

Student Feedback Analysis Report

Programme: M.B.A. - FT

Semester: II

Number of Students Enrolled: 120

Number of Students Participated in the Feedback: 20

Courses Offered:

- **Marketing Management**
- **Research Methodology**
- **Financial Management**
- **Operations Management**
- **Business Intelligence**
- **Business Law**
- **Operations Research**
- **HRM**

Average Feedback Score of the Programme:

Feedback Score Range:

- **Lowest Score : 3.10**
- **Highest Score : 4.88**

Areas of Performance Improvement:

The Average performance was found ranging good to excellent in terms of score. .But in few courses it was noticed average . Scope of improvement in terms of score was noticed in few subjects as the score can be improved for excellent grade.

Comments (If any): NIL

Action Taken:

- Informed to individual course faculty in person.
- Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.

Student Feedback Analysis Report

Programme: M.B.A. (FT)

Semester: IV

Number of Students Enrolled: 120

Number of Students Participated in the Feedback: 10

Courses Offered:

- Entrepreneurship
- Strategic management
- International Finance
- Wealth Management
- Taxation and Tax Planning
- Corporate Financial Decisions
- Investment Management
- Fundamentals of Derivatives
- Social and Industrial Psychology
- Strategic HRM
- BPT and Audit
- HR Planning and Audit
- HR strategies and Audit
- HR for Business Excellence
- International Marketing
- Service marketing
- Industrial marketing
- Service Marketing
- Industrial Marketing
- Rural event and Direct marketing
- Industrial and Service Marketing
- Global marketing
- Productivity and Technology Management

- Advance Operations Management

Average Feedback Score of the Programme: 3.42 (On Five Point Scale)

Feedback Score Range: (On Five Point Scale)

- Lowest Score : 2.00
- Highest Score : 4.02

Areas of Performance Improvement:

The Average performance was found ranging good to excellent in terms of score. .But in few courses it was noticed average . Scope of improvement in terms of score was noticed in few subjects as the score can be improved for excellent grade.

Comments (If any): Nil

Action Taken:

- Informed to individual course faculty in person.
- Improvement areas were identified and communicated.
- Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.

Programme: **M.B.A. Disaster Management**

Semester: II

Number of Students Enrolled: 16

Number of Students Participated in the Feedback: 15

Courses Offered:

Average Feedback Score of the Programme: 4.159167

Feedback Score Range:

- Lowest Score : 3.87
- Highest Score : 4.4

Areas of Performance Improvement:

Comments (If any):

Action Taken:

- Informed to individual course faculty in person.
- Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.

Programme: **M.B.A. Disaster Management**

Semester: IV

Number of Students Enrolled: 36

Number of Students Participated in the Feedback: 12

Courses Offered:

Average Feedback Score of the Programme: 4.5619

Feedback Score Range:

- Lowest Score : 4.43
- Highest Score : 4.78

Areas of Performance Improvement:

Comments (If any):

Action Taken:

- Informed to individual course faculty in person.
- Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.

Student Feedback Analysis Report

Programme: MBA(eC) INTEGRATED

Semester: VIIIth

Number of Students Enrolled: 27

Number of Students Participated in the Feedback: 15

Courses Offered: software quality assurance, advance java programming, advance computer networking, knowledge management, ites marketing, asp.net, software project management, business ethics and management by indian values

Average Feedback Score of the Programme: 3.94

Feedback Score Range:

- Lowest Score : 3.62
- Highest Score : 4.64

Areas of Performance Improvement:

Comments (If any):

Action Taken:

- Informed to individual course faculty in person.

Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.

Student Feedback Analysis Report

Programme: B.B.A. e-Commerce

Semester: II Semester

Number of Students Enrolled: 60

Number of Students Participated in the Feedback: 05

Courses Offered: Introduction to C, Statistics, Accounts, Office Automation, Database Processing and Tools, English, and Basic Electronics

Average Feedback Score of the Programme: 4.32

Feedback Score Range:

- Lowest Score : 4.1
- Highest Score : 4.76

Areas of Performance Improvement:

Comments (If any):

Action Taken:

- Informed to individual course faculty in person.
- Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.

