

DDU KAUSHAL
Kendra by University
Grants Commission

Biotechnology
Capacity Building
Cell” (BT-CBC)
DST, Govt. of Gujarat

Centre for Soil
Testing (Macro and
Micronutrient
Analysis) by
Govt. of India

SSIP
(Student Start-Up and
Innovation Policy)
Cell,
Govt. of Gujarat

SCOPE (Society for
Creation of Opportu-
nities through Profi-
ciency in English) &
Finishing School by
Govt. of Gujarat

Sarva Vidyalaya Kelavani Mandal, Kadi, managed

PRAMUKH SWAMI SCIENCE & H. D. PATEL ARTS COLLEGE, KADI

College with Potential for Excellence, phase-I & II (2010-2019)

AAA Rank-1 by Govt. of Gujarat

Feedback Reports


www.psshda.ac.in


Pramukh Swami Science & H.D. Patel Arts College
Sarva Vidyalaya Campus, Behind Railway Station,
Kadi-382715 (Gujarat)

Web: www.psshda.ac.in

NAAC Accredited : Grade A(CGPA 3.20)

College with Potential for Excellence (CPE) : Awarded by UGC

AAA Rank – Awarded by Govt. of Gujarat

Academic Year
શૈક્ષણિક વર્ષ

2017-18

Semester
સેમેસ્ટર

A.A. Sem-4

Degree
ડિગ્રીનું નામ

B.A./B.Sc./M.A./M.Sc./B.Voc./C.C.

Subject
વિષય

Gujarati

STUDENT'S FEEDBACK OF CURRICULUM ASPECTS

અભ્યાસક્રમને લગતા વિદ્યાર્થીઓના અભિપ્રાયો

પ્રિય, વિદ્યાર્થીમિત્ર,

આપશ્રી અમારી સંસ્થામાં ઉચ્ચ અભ્યાસર્થે દાખલ થયેલ છે જે અમારા માટે ગર્વની વાત છે. આપશ્રી આપના અભ્યાસક્રમના લગતા નીચેના પ્રશ્નોના પ્રતિભાવો આપશો. આપના પ્રતિભાવો અમારા માટે મુલ્યવાન છે.

Please give your overall academic assessment of curriculum aspects and rate us on the following criteria:

Excellence(5), Very Good(4), Good(3), Average(2), Poor(1)

Sr.	Questions	5	4	3	2	1
1.	How do you rate the sequence of the Courses that you have studied are in sequence to what you have studied in the previous semester? આગળના સેમેસ્ટરમાં અભ્યાસ કરેલ અભ્યાસક્રમ ના યુનિટ રચનાની તુલનામાં વર્તમાન અભ્યાસક્રમ નાં યુનિટ રચના કેવી લાગી ?	✓				
2.	How do you rate the relevance of the units in Syllabus relevant to the course? વર્તમાન અભ્યાસક્રમના યુનિટ્સ/પ્રકરણો નું મહત્વ કેવું લાગ્યું?			✓		
3.	How do you rate the sequence of the units in the course વર્તમાન અભ્યાસક્રમના યુનિટ્સ/પ્રકરણો નો ક્રમ કેવો લાગ્યો?		✓			
4.	How do you rate the syllabus of the courses that you have studied in relation to the competencies expected out of the course? વર્તમાન ડીગ્રીનો અભ્યાસક્રમ કેટલા અંશે અપેક્ષિત સ્પર્ધાત્મકતા અનુરૂપ છે ?			✓		
5.	How do you rate the allocation of the credits to the courses? વર્તમાન અભ્યાસક્રમને યુનીવર્સિટીએ આપેલ ક્રેડિટ ગુણ તમને કેટલા અંશે યોગ્ય લાગ્યા ?				✓	
6.	How do you rate the distribution of the contact hours among the course components (L-T-P)? વર્તમાન અભ્યાસક્રમના યુનિટ્સ/પ્રકરણોને આપેલ અભ્યાસ કલાકોની વહેંચણી તમને કેટલા અંશે યોગ્ય લાગ્યા?				✓	
7.	How do you rate the offering of the electives in terms of their relevance to the specialization streams? વર્તમાન અભ્યાસક્રમમાં આપેલ પ્રથમ અને દ્વિતીય ગૌણ વિષયોનું મહત્વ મુખ્ય વિષયના સાપેક્ષ માં તમને કેટલા અંશે યોગ્ય લાગ્યા ?		✓			
8.	How do you rate the relevance of the Text Books and reference books by their International recognition to the Courses? વર્તમાન અભ્યાસક્રમને લગતા લાઇબ્રેરીમાં ઉપલબ્ધ પાઠ્ય પુસ્તકો અને સંદર્ભ ગ્રંથો શું આંતરરાષ્ટ્રીય સ્તરના છે?		✓			
9.	Have you obtained sufficient technical and other facilities through your college? શું આપને આપની કોલેજમાંથી પુરતી ટેકનીકલ અને અન્ય સવલતો મળે છે ?				✓	

10.	Rate the Size of syllabus in terms of the load on the student વર્તમાન અભ્યાસક્રમ કદના અભ્યાસભાર વિષે આપનો શું મત છે ?			✓		
11.	How do you Rate the loading of the courses in a semester? વર્તમાન અભ્યાસક્રમમાં સેમેસ્ટર ના અભ્યાસ ભાર વિષે આપનો શું મત છે ?				✓	
12.	How do you rate the percentage of courses having LAB components? આપના અભ્યાસક્રમમાં લેબોરેટરી વર્કને આપવામાં આવેલ ભાર વિષે આપનો શું મત છે ?	✓				
13.	How do you rate the experiments in relation to the real life Applications? આપના અભ્યાસક્રમને લગતા પ્રાયોગિક શિક્ષણનું વાસ્તવિક જીવનમાં શું મહત્વ છે ?			✓		
14.	Is the education imparted at PSSHDA College is useful and relevant in your day to day life? આપની કોલેજમાં આપવામાં આવતા શિક્ષણનો ઉપયોગ અને મહત્વ રોજીદા જીવનમાં કેટલું છે ?			✓		
15.	Is the encouragement to student for participation in various co- curricular and sports activities is proper? શું વિદ્યાર્થીઓને અભ્યાસ પુરક અને અભ્યાસેતર પ્રવૃત્તિઓમાં ભાગ લેવા માટે પુરતું પ્રોત્સાહન આપવામાં આવે છે ?			✓		
16.	Does the syllabus help to provide employment? શું વર્તમાન અભ્યાસક્રમ વ્યવસાયલક્ષી છે ?			✓		
17.	Whether the curriculum facilities available in your college are helpful for developing soft skills? શું આપની કોલેજમાં ઉપલબ્ધ અભ્યાસલક્ષી સગવડો (સોફ્ટ સ્કીલ્સ : સ્પોકન ઈંગ્લીશ, કોમ્પ્યુટર, સંશોધન વગેરે કૌશલ્ય વિકસાવવામાં મદદરૂપ થઈ શકે છે ?				✓	
18.	Syllabus is need based. શું વર્તમાન અભ્યાસક્રમ જરૂરીયાત લક્ષી છે ?	✓				
19.	The course /syllabus has good balance between theory and application શું વર્તમાન અભ્યાસક્રમમાં થીયરી અને પ્રાયોગિક શિક્ષણમાં પુરતું સંતુલન છે ?			✓		
20.	Does the syllabus address to cross cutting issues such as environment, gender and human rights? શું વર્તમાન અભ્યાસક્રમ તત્કાલીન મુદ્દાઓ જેવાકે પર્યાવરણ , જાતિવાચક અને માનવ અધિકારને સ્પર્શે/ન્યાય આપે છે ?			✓		
21.	How relevant do you feel are the skills and knowledge that PSSHDA College provides students for the current employment situation in Overseas? આપની કોલેજમાં ઉપલબ્ધ કૌશલ્ય અને જ્ઞાનલક્ષી શિક્ષણ શું વિદેશમાં રોજગારને ધ્યાનમાં લઈને કેટલા અંશે ઉપયોગી છે ?				✓	
22.	Has the Placement Cell provided sufficient On Campus and Off Campus placement opportunities? શું આપની કોલેજમાં પ્લેસમેન્ટ સેલ કેમ્પસમાં અને કેમ્પસ બહાર પુરતી તકો આપે છે ?	✓				
23.	Aims and objectives of the syllabi are well defined and clear to teachers and students. શું વર્તમાન અભ્યાસક્રમના હેતુઓ અને ઉદ્દેશ્યો શિક્ષકો અને વિદ્યાર્થીઓમાં યોગ્ય રીતે સ્પષ્ટ કરેલ છે ?			✓		
24.	The course/syllabus has made me interested in the subject area. શું વર્તમાન અભ્યાસક્રમ અને પદ્ધતિ મારામાં વિષય પ્રત્યે રસ પેદા કરી શક્યો છે ?				✓	
25.	The environment in the department is conducive to teaching and research આપના વિભાગનું વાતાવરણ શિક્ષણ અને સંશોધન અનુકૂળ છે ?			✓		


Pramukh Swami Science & H.D. Patel Arts College
Sarva Vidyalaya Campus, Behind Railway Station,
Kadi-382715 (Gujarat)
Web: www.psshda.ac.in
NAAC Accredited : Grade A(CGPA 3.20)
College with Potential for Excellence (CPE) : Awarded by UGC
AAA Rank - Awarded by Govt. of Gujarat

Academic Year શૈક્ષણિક વર્ષ	2017-18	Semester સેમેસ્ટર	B.A.sem-6
Degree ડિગ્રીનું નામ	B.A./B.Sc./M.A./M.Sc./B.Voc./C.C.	Subject વિષય	History

STUDENT'S FEEDBACK OF CURRICULUM ASPECTS

અભ્યાસક્રમને લગતા વિદ્યાર્થીઓના અભિપ્રાયો

પ્રિય, વિદ્યાર્થીમિત્ર,

આપશ્રી અમારી સંસ્થામાં ઉચ્ચ અભ્યાસથી દાખલ થયેલ છે જે અમારા માટે ગર્વની વાત છે. આપશ્રી આપના અભ્યાસક્રમના લગતા નીચેના પ્રશ્નોના પ્રતિભાવો આપશો. આપના પ્રતિભાવો અમારા માટે મુલ્યવાન છે.

