

Pravara Rural Education Society's
Sir Visvesvaraya Institute of Technology , Nashik

Student Satisfaction Survey Overall Analysis of AY 2020-21

1. Excellent 2. Good 3. Average 4. Poor 5. Worst

Sr.No.	Question	Aveg.
1	I am Satisfied with the Communication Skill of the Faculty	1.35
2	I am Satisfied with the subject knowledge base of the Faculty	2
3	I am happy with the delivery of the lecture & the interaction with the faculty.	2
4	Faculty Makes use of innovation in teaching methodologies.	2
5	Faculty makes use of ICT / any other technologies in teaching.	2
6	Faculty designs the test for evaluations & understanding of the course as per the programme outcome decided by the university.	2
7	Faculty completes the syllabus in time as per the course objectives.	1.75
8	The course learning objectives (Cos) are properly communicated by the faculty.	2
9	Faculty Motivates us to write the research papers in reputed journals.	2
10	Institute organize the guest lectures / expert lecture on any topic form syllabus.	2
11	The overall teaching & mentoring process of the college is excellent.	2
12	Internet & Wi - Fi Facilities provided without firewall / restrictions/ controls.	2
13	Equipments in the labs are in good conditions.	2
14	Learning facilities (Labs / Library / PC etc) are adequate in the institute.	2
15	Financial Assistance is provided by the institute for research projects/ Papers etc.	2.45
16	Institute had organised Co - Curricular activities. (Debates / Sports / Club etc.)	2
17	The College takes interest in strenghtening its ties with industries , professional bodies	2
18	College has regular interaction with the Alumni for guest Lectures / Discussions.	2
19	I am happy with the placements activities & opportunities in the institute.	2
20	Training & Placement office organizes job interviews in-our campus.	2

Dr. Abhang R.M.
IQAC Coordinator

Dr. G.B. Shinde
PRINCIPAL
Principal
Sir Visvesvaraya Institute of Technology
Chincholi, Nashik-422102