Student Feedback Analysis Report

Programme: B.B.A. e-Commerce

Semester: IV Semester

Number of Students Enrolled: 60

Number of Students Participated in the Feedback: 05

Courses Offered: Database Management System, Internet Scripting Languages, Management Information System, Financial Management, Operating System, Project Management, Research Methodology, and Managerial Economics

Average Feedback Score of the Programme: 4.21

Feedback Score Range:

- Lowest Score : 3.8
- Highest Score : 4.8

Areas of Performance Improvement:

Comments (If any):

Action Taken:

- Informed to individual course faculty in person.
- Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.

Student Feedback Analysis Report

Programme: B.B.A. e-Commerce

Semester: VI Semester

Number of Students Enrolled: 60

Number of Students Participated in the Feedback: 05

Courses Offered: Introduction to Networking, Software Engineering, Service Marketing, Introduction to e-Business, Java Programming, Human Resource Management.

Average Feedback Score of the Programme: 3.75

Feedback Score Range:

- Lowest Score : 3
- Highest Score : 4.5

Areas of Performance Improvement:

Comments (If any):

Action Taken:

- Informed to individual course faculty in person.
- Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.

Student Feedback Analysis Report

Programme: M.B.A.(EC)2YR

Semester: II

Number of Students Enrolled: 48

Number of Students Participated in the Feedback: 14

Courses Offered: Marketing Management, Oops using C++,Introduction to E-Buisness., Introduction to Networking, Internet programming using Java, Operation Research, Software Engineering, Research Methodology

Average Feedback Score of the Programme: 4.08

Feedback Score Range:

- Lowest Score : 3.21
- Highest Score : 4.76

Areas of Performance Improvement:

Comments (If any):

Action Taken:

- Informed to individual course faculty in person.
- Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.

Student Feedback Analysis Report

Programme: M.B.A.EC 2YR

Semester: IV

Number of Students Enrolled: 55

Number of Students Participated in the Feedback: 14

Courses Offered: Customer Relationship Management, cyber law & BRF, IT enabled service Marketing, Business Ethics and Management by Indian values, ASP DOT NET, Enterprise java bean, Software Quality Assurance, UML, Knowledge Management.

Average Feedback Score of the Programme: 4.00

Feedback Score Range:

- Lowest Score : 3.66
- Highest Score : 4.14

Areas of Performance Improvement:

Comments (If any):

Action Taken:

- Informed to individual course faculty in person.
- Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.

Student Feedback Analysis Report

Programme: M.B.A. financial administration

Semester: 1ST

Number of Students Enrolled: 60

Number of Students Participated in the Feedback: varied from subject to subject average: 20 students

Courses Offered:

information technology for managers, business communication, financial accounting and reporting, Indian financial system, business ethics and management by Indian values, micro economics, fundamentals of management, business mathematics and statistics

Average Feedback Score of the Programme:

Feedback Score Range:

- Lowest Score : 3.14
- Highest Score : 4.43

Areas of Performance Improvement:

Comments (If any):

Action Taken:

- Informed to individual course faculty in person.

Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.

Student Feedback Analysis Report

Programme: M.B.A. financial administration

Semester: 3rd

Number of Students Enrolled: 60

Number of Students Participated in the Feedback: varied from subject to subject average: 20 students

Courses Offered: business law, portfolio management, quantitative techniques, human resource management, financial derivatives, service marketing, direct taxation , international finance

Average Feedback Score of the Programme:

Feedback Score Range:

- Lowest Score : 1.8
- Highest Score :4.3

Areas of Performance Improvement:

Comments (If any):

Action Taken:

- Informed to individual course faculty in person.
- Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.

Student Feedback Analysis Report

Programme: M.B.A. financial administration

Semester: 2nd

Number of Students Enrolled: 60

Number of Students Participated in the Feedback: varied from subject to subject average: 20 students

Courses Offered: financial management, bank and insurance management, financial product and service, micro economics ,marketing management, business law, organisation behaviour, cost accounting

Average Feedback Score of the Programme:

Feedback Score Range:

- Lowest Score : 1.93
- Highest Score :4.5

Areas of Performance Improvement:

Comments (If any):

Action Taken:

- Informed to individual course faculty in person.
- Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.

Student Feedback Analysis Report

Programme: M.B.A. financial administration

Semester: 4th

Number of Students Enrolled: 60

Number of Students Participated in the Feedback: varied from subject to subject average: 20 students

Courses Offered : corporate finance, project management, indirect tax, strategic management, entrepreneurship, working capital, wealth management, e commerce

Average Feedback Score of the Programme:

Feedback Score Range:

- Lowest Score : 1.3
- Highest Score :3.58

Areas of Performance Improvement:

Comments (If any):

Action Taken:

- Informed to individual course faculty in person.
- Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.

Student Feedback Analysis Report

Programme: BBA HA (5 Year Integrated)

Semester: 4th Sem

Number of Students Enrolled: 60

Number of Students Participated in the Feedback: 11

Courses Offered: Business Environment, Purchase & Materials Management, Biomedical Instrumentation, Management Accounting, Hospital Administration, Nutrition and Dietetics, Health Administration, Research Methodology.

Average Feedback Score of the Programme: 3.61

Feedback Score Range:

- Lowest Score : 2.86
- Highest Score: 4.2

Areas of Performance Improvement:

Comments (If any):

Action Taken:

- Informed to individual course faculty in person.
- Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.

Student Feedback Analysis Report

Programme: BBA (Hospital Administration)- 5 year Integrated

Semester: 2nd Sem

Number of Students Enrolled: 60

Number of Students Participated in the Feedback: 15

Courses Offered: Financial Accounting, Pathology, Business Statistics, Nutrition and Dietetics, IT Environment, Hospital Administration, English.

Average Feedback Score of the Programme: 3.56

Feedback Score Range:

- Lowest Score- 2.99
- Highest Score- 4

Areas of Performance Improvement:

Comments (If any):

Action Taken:

- Informed to individual course faculty in person.
- Suggestions, Counselling and Support have been provided to concerned faculty for teaching-learning performance improvement.

Student Feedback Analysis Report

Programme: MBA (H.A) 2 year

Semester: 1st Semester

Number of Students Enrolled: 60

Number of Students Participated in the Feedback: 16

Courses Offered: Accounting, Organisation & Administration in Clinical Structure, Hospital Administration, Organisational Behaviour, Quantitative Techniques, Fundamentals Of Management, Management Information System, Communication Skills

Average Feedback Score of the Programme: 3.46

Feedback Score Range:

- Lowest Score – 2.29
- Highest Score – 4.11

Areas of Performance Improvement:

Comments (If any):

Action Taken:

- Informed to individual course faculty in person.
- Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.

Student Feedback Analysis Report

Programme: MBA (H.A) 2 Years

Semester: 4th Semester

Number of Students Enrolled: 60

Number of Students Participated in the Feedback: 16

Courses Offered: Taxation, Organisaional Development, Entrepreneurship, Recent Trends in Hospital's, Industrial Law, Integrated Marketing Communication.

Average Feedback Score of the Programme: 4.10

Feedback Score Range:

- Lowest Score : 3.88
- Highest Score : 4.46

Areas of Performance Improvement:

Comments (If any):

Action Taken:

- Informed to individual course faculty in person.
- Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.

Student Feedback Analysis Report

Programme: MBA (Hospital Administration)- 5year integrated

Semester: 1st Sem

Number of Students Enrolled: 60

Number of Students Participated in the Feedback: 07

Courses Offered: Advanced Hospital Planning, Project Management, Industrial Law, Entrepreneurship, Hospital Operation, Information System, Operations Research, Logistics Management

Average Feedback Score of the Programme: 3.70

Feedback Score Range:

- Lowest Score: 3
- Highest Score: 4.56

Areas of Performance Improvement:

Comments (If any):

Action Taken:

- Informed to individual course faculty in person.
- Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.

Student Feedback Analysis Report

Programme: MBA (Hospital Administration)- 5 year Integrated

Semester: 2nd Semester

Number of Students Enrolled: 60

Number of Students Participated in the Feedback: 6

Courses Offered: International Business, Health Economics, Hospital Administration, Health Administration, Medical Research, Labour Law, Health Statistics, Disaster Management.

Average Feedback Score of the Programme: 3.93

Feedback Score Range:

- Lowest Score: 3.13
- Highest Score: 4.58

Areas of Performance Improvement:

Comments (If any):

Action Taken:

- Informed to individual course faculty in person.
- Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.

Student Feedback Analysis Report

Programme: MBA(H.A) 2 Years

Semester: 2nd Semester

Number of Students Enrolled: 60

Number of Students Participated in the Feedback: 25

Courses Offered: Hospital Planning, Financial Management, Quality Management, Health Administration, Human Resource Management, Marketing Management, Health Statistics, Purchase & Materials Management

Average Feedback Score of the Programme: 4.02

Feedback Score Range:

- Lowest Score : 3.51
- Highest Score : 4.44

Areas of Performance Improvement:

Comments (If any):

Action Taken:

- Informed to individual course faculty in person.
- Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.