Please give your overall academic assessment of curriculum aspects and rate us on the following criteria:

Exelleance(5), Very Good(4), Good(3), Average(2), Poor(1)

Sr.	Questions	5	4	3	2	1
1.	How do you rate the sequence of the Courses that you have studied are in sequence to what you have studied in the previous semester? આગળના સેમેસ્ટરમાં અભ્યાસ કરેલ અભ્યાસક્રમ ના યુનિટ રચનાની તુલનામાં વર્તમાન અભ્યાસક્રમ નાં યુનિટ રચના કેવી લાગી ?	✓				
2.	How do you rate the relevance of the units in Syllabus relevant to the course? વર્તમાન અભ્યાસક્રમના યુનિટ્સ/પ્રકરણો નું મહત્વ કેવું લાગ્યું?			✓		
3.	How do you rate the sequence of the units in the course વર્તમાન અભ્યાસક્રમના યુનિટ્સ/પ્રકરણો નો ક્રમ કેવો લાગ્યો?		✓			
4.	How do you rate the syllabus of the courses that you have studied in relation to the competencies expected out of the course? વર્તમાન ડીગ્રીનો અભ્યાસક્રમ કેટલા અંશે અપેક્ષિત સ્પર્ધાત્મકતા અનુરૂપ છે ?				✓	
5.	How do you rate the allocation of the credits to the courses? વર્તમાન અભ્યાસક્રમને યુનીવર્સિટીએ આપેલ ક્રેડિટ ગુણ તમને કેટલા અંશે યોગ્ય લાગ્યા ?	✓				
6.	How do you rate the distribution of the contact hours among the course components (L-T-P)? વર્તમાન અભ્યાસક્રમના યુનિટ્સ/પ્રકરણોને આપેલ અભ્યાસ કલાકોની વહેંચણી તમને કેટલા અંશે યોગ્ય લાગ્યા?				✓	
7.	How do you rate the offering of the electives in terms of their relevance to the specialization streams? વર્તમાન અભ્યાસક્રમમાં આપેલ પ્રથમ અને દ્વિતીય ગૌણ વિષયોનું મહત્વ મુખ્ય વિષયના સાપેક્ષ માં તમને કેટલા અંશે યોગ્ય લાગ્યા ?	✓				
8.	How do you rate the relevance of the Text Books and reference books by their International recognition to the Courses? વર્તમાન અભ્યાસક્રમને લગતા લાઈબ્રેરીમાં ઉપલબ્ધ પાઠ્ય પુસ્તકો અને સંદર્ભ ગ્રંથો શું આંતરરાષ્ટ્રીય સ્તરના છે?		✓			
9.	Have you obtained sufficient technical and other facilities through your college? શું આપને આપની કોલેજમાંથી પુરતી ટેકનીકલ અને અન્ય સવલતો મળે છે ?				✓	

10.	Rate the Size of syllabus in terms of the load on the student વર્તમાન અભ્યાસક્રમ કદના અભ્યાસભાર વિષે આપનો શું મત છે ?	✓				
11.	How do you Rate the loading of the courses in a semester? વર્તમાન અભ્યાસક્રમમાં સેમેસ્ટર ના અભ્યાસ ભાર વિષે આપનો શું મત છે ?		✓			
12.	How do you rate the percentage of courses having LAB components? આપના અભ્યાસક્રમમાં લેબોરેટરી વર્કને આપવામાં આવેલ ભાર વિષે આપનો શું મત છે ?			✓		
13.	How do you rate the experiments in relation to the real life Applications? આપના અભ્યાસક્રમને લગતા પ્રાયોગિક શિક્ષણનું વાસ્તવિક જીવનમાં શું મહત્વ છે ?			✓		
14.	Is the education imparted at PSSHDA College is useful and relevant in your day to day life? આપની કોલેજમાં આપવામાં આવતા શિક્ષણનો ઉપયોગ અને મહત્વ રોજીદા જીવનમાં કેટલું છે ?	✓			✓	
15.	Is the encouragement to student for participation in various co- curricular and sports activities is proper? શું વિદ્યાર્થીઓને અભ્યાસ પુરક અને અભ્યાસેત્તર પ્રવૃત્તિઓમાં ભાગ લેવા માટે પુરતું પ્રોત્સાહન આપવામાં આવે છે ?			✓		
16.	Does the syllabus help to provide employment? શું વર્તમાન અભ્યાસક્રમ વ્યવસાયલક્ષી છે ?	✓				
17.	Whether the curriculum facilities available in your college are helpful for developing soft skills? શું આપની કોલેજમાં ઉપલબ્ધ અભ્યાસલક્ષી સગવડો (સોફ્ટ સ્કીલ્સ: સ્પીકન ઈંગ્લીશ, કોમ્પ્યુટર, સંશોધન વગેરે કૌશલ્ય વિકસાવવામાં મદદરૂપ થઈ શકે છે ?			✓		
18.	Syllabus is need based. શું વર્તમાન અભ્યાસક્રમ જરૂરીયાત લક્ષી છે ?	✓				
19.	The course /syllabus has good balance between theory and application શું વર્તમાન અભ્યાસક્રમમાં થીયરી અને પ્રાયોગિક શિક્ષણમાં પુરતું સંતુલન છે ?				✓	
20.	Does the syllabus address to cross cutting issues such as environment, gender and human rights? શું વર્તમાન અભ્યાસક્રમ તત્કાલીન મુદ્દાઓ જેવાકે પર્યાવરણ, જાતિવાચક અને માનવ અધિકારને સ્પર્શ/ન્યાય આપે છે ?	✓				
21.	How relevant do you feel are the skills and knowledge that PSSHDA College provides students for the current employment situation in Overseas? આપની કોલેજમાં ઉપલબ્ધ કૌશલ્ય અને જ્ઞાનલક્ષી શિક્ષણ શું વિદેશમાં રોજગારને ધ્યાનમાં લઈને કેટલા અંશે ઉપયોગી છે ?				✓	
22.	Has the Placement Cell provided sufficient On Campus and Off Campus placement opportunities? શું આપની કોલેજમાં પ્લેસમેન્ટ સેલ કેમ્પસમાં અને કેમ્પસ બહાર પુરતી તકો આપે છે ?	✓		✓		
23.	Aims and objectives of the syllabi are well defined and clear to teachers and students. શું વર્તમાન અભ્યાસક્રમના હેતુઓ અને ઉદ્દેશ્યો શિક્ષકો અને વિદ્યાર્થીઓમાં યોગ્ય રીતે સ્પષ્ટ કરેલ છે ?			✓		
24.	The course/syllabus has made me interested in the subject area. શું વર્તમાન અભ્યાસક્રમ અને પદ્ધતિ મારામાં વિષય પ્રત્યે રસ પેદા કરી શક્યો છે ?				✓	
25.	The environment in the department is conducive to teaching and research આપના વિભાગનું વાતાવરણ શિક્ષણ અને સંશોધન અનુકૂળ છે ?	✓				


Pramukh Swami Science & H.D. Patel Arts College
Sarva Vidyalaya Campus, Behind Railway Station,
Kadi-382715 (Gujarat)
Web: www.psshda.ac.in
NAAC Accredited : Grade A(CGPA 3.20)
College with Potential for Excellence (CPE) : Awarded by UGC
AAA Rank – Awarded by Govt. of Gujarat

Academic Year શૈક્ષણિક વર્ષ	2017-18	Semester સેમેસ્ટર	VI
Degree ડિગ્રીનું નામ	B.A./B.Sc./M.A./M.Sc./B.Voc./C.C.	Subject વિષય	Myths

STUDENT'S FEEDBACK OF CURRICULUM ASPECTS

અભ્યાસક્રમને લગતા વિદ્યાર્થીઓના અભિપ્રાયો

પ્રિય, વિદ્યાર્થીમિત્ર,

આપશ્રી અમારી સંસ્થામાં ઉચ્ચ અભ્યાસચર્ચે દાખલ થયેલ છે જે અમારા માટે ગર્વની વાત છે. આપશ્રી આપના અભ્યાસક્રમના લગતા નીચેના પ્રશ્નોના પ્રતિભાવો આપશો. આપના પ્રતિભાવો અમારા માટે મુલ્યવાન છે.

Please give your overall academic assessment of curriculum aspects and rate us on the following criteria:

Exelleance(5), Very Good(4), Good(3), Average(2), Poor(1)

Sr.	Questions	5	4	3	2	1
1.	How do you rate the sequence of the Courses that you have studied are in sequence to what you have studied in the previous semester? આગળના સેમેસ્ટરમાં અભ્યાસ કરેલ અભ્યાસક્રમ ના યુનિટ રચનાની તુલનામાં વર્તમાન અભ્યાસક્રમ ના યુનિટ રચના કેવી લાગી ?		✓			
2.	How do you rate the relevance of the units in Syllabus relevant to the course? વર્તમાન અભ્યાસક્રમના યુનિટ્સ/પ્રકરણો નું મહત્વ કેવું લાગ્યું?			✓		
3.	How do you rate the sequence of the units in the course વર્તમાન અભ્યાસક્રમના યુનિટ્સ/પ્રકરણો નો ક્રમ કેવો લાગ્યો?	✓				
4.	How do you rate the syllabus of the courses that you have studied in relation to the competencies expected out of the course? વર્તમાન ડીગ્રીનો અભ્યાસક્રમ કેટલા અંશે અપેક્ષિત સ્પર્ધાત્મકતા અનુરૂપ છે ?		✓			
5.	How do you rate the allocation of the credits to the courses? વર્તમાન અભ્યાસક્રમને યુનીવર્સિટીએ આપેલ ક્રેડિટ ગુણ તમને કેટલા અંશે યોગ્ય લાગ્યા ?			✓		
6.	How do you rate the distribution of the contact hours among the course components (L-T-P)? વર્તમાન અભ્યાસક્રમના યુનિટ્સ/પ્રકરણોને આપેલ અભ્યાસ કલાકોની વહેંચણી તમને કેટલા અંશે યોગ્ય લાગ્યા?		✓			
7.	How do you rate the offering of the electives in terms of their relevance to the specialization streams? વર્તમાન અભ્યાસક્રમમાં આપેલ પ્રથમ અને દ્વિતીય ગૌણ વિષયોનું મહત્વ મુખ્ય વિષયના સાપેક્ષ માં તમને કેટલા અંશે યોગ્ય લાગ્યા ?			✓		
8.	How do you rate the relevance of the Text Books and reference books by their International recognition to the Courses? વર્તમાન અભ્યાસક્રમને લગતા લાઈબ્રેરીમાં ઉપલબ્ધ પાઠ્ય પુસ્તકો અને સંદર્ભ ગ્રંથો શું આંતરરાષ્ટ્રીય સ્તરના છે?	✓				
9.	Have you obtained sufficient technical and other facilities through your college? શું આપને આપની કોલેજમાંથી પુરતી ટેકનીકલ અને અન્ય સવલતો મળે છે ?			✓		

10.	Rate the Size of syllabus in terms of the load on the student વર્તમાન અભ્યાસક્રમ કદના અભ્યાસભાર વિષે આપનો શું મત છે ?		✓			
11.	How do you Rate the loading of the courses in a semester? વર્તમાન અભ્યાસક્રમમાં સેમેસ્ટર ના અભ્યાસ ભાર વિષે આપનો શું મત છે ?			✓		
12.	How do you rate the percentage of courses having LAB components? આપના અભ્યાસક્રમમાં લેબોરેટરી વર્કને આપવામાં આવેલ ભાર વિષે આપનો શું મત છે ?				✓	
13.	How do you rate the experiments in relation to the real life Applications? આપના અભ્યાસક્રમને લગતા પ્રાયોગિક શિક્ષણનું વાસ્તવિક જીવનમાં શું મહત્વ છે ?	✓				
14.	Is the education imparted at PSSHDA College is useful and relevant in your day to day life? આપની કોલેજમાં આપવામાં આવતા શિક્ષણનો ઉપયોગ અને મહત્વ રોજીદા જીવનમાં કેટલું છે ?				✓	
15.	Is the encouragement to student for participation in various co-curricular and sports activities is proper? શું વિદ્યાર્થીઓને અભ્યાસ પુરક અને અભ્યાસેત્તર પ્રવૃત્તિઓમાં ભાગ લેવા માટે પુરતું પ્રોત્સાહન આપવામાં આવે છે ?		✓			
16.	Does the syllabus help to provide employment? શું વર્તમાન અભ્યાસક્રમ વ્યવસાયલક્ષી છે ?				✓	
17.	Whether the curriculum facilities available in your college are helpful for developing soft skills? શું આપની કોલેજમાં ઉપલબ્ધ અભ્યાસલક્ષી સગવડો (સોફ્ટ સ્કીલ્સ: સ્પોકન ઈંગ્લીશ, કોમ્પ્યુટર, સંશોધન વગેરે) કૌશલ્ય વિકસાવવામાં મદદરૂપ થઈ શકે છે ?					✓
18.	Syllabus is need based. શું વર્તમાન અભ્યાસક્રમ જરૂરીયાત લક્ષી છે ?		✓			
19.	The course /syllabus has good balance between theory and application શું વર્તમાન અભ્યાસક્રમમાં થીયરી અને પ્રાયોગિક શિક્ષણમાં પુરતું સંતુલન છે ?				✓	
20.	Does the syllabus address to cross cutting issues such as environment, gender and human rights? શું વર્તમાન અભ્યાસક્રમ તત્કાલીન મુદ્દાઓ જેવાકે પર્યાવરણ, જાતિવાચક અને માનવ અધિકારને સ્પર્શે/ન્યાય આપે છે ?	✓				
21.	How relevant do you feel are the skills and knowledge that PSSHDA College provides students for the current employment situation in Overseas? આપની કોલેજમાં ઉપલબ્ધ કૌશલ્ય અને જ્ઞાનલક્ષી શિક્ષણ શું વિદેશમાં રોજગારને ધ્યાનમાં લઈને કેટલા અંશે ઉપયોગી છે ?				✓	
22.	Has the Placement Cell provided sufficient On Campus and Off Campus placement opportunities? શું આપની કોલેજમાં પ્લેસમેન્ટ સેલ કેમ્પસમાં અને કેમ્પસ બહાર પુરતી તકો આપે છે ?		✓			
23.	Aims and objectives of the syllabi are well defined and clear to teachers and students. શું વર્તમાન અભ્યાસક્રમના હેતુઓ અને ઉદ્દેશ્યો શિક્ષકો અને વિદ્યાર્થીઓમાં યોગ્ય રીતે સ્પષ્ટ કરેલ છે ?	✓				
24.	The course/syllabus has made me interested in the subject area. શું વર્તમાન અભ્યાસક્રમ અને પદ્ધતિ મારામાં વિષય પ્રત્યે રસ પેદા કરી શક્યો છે ?				✓	
25.	The environment in the department is conducive to teaching and research આપના વિભાગનું વાતાવરણ શિક્ષણ અને સંશોધન અનુકૂળ છે ?	✓				

FACULTY'S FEEDBACK અધ્યાપકોના અભિપ્રાયો

Pramukh Swami Science and H. D. Patel Arts College, Kadi, Gujarat

Academic Year:

2017-18

Patel bababhai shamalbhai

Name of the Faculty Member *

B S patel

Faculty Teaches in/અધ્યાપક શેમાં ભણાવે છે : *

- B.A.
- B.Sc.
- M.A.
- M.Sc.
- B.Voc.
- C.C.

Name of the last Semester he takes lecture/છેલ્લા કયા સેમેસ્ટરમાં અભ્યાસ કરાવે છે *

- I
- II
- III
- IV
- V
- VI

Name of the Principal Subject/મુખ્ય વિષયનું નામ: *

- English
- Gujarati
- Sanskrit
- History
- Chemistry
- Mathematics
- Physics
- Biotechnology
- Textile & Ginning Technology
- Pharmaceutical Chemistry
- Agriculture & Soil Sciences
- Ceramic Technology
- Botany
- Zoology
- Psychology
- Physical Education
-
-

CURRICULUM DESIGN/અભ્યાસક્રમ રચના

How do you rate the syllabus of the courses that you have studied in relation to the competencies expected out of the course?વર્તમાન ડીગ્રીનો અભ્યાસક્રમ કેટલા અંશે અપેક્ષિત સ્પર્ધાત્મકતા અનુરૂપ છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate the relevance of the units in Syllabus relevant to the course?વર્તમાન અભ્યાસક્રમના યુનિટ્સ/ પ્રકરણો નું મહત્વ કેવું લાગ્યું? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate the sequence of the units in the courseવર્તમાન અભ્યાસક્રમના યુનિટ્સ/પ્રકરણો નો ક્રમ કેવો લાગ્યો? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate the allocation of the credits to the courses?અભ્યાસક્રમને આપેલ ક્રેડિટ ગુણની વહેંચણી આપણે મતે કેવી છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate the offering of the electives in terms of their relevance to the specialization streams?આપને મતે ઉપલબ્ધ ગૌણ વિષયોનું મહત્વ મુખ્ય વિષયના સંદર્ભમાં કેટલું છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate the electives offered in relation to the Technological advancements?આપને મતે ઉપલબ્ધ ગૌણ વિષયોનું મહત્વ તકનીકી વિકાસના સંદર્ભમાં કેટલું છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate the relevance of the Text Books and reference books by their International recognition to the Courses?આપને મતે ઉપલબ્ધ વિષય પુસ્તકો અને સંદર્ભ પુસ્તકોનું મહત્વ આંતરરાષ્ટ્રીય સ્તરે અભ્યાસક્રમ માટે કેટલું છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Rate the Size of syllabus in terms of the load on the student વિદ્યાર્થી પર પડતા અભ્યાસ ભાર નાં સંદર્ભમાં તમે અભ્યાસક્રમના કદને કેવો મૂલવશો? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you Rate the loading of the courses in a semester?અભ્યાસક્રમના કદને સેમેસ્ટરના સંદર્ભમાં કેવો ગણશો? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate the evaluation scheme designed for each of the course?પ્રત્યેક અભ્યાસક્રમને માટે બનાવવામાં આવેલ મૂલ્યાંકન પધ્ધતિને તમે કેવી આંકશો? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate competencies expected out of the course?આપના મતે અભ્યાસક્રમની સ્પર્ધાત્મક ક્ષમતાને કેવી આંકશો? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate the percentage of courses having LAB components?પ્રયોગશાળા આધારિત અભ્યાસક્રમોની ઉપલબ્ધતા ને આપ કેવી ગણશો? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Is the syllabus practically useful?શું ઉપરોક્ત અભ્યાસક્રમ પ્રાયોગિક દ્રષ્ટીએ ઉપયોગી છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Are you satisfy with the infrastructure facilities namely library, laboratory, canteen, medical Centers play ground and other campus facilities?શું આપ ઉપલબ્ધ માળખાકીય સુવિધાઓ જેવીકે લાઈબ્રેરી,લેબોરેટરી,કેન્ટીન,આરોગ્ય કેન્દ્ર અને બીજી કેમ્પસ સુવિધાઓ થી સંતુષ્ટ છો? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Does the syllabus is up to date?શું ઉપલબ્ધ અભ્યાસક્રમ વર્તમાન જરૂરીયાતો ને અનુરૂપ છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Whether the syllabus was helpful for developing soft skills?શું આ અભ્યાસક્રમ કૌશલ્ય વર્ધક છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Syllabus is need based.શું આ અભ્યાસક્રમ જરૂરીયાત મુજબનો છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The course /syllabus has good balance between theory and applicationશું આ અભ્યાસક્રમમાં સૈધ્ધાંતિક અને પ્રયોગીત સંતુલન યોગ્ય છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Does the syllabus address to cross cutting issues such as environment, gender and human rights?શું વર્તમાન અભ્યાસક્રમ પ્રવર્તમાન સમસ્યાઓ જેવી કે પ્રવાવરણ, જાતિગત અને માનવાધિકાર ના મુદ્દાઓને સ્પર્શે છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Aims and objectives of the syllabi are well defined and clear to teachers and students.શું અભ્યાસક્રમના ધ્યેય અને ઉદ્દેશો શિક્ષકો અને વિદ્યાર્થીઓને યોગ્ય રીતે સ્પષ્ટ કરેલ છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Sufficient number of prescribed books is available in the Library.શું પુરતા પ્રમાણમાં અભ્યાસક્રમને લગતા પુસ્તકો લાઈબ્રેરીમાં ઉપલબ્ધ છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Research/સંશોધન

The College provides adequate funding and support to faculty members for upgrading their skills and qualifications. શું કોલેજ અધ્યાપકોને પુરતા પ્રમાણમાં આર્થિક સહાય અને સહકાર આપે છે તેમના કૌશલ્યો અને લાયકાતોને વધારવા માટે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The library is managed effectively /પુસ્તકાલયની વ્યવસ્થા અસરકારક રીતે જળવાય છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The timings of the library are convenient /વાંચનાલયનો સમય પણ અનુકૂળ છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The procedure followed for accessing & issuing new books & journals is appropriate/નવા પુસ્તકો મેળવવા અને નોંધાવવાની વ્યવસ્થા પણ યોગ્ય છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The teaching aids in the department are sufficient and up to date /દરેક વિષય વિભાગમાં શૈક્ષણિક સાધનો પુરતા પ્રમાણમાં અને અદ્યતન છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The teachers are encouraged to organize seminars/workshops/symposia/conferences અધ્યાપકોને સેમીનાર/કાર્યશાળા/પરિસંવાદ/પરિષદો યોજવા પ્રાત્સાહિત કરવામાં આવે છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The teachers are encouraged to participate in seminars/workshops/conferences અધ્યાપકોને સેમીનાર/કાર્યશાળા/પરિસંવાદ/પરિષદોમાં ભાગ લેવા પ્રાત્સાહિત કરવામાં આવે છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The teachers are encouraged to establish linkage with Industry /અધ્યાપકોને ઉદ્યોગિક ક્ષેત્રે જોડાણ સ્થાપવા પ્રાત્સાહિત કરવામાં આવે છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The teachers are encouraged to undertake extension service programs /અધ્યાપકોને શૈક્ષણિક વિસ્તરણ કાર્યક્રમો માટે પ્રોત્સાહિત કરવામાં આવે છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The teachers are encouraged to take-up consultancy services /અધ્યાપકોને સલાહકાર પ્રવૃત્તિઓ માટે પ્રોત્સાહિત કરવામાં આવે છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The merit of the teachers is recognized /અધ્યાપકોની ગુણવત્તા ને યોગ્ય રીતે પારખવામાં આવે છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Provisions for professional development are non-discriminatory and fair. વ્યાવસાયિક વિકાસ માટેની જોગવાઈઓ ભેદભાવ રહિત અને ન્યાતિક છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The environment in the department is conducive to teaching and researchઆપના ડીપાર્ટમેન્ટનું વાતાવરણ શિક્ષણ અને સંશોધન અનુકૂળ છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Are you willing to contribute to the development of the college? શું આપ કોલેજના વિકાસમાં પ્રદાન કરવા માંગો છો? *

- Academic
- Placement
- Expert Services
- Financial
- All of these

INFRASTRUCTURE/માળખાકીય સવલતો

The class rooms and the furniture available are adequate /વર્ગખંડો અને ફર્નીચર પૂરતા પ્રમાણમાં છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The toilets are sufficient for faculty and students /અધ્યાપકો અને વિદ્યાર્થીઓ માટે ની શૌચાલય વ્યવસ્થા પુરતી છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The buildings and furniture are well maintained /સંસ્થાના મકાન અને ફર્નિચરની જાળવણી યોગ્ય રીતે થાય છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The class rooms and the furniture available are adequate /વર્ગખંડો અને ફર્નિચર પૂરતા પ્રમાણમાં છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Parking facilities are available adequately /વાહનોની પાર્કિંગ વ્યવસ્થા યોગ્ય રીતે ઉપલબ્ધ છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Roads are maintained well / શૈક્ષણિક સંસ્થાનમાં રસ્તાઓની જાળવણી યોગ્ય રીતે થાય છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Safe drinking water is available / શુદ્ધ પીવાનું પાણી ઉપલબ્ધ છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Sports infrastructure is adequate / રમતગમત સંકુલ યોગ્ય અને પુરતું છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

GOVERNANCE/સંચાલન

The administration is sincerely putting efforts for the development of the institute /કોલેજ સંચાલક મંડળ સંસ્થાના વિકાસ માટે ગંભીરતાપૂર્વક પ્રયત્નશીલ છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The administration is accessible /કોલેજ સંચાલક મંડળ સરળ રીતે પ્રાપ્ય છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The quality initiatives taken up during the last academic year are contributing for improvement /છેલ્લા વર્ષમાં લેવાયેલા ગુણવત્તા સુધારણાના પગલાં ખરેખર યોગ્ય દિશામાં છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The MoUs entered by the college enhance the scope for mutual cooperation with institutes and Research Organizations of repute /કોલેજ દ્વારા સ્થાપવામાં આવેલી ઔદ્યોગિક અને સશોધકીય સંસ્થાઓ સાથેની સમજૂતી એ પરસ્પર સહકારથી થતી પ્રવૃત્તિઓને વેગ આપ્યો છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The faculty are given freedom to express their opinions /અધ્યાપકોને પોતાનો મત / અભિપ્રાય પ્રગટ કરવાની સ્વતંત્રતા છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The IQAC is working well for promoting quality in the institute /સંસ્થાના ગુણવત્તાકીય વિકાસમાં આંતરિક ગુણ સુધારણા સમિતિનો વિશેષ યોગદાન છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The college is providing adequate opportunities and support to the faculty and their family members.આ કોલેજ દ્વારા સંસ્થાના કર્મચારીઓ અને તેમના પરિવારના સભ્યોને યોગ્ય તકો અને સહકાર આપવામાં આવે છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

This content is neither created nor endorsed by Google.

Google Forms

FACULTY'S FEEDBACK અધ્યાપકોના અભિપ્રાયો

Pramukh Swami Science and H. D. Patel Arts College, Kadi, Gujarat

Academic Year:

2017-18

Name of the Faculty Member *

C A PATEL

Faculty Teaches in/અધ્યાપક શેમાં ભણાવે છે : *

- B.A.
- B.Sc.
- M.A.
- M.Sc.
- B.Voc.
- C.C.

Name of the last Semester he takes lecture/છેલ્લા કયા સેમેસ્ટરમાં અભ્યાસ કરાવે છે *

- I
- II
- III
- IV
- V
- VI

Name of the Principal Subject/મુખ્ય વિષયનું નામ: *

- English
- Gujarati
- Sanskrit
- History
- Chemistry
- Mathematics
- Physics
- Biotechnology
- Textile & Ginning Technology
- Pharmaceutical Chemistry
- Agriculture & Soil Sciences
- Ceramic Technology
- Botany
- Zoology
- Psychology
- Physical Education
-
-

CURRICULUM DESIGN/અભ્યાસક્રમ રચના

How do you rate the syllabus of the courses that you have studied in relation to the competencies expected out of the course?વર્તમાન ડીગ્રીનો અભ્યાસક્રમ કેટલા અંશે અપેક્ષિત સ્પર્ધાત્મકતા અનુરૂપ છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate the relevance of the units in Syllabus relevant to the course?વર્તમાન અભ્યાસક્રમના યુનિટ્સ/ પ્રકરણો નું મહત્વ કેવું લાગ્યું? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate the sequence of the units in the courseવર્તમાન અભ્યાસક્રમના યુનિટ્સ/પ્રકરણો નો ક્રમ કેવો લાગ્યો? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate the allocation of the credits to the courses?અભ્યાસક્રમને આપેલ ક્રેડીટ ગુણની વહેંચણી આપણે મતે કેવી છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate the offering of the electives in terms of their relevance to the specialization streams?આપને મતે ઉપલબ્ધ ગૌણ વિષયોનું મહત્વ મુખ્ય વિષયના સંદર્ભમાં કેટલું છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate the electives offered in relation to the Technological advancements?આપને મતે ઉપલબ્ધ ગૌણ વિષયોનું મહત્વ તકનીકી વિકાસના સંદર્ભમાં કેટલું છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate the relevance of the Text Books and reference books by their International recognition to the Courses?આપને મતે ઉપલબ્ધ વિષય પુસ્તકો અને સંદર્ભ પુસ્તકોનું મહત્વ આંતરરાષ્ટ્રીય સ્તરે અભ્યાસક્રમ માટે કેટલું છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Rate the Size of syllabus in terms of the load on the student વિદ્યાર્થી પર પડતા અભ્યાસ ભાર નાં સંદર્ભમાં તમે અભ્યાસક્રમના કદને કેવો મૂલવશો? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you Rate the loading of the courses in a semester?અભ્યાસક્રમના કદને સેમેસ્ટરના સંદર્ભમાં કેવો ગણશો? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate the evaluation scheme designed for each of the course?પ્રત્યેક અભ્યાસક્રમને માટે બનાવવામાં આવેલ મૂલ્યાંકન પધ્ધતિને તમે કેવી આંકશો? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate competencies expected out of the course?આપના મતે અભ્યાસક્રમની સ્પર્ધાત્મક ક્ષમતાને કેવી આંકશો? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate the percentage of courses having LAB components?પ્રયોગશાળા આધારિત અભ્યાસક્રમોની ઉપલબ્ધતા ને આપ કેવી ગણશો? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Is the syllabus practically useful?શું ઉપરોક્ત અભ્યાસક્રમ પ્રાયોગિક દ્રષ્ટીએ ઉપયોગી છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Are you satisfy with the infrastructure facilities namely library, laboratory, canteen, medical Centers play ground and other campus facilities?શું આપ ઉપલબ્ધ માળખાકીય સુવિધાઓ જેવીકે લાઈબ્રેરી,લેબોરેટરી,કેન્ટીન,આરોગ્ય કેન્દ્ર અને બીજી કેમ્પસ સુવિધાઓ થી સંતુષ્ટ છો? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Does the syllabus is up to date?શું ઉપલબ્ધ અભ્યાસક્રમ વર્તમાન જરૂરીયાતો ને અનુરૂપ છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Whether the syllabus was helpful for developing soft skills?શું આ અભ્યાસક્રમ કૌશલ્ય વર્ધક છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Syllabus is need based.શું આ અભ્યાસક્રમ જરૂરીયાત મુજબનો છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The course /syllabus has good balance between theory and applicationશું આ અભ્યાસક્રમમાં સૈધ્ધાંતિક અને પ્રયોગીત સંતુલન યોગ્ય છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Does the syllabus address to cross cutting issues such as environment, gender and human rights?શું વર્તમાન અભ્યાસક્રમ પ્રવર્તમાન સમસ્યાઓ જેવી કે પ્રચારણ, જાતિગત અને માનવાધિકાર ના મુદ્દાઓને સ્પર્શે છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Aims and objectives of the syllabi are well defined and clear to teachers and students.શું અભ્યાસક્રમના ધ્યેય અને ઉદ્દેશો શિક્ષકો અને વિદ્યાર્થીઓને યોગ્ય રીતે સ્પષ્ટ કરેલ છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Sufficient number of prescribed books is available in the Library.શું પુરતા પ્રમાણમાં અભ્યાસક્રમને લગતા પુસ્તકો લાઈબ્રેરીમાં ઉપલબ્ધ છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Research/સંશોધન

The College provides adequate funding and support to faculty members for upgrading their skills and qualifications. શું કોલેજ અધ્યાપકોને પુરતા પ્રમાણમાં આર્થિક સહાય અને સહકાર આપે છે તેમના કૌશલ્યો અને લાયકાતોને વધારવા માટે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The library is managed effectively /પુસ્તકાલયની વ્યવસ્થા અસરકારક રીતે જળવાય છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The timings of the library are convenient /વાંચનાલયનો સમય પણ અનુકૂળ છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The procedure followed for accessing & issuing new books & journals is appropriate/નવા પુસ્તકો મેળવવા અને નોંધાવવાની વ્યવસ્થા પણ યોગ્ય છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The teaching aids in the department are sufficient and up to date /દરેક વિષય વિભાગમાં શૈક્ષણિક સાધનો પુરતા પ્રમાણમાં અને અદ્યતન છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The teachers are encouraged to organize seminars/workshops/symposia/conferences અધ્યાપકોને સેમીનાર/કાર્યશાળા/પરિસંવાદ/પરિષદો યોજવા પ્રાત્સાહિત કરવામાં આવે છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The teachers are encouraged to participate in seminars/workshops/conferences અધ્યાપકોને સેમીનાર/કાર્યશાળા/પરિસંવાદ/પરિષદોમાં ભાગ લેવા પ્રાત્સાહિત કરવામાં આવે છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The teachers are encouraged to establish linkage with Industry /અધ્યાપકોને ઉદ્યોગિક ક્ષેત્રે જોડાણ સ્થાપવા પ્રાત્સાહિત કરવામાં આવે છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The teachers are encouraged to undertake extension service programs /અધ્યાપકોને શૈક્ષણિક વિસ્તરણ કાર્યક્રમો માટે પ્રોત્સાહિત કરવામાં આવે છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The teachers are encouraged to take-up consultancy services /અધ્યાપકોને સલાહકાર પ્રવૃત્તિઓ માટે પ્રોત્સાહિત કરવામાં આવે છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The merit of the teachers is recognized /અધ્યાપકોની ગુણવત્તા ને યોગ્ય રીતે પારખવામાં આવે છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Provisions for professional development are non-discriminatory and fair. વ્યાવસાયિક વિકાસ માટેની જોગવાઈઓ ભેદભાવ રહિત અને ન્યાતિક છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The environment in the department is conducive to teaching and researchઆપના ડીપાર્ટમેન્ટનું વાતાવરણ શિક્ષણ અને સંશોધન અનુકૂળ છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Are you willing to contribute to the development of the college? શું આપ કોલેજના વિકાસમાં પ્રદાન કરવા માંગો છો? *

- Academic
- Placement
- Expert Services
- Financial
- All of these

INFRASTRUCTURE/માળખાકીય સવલતો

The class rooms and the furniture available are adequate /વર્ગખંડો અને ફર્નીચર પૂરતા પ્રમાણમાં છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The toilets are sufficient for faculty and students /અધ્યાપકો અને વિદ્યાર્થીઓ માટે ની શૌચાલય વ્યવસ્થા પુરતી છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The buildings and furniture are well maintained /સંસ્થાના મકાન અને ફર્નિચરની જાળવણી યોગ્ય રીતે થાય છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The class rooms and the furniture available are adequate /વર્ગખંડો અને ફર્નિચર પૂરતા પ્રમાણમાં છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Parking facilities are available adequately /વાહનોની પાર્કિંગ વ્યવસ્થા યોગ્ય રીતે ઉપલબ્ધ છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Roads are maintained well / શૈક્ષણિક સંસ્થાનમાં રસ્તાઓની જાળવણી યોગ્ય રીતે થાય છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Safe drinking water is available / શુદ્ધ પીવાનું પાણી ઉપલબ્ધ છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Sports infrastructure is adequate / રમતગમત સંકુલ યોગ્ય અને પુરતું છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

GOVERNANCE/સંચાલન

The administration is sincerely putting efforts for the development of the institute /કોલેજ સંચાલક મંડળ સંસ્થાના વિકાસ માટે ગંભીરતાપૂર્વક પ્રયત્નશીલ છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The administration is accessible /કોલેજ સંચાલક મંડળ સરળ રીતે પ્રાપ્ય છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The quality initiatives taken up during the last academic year are contributing for improvement /છેલ્લા વર્ષમાં લેવાયેલા ગુણવત્તા સુધારણાના પગલાં ખરેખર યોગ્ય દિશામાં છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The MoUs entered by the college enhance the scope for mutual cooperation with institutes and Research Organizations of repute /કોલેજ દ્વારા સ્થાપવામાં આવેલી ઔદ્યોગિક અને સશોધકીય સંસ્થાઓ સાથેની સમજૂતી એ પરસ્પર સહકારથી થતી પ્રવૃત્તિઓને વેગ આપ્યો છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The faculty are given freedom to express their opinions /અધ્યાપકોને પોતાનો મત / અભિપ્રાય પ્રગટ કરવાની સ્વતંત્રતા છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The IQAC is working well for promoting quality in the institute /સંસ્થાના ગુણવત્તાકીય વિકાસમાં આંતરિક ગુણ સુધારણા સમિતિનો વિશેષ યોગદાન છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The college is providing adequate opportunities and support to the faculty and their family members.આ કોલેજ દ્વારા સંસ્થાના કર્મચારીઓ અને તેમના પરિવારના સભ્યોને યોગ્ય તકો અને સહકાર આપવામાં આવે છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

This content is neither created nor endorsed by Google.

Google Forms

FACULTY'S FEEDBACK અધ્યાપકોના અભિપ્રાયો

Pramukh Swami Science and H. D. Patel Arts College, Kadi, Gujarat

Academic Year:

2017-18

2017-18

Name of the Faculty Member *

C V Patel

Faculty Teaches in/અધ્યાપક શેમાં ભણાવે છે : *

- B.A.
- B.Sc.
- M.A.
- M.Sc.
- B.Voc.
- C.C.

Name of the last Semester he takes lecture/છેલ્લા કયા સેમેસ્ટરમાં અભ્યાસ કરાવે છે *

- I
- II
- III
- IV
- V
- VI

Name of the Principal Subject/મુખ્ય વિષયનું નામ: *

- English
- Gujarati
- Sanskrit
- History
- Chemistry
- Mathematics
- Physics
- Biotechnology
- Textile & Ginning Technology
- Pharmaceutical Chemistry
- Agriculture & Soil Sciences
- Ceramic Technology
- Botany
- Zoology
- Psychology
- Physical Education
-
-

CURRICULUM DESIGN/અભ્યાસક્રમ રચના

How do you rate the syllabus of the courses that you have studied in relation to the competencies expected out of the course?વર્તમાન ડીગ્રીનો અભ્યાસક્રમ કેટલા અંશે અપેક્ષિત સ્પર્ધાત્મકતા અનુરૂપ છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate the relevance of the units in Syllabus relevant to the course?વર્તમાન અભ્યાસક્રમના યુનિટ્સ/ પ્રકરણો નું મહત્વ કેવું લાગ્યું? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate the sequence of the units in the courseવર્તમાન અભ્યાસક્રમના યુનિટ્સ/પ્રકરણો નો ક્રમ કેવો લાગ્યો? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate the allocation of the credits to the courses?અભ્યાસક્રમને આપેલ ક્રેડીટ ગુણની વહેંચણી આપણે મતે કેવી છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate the offering of the electives in terms of their relevance to the specialization streams?આપને મતે ઉપલબ્ધ ગૌણ વિષયોનું મહત્વ મુખ્ય વિષયના સંદર્ભમાં કેટલું છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate the electives offered in relation to the Technological advancements?આપને મતે ઉપલબ્ધ ગૌણ વિષયોનું મહત્વ તકનીકી વિકાસના સંદર્ભમાં કેટલું છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate the relevance of the Text Books and reference books by their International recognition to the Courses?આપને મતે ઉપલબ્ધ વિષય પુસ્તકો અને સંદર્ભ પુસ્તકોનું મહત્વ આંતરરાષ્ટ્રીય સ્તરે અભ્યાસક્રમ માટે કેટલું છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Rate the Size of syllabus in terms of the load on the student વિદ્યાર્થી પર પડતા અભ્યાસ ભાર નાં સંદર્ભમાં તમે અભ્યાસક્રમના કદને કેવો મૂલવશો? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you Rate the loading of the courses in a semester?અભ્યાસક્રમના કદને સેમેસ્ટરના સંદર્ભમાં કેવો ગણશો? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate the evaluation scheme designed for each of the course?પ્રત્યેક અભ્યાસક્રમને માટે બનાવવામાં આવેલ મૂલ્યાંકન પધ્ધતિને તમે કેવી આંકશો? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate competencies expected out of the course?આપના મતે અભ્યાસક્રમની સ્પર્ધાત્મક ક્ષમતાને કેવી આંકશો? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

How do you rate the percentage of courses having LAB components?પ્રયોગશાળા આધારિત અભ્યાસક્રમોની ઉપલબ્ધતા ને આપ કેવી ગણશો? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Is the syllabus practically useful?શું ઉપરોક્ત અભ્યાસક્રમ પ્રાયોગિક દ્રષ્ટીએ ઉપયોગી છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Are you satisfy with the infrastructure facilities namely library, laboratory, canteen, medical Centers play ground and other campus facilities?શું આપ ઉપલબ્ધ માળખાકીય સુવિધાઓ જેવીકે લાઈબ્રેરી,લેબોરેટરી,કેન્ટીન,આરોગ્ય કેન્દ્ર અને બીજી કેમ્પસ સુવિધાઓ થી સંતુષ્ટ છો? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Does the syllabus is up to date?શું ઉપલબ્ધ અભ્યાસક્રમ વર્તમાન જરૂરીયાતો ને અનુરૂપ છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Whether the syllabus was helpful for developing soft skills?શું આ અભ્યાસક્રમ કૌશલ્ય વર્ધક છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Syllabus is need based.શું આ અભ્યાસક્રમ જરૂરીયાત મુજબનો છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The course /syllabus has good balance between theory and applicationશું આ અભ્યાસક્રમમાં સૈધ્ધાંતિક અને પ્રયોગીત સંતુલન યોગ્ય છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Does the syllabus address to cross cutting issues such as environment, gender and human rights?શું વર્તમાન અભ્યાસક્રમ પ્રવર્તમાન સમસ્યાઓ જેવી કે પ્રવાવરણ, જાતિગત અને માનવાધિકાર ના મુદ્દાઓને સ્પર્શે છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Aims and objectives of the syllabi are well defined and clear to teachers and students.શું અભ્યાસક્રમના ધ્યેય અને ઉદ્દેશો શિક્ષકો અને વિદ્યાર્થીઓને યોગ્ય રીતે સ્પષ્ટ કરેલ છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Sufficient number of prescribed books is available in the Library.શું પુરતા પ્રમાણમાં અભ્યાસક્રમને લગતા પુસ્તકો લાઈબ્રેરીમાં ઉપલબ્ધ છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Research/સંશોધન

The College provides adequate funding and support to faculty members for upgrading their skills and qualifications. શું કોલેજ અધ્યાપકોને પુરતા પ્રમાણમાં આર્થિક સહાય અને સહકાર આપે છે તેમના કૌશલ્યો અને લાયકાતોને વધારવા માટે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The library is managed effectively /પુસ્તકાલયની વ્યવસ્થા અસરકારક રીતે જળવાય છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The timings of the library are convenient /વાંચનાલયનો સમય પણ અનુકૂળ છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The procedure followed for accessing & issuing new books & journals is appropriate/નવા પુસ્તકો મેળવવા અને નોંધાવવાની વ્યવસ્થા પણ યોગ્ય છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The teaching aids in the department are sufficient and up to date /દરેક વિષય વિભાગમાં શૈક્ષણિક સાધનો પુરતા પ્રમાણમાં અને અદ્યતન છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The teachers are encouraged to organize seminars/workshops/symposia/conferences અધ્યાપકોને સેમીનાર/કાર્યશાળા/પરિસંવાદ/પરિષદો યોજવા પ્રાત્સાહિત કરવામાં આવે છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The teachers are encouraged to participate in seminars/workshops/conferences અધ્યાપકોને સેમીનાર/કાર્યશાળા/પરિસંવાદ/પરિષદોમાં ભાગ લેવા પ્રાત્સાહિત કરવામાં આવે છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The teachers are encouraged to establish linkage with Industry /અધ્યાપકોને ઉદ્યોગિક ક્ષેત્રે જોડાણ સ્થાપવા પ્રાત્સાહિત કરવામાં આવે છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The teachers are encouraged to undertake extension service programs /અધ્યાપકોને શૈક્ષણિક વિસ્તરણ કાર્યક્રમો માટે પ્રોત્સાહિત કરવામાં આવે છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The teachers are encouraged to take-up consultancy services /અધ્યાપકોને સલાહકાર પ્રવૃત્તિઓ માટે પ્રોત્સાહિત કરવામાં આવે છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The merit of the teachers is recognized /અધ્યાપકોની ગુણવત્તા ને યોગ્ય રીતે પારખવામાં આવે છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Provisions for professional development are non-discriminatory and fair. વ્યાવસાયિક વિકાસ માટેની જોગવાઈઓ ભેદભાવ રહિત અને ન્યાતિક છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The environment in the department is conducive to teaching and researchઆપના ડીપાર્ટમેન્ટનું વાતાવરણ શિક્ષણ અને સંશોધન અનુકૂળ છે? *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Are you willing to contribute to the development of the college? શું આપ કોલેજના વિકાસમાં પ્રદાન કરવા માંગો છો? *

- Academic
- Placement
- Expert Services
- Financial
- All of these

INFRASTRUCTURE/માળખાકીય સવલતો

The class rooms and the furniture available are adequate /વર્ગખંડો અને ફર્નીચર પૂરતા પ્રમાણમાં છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The toilets are sufficient for faculty and students /અધ્યાપકો અને વિદ્યાર્થીઓ માટે ની શૌચાલય વ્યવસ્થા પુરતી છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The buildings and furniture are well maintained /સંસ્થાના મકાન અને ફર્નિચરની જાળવણી યોગ્ય રીતે થાય છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The class rooms and the furniture available are adequate /વર્ગખંડો અને ફર્નિચર પૂરતા પ્રમાણમાં છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Parking facilities are available adequately /વાહનોની પાર્કિંગ વ્યવસ્થા યોગ્ય રીતે ઉપલબ્ધ છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Roads are maintained well / શૈક્ષણિક સંસ્થાનમાં રસ્તાઓની જાળવણી યોગ્ય રીતે થાય છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Safe drinking water is available / શુદ્ધ પીવાનું પાણી ઉપલબ્ધ છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

Sports infrastructure is adequate / રમતગમત સંકુલ યોગ્ય અને પુરતું છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

GOVERNANCE/સંચાલન

The administration is sincerely putting efforts for the development of the institute /કોલેજ સંચાલક મંડળ સંસ્થાના વિકાસ માટે ગંભીરતાપૂર્વક પ્રયત્નશીલ છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The administration is accessible /કોલેજ સંચાલક મંડળ સરળ રીતે પ્રાપ્ય છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The quality initiatives taken up during the last academic year are contributing for improvement /છેલ્લા વર્ષમાં લેવાયેલા ગુણવત્તા સુધારણાના પગલાં ખરેખર યોગ્ય દિશામાં છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The MoUs entered by the college enhance the scope for mutual cooperation with institutes and Research Organizations of repute /કોલેજ દ્વારા સ્થાપવામાં આવેલી ઔદ્યોગિક અને સશોધકીય સંસ્થાઓ સાથેની સમજૂતી એ પરસ્પર સહકારથી થતી પ્રવૃત્તિઓને વેગ આપ્યો છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The faculty are given freedom to express their opinions /અધ્યાપકોને પોતાનો મત / અભિપ્રાય પ્રગટ કરવાની સ્વતંત્રતા છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The IQAC is working well for promoting quality in the institute /સંસ્થાના ગુણવત્તાકીય વિકાસમાં આંતરિક ગુણ સુધારણા સમિતિનો વિશેષ યોગદાન છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

The college is providing adequate opportunities and support to the faculty and their family members.આ કોલેજ દ્વારા સંસ્થાના કર્મચારીઓ અને તેમના પરિવારના સભ્યોને યોગ્ય તકો અને સહકાર આપવામાં આવે છે. *

- Excellence
- Very Good
- Good
- Average
- Needs Improvement

This content is neither created nor endorsed by Google.

Google Forms


Pramukh Swami Science & H. D. Patel Arts College

Sarva Vidyalaya Campus, Behind Railway Station,

Kadi-382715 (Gujarat)

Web: www.psshda.ac.in

NAAC Accredited : Grade A(CGPA 3.20)

College with Potential for Excellence (CPE) : Awarded by UGC

AAA Rank 1- Awarded by Govt. of Gujarat

Name of the Employer	Mr. Bakul Patel	Position	HR Head
Company/Institute	Vivekanand Cotton LLP	Mail Address	hr@vcottonexport.com

EMPLOYER FEEDBACK

નિયુક્તા દ્વારા મૂલ્યાંકન

Dear Employer,

Many graduates of our College are already working in your organization. We are thankful to you for providing them employment with your prestigious Company/Institute.

We shall very much appreciate and be grateful to you if you can spare some of your valuable time to fill up this Feedback Form. It will help us to improve the Institute further and give you better employees in future.

Tick ✓ the number that best describes your level of satisfaction:

ઉપર નિયુક્તા,

આપશ્રીએ આપની સંસ્થા/કંપનીમાં અમારા ઘણા સ્નાતકો/અનુસ્નાતકોને કામની તક આપી છે. આપની પ્રતિષ્ઠિત સંસ્થા/કંપનીમાં તેમને રોજગારની અદભૂત તક આપવા બદલ અમે આભાર આભારી છીએ.

આપ આપનો કીમતી સમય ફાળવવાને આ મૂલ્યાંકન પત્ર ભરીને અમને આપશ્રીના ખુબ આભારી કરશો. આ મૂલ્યાંકન અમને ઉપયોગી વશે સંસ્થામાંથી ભવિષ્યમાં વધુ યાસ કરેલીઓ આપશ્રી માટે તૈયાર કરવા માટે યોગ્ય ખાનામાં ✓ કરીને આપશ્રી આપના સંતોષનું સ્તર પ્રગટ કરશો. આભાર.

Excellence(5), Very Good(4), Good(3), Average(2), Needs improvement(1)

ઉત્તમ (5), ધાર્ણ સારું (4), સારું (3), સરેરાશ (2), સુધારાને અવકાશ(1)

Sr.	How satisfied are you with our student/s' work performance in following areas: આપશ્રી અમારા વિદ્યાર્થી/ઓ ની કાર્યદક્ષતાથી કેટલા સંતુષ્ટ છો નીચેના ક્ષેત્રોમાં:	5	4	3	2	1
1.	General Communication skills સામાન્ય વિચાર-વિનિમય કૌશલ્ય	✓				
2.	Developing practical solutions to work place problems કાર્ય સંબંધન સમસ્યાઓના વ્યવહારુ ઉકેલની ક્ષમતા	✓				
3.	Working as part of a team / સંસ્થાના ભાગની જેમ કાર્ય કરવાની ક્ષમતા		✓			
4.	Creative in response to workplace skills: કાર્ય સંબંધન કૌશલ્યો પ્રતિ સર્જનાત્મક અભિગમ	✓				
5.	Their planning and organization skills આયોજન અને વ્યવસ્થાપનની કલા	✓				
6.	Self-motivated and taking on appropriate level of responsibility સ્વ પ્રેરિત અને યોગ્ય પ્રમાણમાં જવાબદારી લેવાની ક્ષમતા		✓			
7.	Open to new ideas and learning new techniques નવા વિચારો પ્રત્યે ખુલ્લું મન અને નવા કૌશલ્યો શીખવા માટે કટિબદ્ધતા	✓				

8.	Using technology and workplace equipments આધુનિક તકનીક અને કાર્ય સ્થાને ઉપલબ્ધ સાધનોનો યોગ્ય અને પુરતો ઉપયોગ કરવાની દક્ષતા	✓				
9.	Ability to contribute to the goal of the organization : સંસ્થાકીય ઉદ્દેશોને પાર પાડવાની કાર્યક્ષમતા	✓				
10.	Technical knowledge/skill પુરતું તકનીકી જ્ઞાન અને કૌશલ્ય ક્ષમતા		✓			
11.	Ability to manage/leadership qualities: વ્યવસ્થાપન ક્ષમતા અને નેતૃત્વના ગુણ			✓		
12.	Innovativeness, creativity : નવીનીકરણ અને સર્જનાત્મકતા		✓			
13.	Relationship with seniors/peers/subordinates : વરિષ્ઠ, સાથી તથા હાથ નીચેના કર્મચારીઓ સાથેનો સંબંધ	✓				
14.	Involvement in social activities: સામાજિક પ્રવૃત્તિઓમાં પ્રવૃત્ત થવાની વૃત્તિ	✓				
15.	Ability to take up extra responsibility: વધારાની જવાબદારી લેવાની ક્ષમતા	✓				
16.	Effectiveness of curriculum for development of entrepreneurship: શું આ અભ્યાસક્રમ સ્વઉદ્યોગસાહસિકતાના વિકાસ માટે અસરકારક છે?	✓				
17.	Current syllabus is need based : શું વર્તમાન અભ્યાસક્રમ જરૂરિયાતવધી છે?		✓			
18.	Syllabus effective in developing skill oriented human resources: શું આ અભ્યાસક્રમ માનવીય મૂલ્યો આધારિત કૌશલ્યવર્ધક છે?	✓				
19.	Curriculum effective in developing innovative thinking? શું આ અભ્યાસક્રમ સર્જનાત્મક ચિંતન માટે અસરકારક છે?	✓				
20.	Curriculum relevant for employability શું આ અભ્યાસક્રમ રોજગારી માટે સુસંગત છે?	✓				

Suggestions for improvement in our students' academic cultivations please :

1. To be strengthened - more technical knowledge/skill
2. To develop ability to work under pressure.
3. Crisis Management (Part)
4. To solving problems and resolving issues.
- 5.

Signature: Bakul


Pramukh Swami Science & H. D. Patel Arts College

Sarva Vidyalaya Campus, Behind Railway Station,

Kadi-382715 (Gujarat)

Web: www.psshda.ac.in

NAAC Accredited : Grade A(CGPA 3.20)

College with Potential for Excellence (CPE) : Awarded by UGC

AAA Rank 1- Awarded by Govt. of Gujarat

Name of the Employer	Mr. S. G. Prajapati	Position	G. M.
Company/Institute	Corel Pharma Chem, Kadi	Mail Address	plant@corelpharmachem.com

EMPLOYER FEEDBACK

નિયુક્તા દ્વારા મૂલ્યાંકન

Dear Employer,

Many graduates of our College are already working in your organization. We are thankful to you for providing them employment with your prestigious Company/Institute.

We shall very much appreciate and be grateful to you if you can spare some of your valuable time to fill up this Feedback Form. It will help us to improve the Institute further and give you better employees in future.

Mark ✓ the number that best describes your level of satisfaction:

કૃપા વિનયે,

આપણીજ આપની સંસ્થા/કંપનીમાં અમારા પ્રણ સ્નાતકો/અનુસ્નાતકોને કામની તક આપી છે. આપની પ્રતિષ્ઠિત સંસ્થા/કંપનીમાં તેમને રોજગારની અદભૂત તક આપવા ખુબ અમે આભાર આભારી છીએ.

આમ આપનો કામની સમગ્ર દ્વારોને આ મૂલ્યાંકન પત્ર ભરીને અમને આપણીના ખુબ આભારી કરશોજ. આ મૂલ્યાંકન અમને ઉપયોગી થશે સંસ્થામાંથી ભવિષ્યમાં વધુ આરા કરોશરીઓ આપણી માટે તેમણ કરવા માટે, યોગ્ય ખાનામાં ✓ કરીને આપણી આપના સંતોષનું સ્તર પ્રગટ કરશોજ. આભાર.

Excellence(5), Very Good(4), Good(3), Average(2), Needs improvement(1)

ઉત્તમ (5), ધાર્ણ સારું (4), સારું (3), સરેરાશ (2), સુધારાને અવકાશ(1)

Sr.	How satisfied are you with our student/s' work performance in following areas: આપણી અમારા વિદ્યાર્થી/ઓ ની કાર્યદક્ષતાથી કેટલા સંતુષ્ટ છો નીચેના ક્ષેત્રોમાં:	5	4	3	2	1
1.	General Communication skills સામાન્ય સંવાદ-વિનિમય કૌશલ્ય	✓				
2.	Developing practical solutions to work place problems કાર્ય સંબંધન સમારનાઓના વ્યવહાર ઉકેલની ક્ષમતા	✓				
3.	Working as part of a team / સંસ્થાના ભાગની જેમ કાર્ય કરવાની ક્ષમતા		✓			
4.	Creative in response to workplace skills: કાર્ય સંબંધન કૌશલ્યો પ્રતિ સર્જનાત્મક અભિગમ	✓				
5.	Their planning and organization skills આયોજન અને વ્યવસ્થાપનની કલા		✓			
6.	Self-motivated and taking on appropriate level of responsibility સ્વ પ્રેરિત અને યોગ્ય પ્રમાણમાં જવાબદારી લેવાની ક્ષમતા	✓				
7.	Open to new ideas and learning new techniques નવા વિચારો પ્રત્યે ખુલ્લું મન અને નવા કૌશલ્યો શીખવા માટે કટિબદ્ધતા	✓				

8.	Using technology and workplace equipments આધુનિક તકનીક અને કાર્ય સ્થાને ઉપલબ્ધ સાધનોનો યોગ્ય અને પુરતો ઉપયોગ કરવાની દક્ષતા		✓			
9.	Ability to contribute to the goal of the organization : સંસ્થાકીય ઉદ્દેશોને પાર પાડવાની કાર્યક્ષમતા		✓			
10.	Technical knowledge/skill પુરતું તકનીકી જ્ઞાન અને કૌશલ્ય ક્ષમતા		✓			
11.	Ability to manage/leadership qualities: વ્યવસ્થાપન ક્ષમતા અને નેતૃત્વના ગુણ			✓		
12.	Innovativeness, creativity : નવીનીકરણ અને સર્જનાત્મકતા			✓		
13.	Relationship with seniors/peers/subordinates : વરિષ્ઠ, સાથી તથા હાથ નીચેના કર્મચારીઓ સાથેનો સંબંધ		✓			
14.	Involvement in social activities: સામાજિક પ્રવૃત્તિઓમાં પ્રવૃત્ત થવાની વૃત્તિ		✓			
15.	Ability to take up extra responsibility: વધારાની જવાબદારી લેવાની ક્ષમતા		✓			
16.	Effectiveness of curriculum for development of entrepreneurship: શું આ અભ્યાસક્રમ સ્વઉદ્યોગસાહસિકતાના વિકાસ માટે અસરકારક છે?		✓			
17.	Current syllabus is need based : શું વર્તમાન અભ્યાસક્રમ જરૂરિયાતવશી છે?		✓			
18.	Syllabus effective in developing skill oriented human resources: શું આ અભ્યાસક્રમ માનવીય મૂલ્યો આધારિત કૌશલ્યવર્ધક છે?		✓			
19.	Curriculum effective in developing innovative thinking? શું આ અભ્યાસક્રમ સર્જનાત્મક ચિંતન માટે અસરકારક છે?			✓		
20.	Curriculum relevant for employability શું આ અભ્યાસક્રમ રોજગારી માટે સુસંગત છે?		✓			

Suggestions for improvement in our students' academic cultivations please :

1. _____
2. _____
3. _____
4. _____
5. _____

Signature: _____
For, COREL PHARMA-CHEM
General Manager

COREL PHARMA-CHEM
Nr. Railway Crossing, Thol Road
Kadi (N.G.), Dist. Mehsana.


Pramukh Swami Science & H. D. Patel Arts College

Sarva Vidyalaya Campus, Behind Railway Station,

Kadi-382715 (Gujarat)

Web: www.psshda.ac.in

NAAC Accredited : Grade A(CGPA 3.20)

College with Potential for Excellence (CPE) : Awarded by UGC

AAA Rank 1- Awarded by Govt. of Gujarat

Name of the Employer	Abhishek P. Patel	Position	Partner
Company/Institute	Pashupati Catering LLP	Mail Address	capitel.meths@gmail.com

EMPLOYER FEEDBACK

નિયુક્તા દ્વારા મૂલ્યાંકન

Dear Employer,

Many graduates of our College are already working in your organization. We are thankful to you for providing them employment with your prestigious Company/Institute.

We shall very much appreciate and be grateful to you if you can spare some of your valuable time to fill up this Feedback Form. It will help us to improve the Institute further and give you better employees in future.

Tick (✓) the number that best describes your level of satisfaction:

પ્રિય સંસ્થા,

આપણીએ આજની સંસ્થા/કંપનીમાં અમારા ઘણા સ્નાતકો/અનુસ્નાતકોને કામની તક આપી છે. આપની પ્રતિષ્ઠિત સંસ્થા/કંપનીમાં તેમને શોજવારની અદભૂત તક આપવા બદલ અમે આપનો આભારી છીએ.

આમ આપના કિરપી સમય ફાળવોને આ મૂલ્યાંકન પત્ર ભરીને અમને આપણીના ખુબ આભારી કરશો. આ મૂલ્યાંકન અમને ઉપયોગી થશે સંસ્થામાંથી ભવિષ્યમાં વધુ સારા સ્નેહાર્થીઓ આપણી માટે તૈયાર કરવા માટે. યોગ્ય ખાનામાં ✓ કરીને આપણી આપના સંતોષનું સ્તર પ્રગટ કરશો. આભાર.

Excellence(5), Very Good(4), Good(3), Average(2), Needs improvement(1)

ઉત્તમ (5), ઘણું સારું (4), સારું (3), સરેરાશ (2), સુધારાને અવકાશ(1)

Sr.	How satisfied are you with our student/s' work performance in following areas:	5	4	3	2	1
	આપણી અમારા વિદ્યાર્થી/ઓ ની કાર્યદક્ષતાથી કેટલા સંતુષ્ટ છો નીચેના ક્ષેત્રોમાં:			✓		
1.	General Communication skills સામાન્ય વિચાર-વિનિમય કૌશલ્ય		✓			
2.	Developing practical solutions to work place problems કાર્ય સંબંધન સમસ્યાઓના વ્યવહાર ઉકેલની ક્ષમતા			✓		
3.	Working as part of a team / સંસ્થાના ભાગની જેમ કાર્ય કરવાની ક્ષમતા		✓			
4.	Creative in response to workplace skills: કાર્ય સંબંધન કૌશલ્યો પ્રતિ સર્જનાત્મક અભિગમ			✓		
5.	Their planning and organization skills આયોજન અને વ્યવસ્થાપનની કલા	✓				
6.	Self-motivated and taking on appropriate level of responsibility સ્વ પ્રેરિત અને યોગ્ય પ્રમાણમાં જવાબદારી લેવાની ક્ષમતા			✓		
7.	Open to new ideas and learning new techniques નવા વિચારો પ્રત્યે ખુલ્લું મન અને નવા કૌશલ્યો શીખવા માટે કટિબદ્ધતા		✓			

8.	Using technology and workplace equipments આધુનિક તકનીક અને કાર્ય સ્થાને ઉપલબ્ધ સાધનોનો યોગ્ય અને પુરતો ઉપયોગ કરવાની દક્ષતા			✓		
9.	Ability to contribute to the goal of the organization : સંસ્થાકીય ઉદ્દેશોને પાર પાડવાની કાર્યક્ષમતા		✓			
10.	Technical knowledge/skill પુરતું તકનીકી જ્ઞાન અને કૌશલ્ય ક્ષમતા					✓
11.	Ability to manage/leadership qualities: વ્યવસ્થાપન ક્ષમતા અને નેતૃત્વના ગુણ			✓		
12.	Innovativeness, creativity : નવીનીકરણ અને સર્જનાત્મકતા			✓		
13.	Relationship with seniors/peers/subordinates : વરિષ્ઠ, સાથી તથા હાથ નીચેના કર્મચારીઓ સાથેનો સંબંધ			✓		
14.	Involvement in social activities: સામાજિક પ્રવૃત્તિઓમાં પ્રવૃત્ત થવાની વૃત્તિ			✓		
15.	Ability to take up extra responsibility: વધારાની જવાબદારી લેવાની ક્ષમતા					✓
16.	Effectiveness of curriculum for development of entrepreneurship: શું આ અભ્યાસક્રમ સ્વઉદ્યોગસાહસિકતાના વિકાસ માટે અસરકારક છે?			✓		
17.	Current syllabus is need based : શું વર્તમાન અભ્યાસક્રમ જરૂરિયાતવર્તી છે?			✓		
18.	Syllabus effective in developing skill oriented human resources: શું આ અભ્યાસક્રમ માનવીય મૂલ્યો આધારિત કૌશલ્યવર્ધક છે?			✓		
19.	Curriculum effective in developing innovative thinking? શું આ અભ્યાસક્રમ સર્જનાત્મક ચિંતન માટે અસરકારક છે?			✓		
20.	Curriculum relevant for employability શું આ અભ્યાસક્રમ રોજગારી માટે સુસંગત છે?			✓		

Suggestions for improvement in our students' academic cultivations please :

1. Require skillness to improve - the knowledge,
2. To improve communication respective to interdept.
3. To improve to work with honest & regularly.
4. priority to be require about his skillness.
- 5.

Signature: _____

[Handwritten Signature]
18/5/19.


Pramukh Swami Science & H. D. Patel Arts College

Sarva Vidyalaya Campus, Behind Railway Station,

Kadi-382715 (Gujarat)

Web: www.psshda.ac.in

NAAC Accredited : Grade A(CGPA 3.20)

College with Potential for Excellence (CPE) : Awarded by UGC

AAA Rank 1 – Awarded by Govt. of Gujarat

Academic Year શૈક્ષણિક વર્ષ	1996	Subject વિષય	Chemistry
Degree ડિગ્રીનું નામ	B.A./B.Sc./M.A./M.Sc./B.Voc./C.C.	Mobile મોબાઇલ નંબર	9825801615
Name of the student વિદ્યાર્થીનું નામ	Nilpeshkumar Dashrathlal Patel		
Service / Business Position & Address નોકરી/વ્યવસાય નું પદ અને સરનામું	Tech. Head - Power chem Plast Ltd Baddi - (HP)	Email ID ઈમેલ	nilpesh.patel @gmail.com

ALUMNI'S FEEDBACK

ભૂતપૂર્વ વિદ્યાર્થીઓના અભિપ્રાયો

પ્રિય, વિદ્યાર્થીમિત્ર,

આપશ્રી અમારી સંસ્થામાં ઉચ્ચ અભ્યાસથી દાખલ થયેલ હતા જે આપ અને અમારા માટે ગર્વની વાત છે. આપશ્રી આપના અભ્યાસક્રમના લગતા નીચેના પ્રશ્નોના પ્રતિભાવો આપશો. આપના પ્રતિભાવો અમારા માટે મુલ્યવાન છે.

Please give your overall academic assessment of curriculum aspects and rate us on the following criteria:

Exelleance(5), Very Good(4), Good(3), Average(2), Needs Improvement(1)

Sr.	Questions	5	4	3	2	1
1.	What is your opinion about the academic education of your college? આપણી કોલેજમાં ઉપલબ્ધ શૈક્ષણિક અભ્યાસ વિષે આપનો શું મત છે?		✓			
2.	Have you obtained sufficient technical and other facilities through your college? શું આપને આપની કોલેજમાંથી પુરતી ટેકનીકલ અને અન્ય સવલતો મળે છે?		✓			
3.	How do you rate the experiments in relation to the real life Applications? આપના અભ્યાસક્રમને લગતા પ્રાયોગિક શિક્ષણનું વાસ્તવિક જીવનમાં શું મહત્વ છે?		✓			
4.	Is the education imparted at PSSHDA College is useful and relevant in your day to day life? આપની કોલેજમાં આપવામાં આવતા શિક્ષણનો ઉપયોગ અને મહત્વ રોજીંદા જીવનમાં કેટલું છે?			✓		
5.	Are you satisfy with the infrastructure facilities namely library, laboratory , canteen, medical Centers play ground and other campus facilities? શું આપની કોલેજમાં ઉપલબ્ધ માળખાકીય સવલતો દા.ત. લાઈબ્રેરી, લેબોરેટરી, કેન્ટીન, મેડીકલ સેન્ટર, રમતગમત મેદાન અને સગવડો વગેરે પુરતી છે?			✓		
6.	Is the education imparted at PSSHDA College is useful and relevant in your present job? આપની કોલેજમાં ઉપલબ્ધ શિક્ષણ આપની વર્તમાન નોકરીમાં ઉપયોગી અને મહત્વપૂર્ણ સાબિત થયું છે?		✓			
7.	How is the Teaching standards and teacher's approach towards students at your college? આપની કોલેજનું શિક્ષણ સ્તર અને શિક્ષકોનો અભિગમ વિદ્યાર્થીઓ પ્રત્યે કેવો છે?		✓			
8.	Is the encouragement to student for participation in various co- curricular and sports activities is proper? શું વિદ્યાર્થીઓને અભ્યાસ પુરક અને અભ્યાસેતર પ્રવૃત્તિઓમાં ભાગ લેવા માટે પુરતું પ્રોત્સાહન			✓		

	આપવામાં આવે છે?					
9.	Does the syllabus help to provide employment? શું વર્તમાન અભ્યાસક્રમ વ્યવસાયલક્ષી છે?			✓		
10.	Does the syllabus is up to date? શું વર્તમાન અભ્યાસક્રમ અદ્યતન છે?			✓		
11.	Whether the curriculum facilities available in your college are helpful for developing soft skills? શું આપની કોલેજમાં ઉપલબ્ધ અભ્યાસલક્ષી સગવડો (સોફ્ટ સ્કીલ્સ: સ્પીકિંગ ઈંગ્લીશ, કોમ્પ્યુટર, સંશોધન વગેરે) કