashtra E-mail: dr.drpatil@gmail.com Principal Dr. D. R. Patil

- According to the feedback collected from Students highest 89.10% student's feels that Curriculum gives sufficient & necessary knowledge with respect to future career opportunities.
- 86.30% students like the choice based syllabus which offers them flexibility in selecting subjects of their choice.
- According to 86.00% students the curriculum points covered properly in each semester.
- 79.20 % agreed to an easy understanding of the curriculum whereas 83.20 % showed their satisfaction towards an easy availability reference book.
- 84.20 % of students agreed on the curriculum is useful to provide job opportunities.
- 87.90% students satisfy with the semester pattern to learn the CBCS Curriculum.
 83.40% students agreed that the curriculum designed as per the industrial needs. For the advanced knowledge about the subject 85.40 students felt the curriculum design is successful.
- 84.90% agreed upon the curriculum are skill based courses useful for job or business.
- 82.90% students recorded that time required to complete the syllabus is sufficient.
- According to 84.10% students the syllabus designed by considering practical and project approach which give sufficient chance to gain practical knowledge. Slightly toward the lower side nearly 80.70% students agreed that is use of ICT is less teaching syllabus.
- 78.70% students say that Curriculum content the internship or industrial training.

President Hon. Bhupeshbhai R. Patel

Principal Dr. D. R. Patil

President Hon. Bhupeshbhai R. Patel

Principal Dr. D. R. Patil

President Hon. Bhupeshbhai R. Patel

Principal Dr. D. R. Patil

President Hon. Bhupeshbhai R. Patel

Principal Dr. D. R. Patil

President Hon. Bhupeshbhai R. Patel

Principal Dr. D. R. Patil

Karwand Naka, Shirpur 425405, Dist - Dhule, Maharashtra E-mail: dr.drpatil@gmail.com

Curriculum Issues Raised:-

- 1. Curriculum which taught have less used of ICT.
- 2. Most of the courses does not content Projects and Internship

3. The course of Mathematics and Some of the computer science and slightly difficult to understand.