Student Feedback Analysis Report

Programme: M.B.A.(Human Resource)2012

Semester: 1st

Number of Students Enrolled: 60

Number of Students Participated in the Feedback: 38 in 1st Semester

Courses Offered:

Fundamentals of Management, Business Mathematics and Statistics, Accounting for Managers, Organization Behaviour, Human Resource Management, IT for Managers, Business Communication and Business Ethics and Management by Indian Values

Average Feedback Score of the Programme: 3.83

Feedback Score Range:

- Lowest Score : 3.17
- Highest Score : 4.68

Areas of Performance Improvement:

Reported to Director for further

Comments (If any):

Action Taken:

- Informed to individual course faculty in person.
- Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.

Student Feedback Analysis Report

Programme: M.B.A.(Human Resource)2012

Semester: 2nd

Number of Students Enrolled: 60

Number of Students Participated in the Feedback: 58 in 2nd Semester

Courses Offered:

Social Psychology, Human Resource Development, Labour Law, Operations Research, Human Resource Research Methods, Marketing Management, Business Environment, and Business Process transformation and HRM

Average Feedback Score of the Programme: 4.21

Feedback Score Range:

- Lowest Score : 3.53
- Highest Score : 4.58

Areas of Performance Improvement:

Reported to Director for further

Comments (If any):

Action Taken:

- Informed to individual course faculty in person.

Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.

Student Feedback Analysis Report

Programme: M.B.A. (M.M.)

Semester: II Sem

Number of Students Enrolled: 120

Number of Students Participated in the Feedback: 15

Courses Offered: OR, SCM, SM, MR, CB, PM, OB, FM.

Average Feedback Score of the Programme: 4.46

Feedback Score Range:

- Lowest Score : 3.89
- Highest Score : 4.75

Areas of Performance Improvement:

Comments (If any):

Action Taken:

- Informed to individual course faculty in person.
- Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.

Student Feedback Analysis Report

Programme: M.B.A. MM

Semester: IV

Number of Students Enrolled: 120

Number of Students Participated in the Feedback: 15

Courses Offered: CRM, BMM, MFS, RM, DMEM, Entrepreneurship, IM, COMM.

Average Feedback Score of the Programme: 4.46

Feedback Score Range:

- Lowest Score : 3.89
- Highest Score : 4.75

Areas of Performance Improvement:

Comments (If any):

Action Taken:

- Informed to individual course faculty in person.
- Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.

Student Feedback Analysis Report

Programme: M.Phil. in Management (2012-13)

Semester: I

Number of Students Enrolled: 17

Number of Students Participated in the Feedback: 13

Courses Offered:

- Research Methodology
- Fundamentals of Management
- Literature Review
- O.B. and HRM

Average Feedback Score of the Programme: 4.31 (On Five Point Scale)

Feedback Score Range (On Five Point Scale):

- Lowest Score : 3.94
- Highest Score : 4.82

Areas of Performance Improvement: Average performance was found ranging between Good and Excellent Score. No specific areas were identified. All faculty members can maintain their efforts. Efforts may also be made to strive for further improving upon good-excellent performance.

Comments (If any): NIL

Action Taken:

- Informed to individual course faculty in person.
- Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.

Student Feedback Analysis Report

Programme: M.Phil. in Management (2012-13)

Semester: II

Number of Students Enrolled: 14

Number of Students Participated in the Feedback: 13

Courses Offered:

- Financial Management and Research Issues
- Data Analytics
- Marketing Management and Research Issues
- Business Intelligence and Research Issues

Average Feedback Score of the Programme: 4.46 (On Five Point Scale)

Feedback Score Range (On Five Point Scale):

- Lowest Score : 3.9
- Highest Score : 4.9

Areas of Performance Improvement: Average performance was found ranging between Good and Excellent Score. No specific areas were identified. All faculty members can maintain their efforts. Efforts may also be made to strive for further improving upon good-excellent performance.

Comments (If any): Nil

Action Taken:

- Informed to individual course faculty in person.

Suggestions, Counselling and Support has been provided to concerned faculty for teaching-learning performance improvement.+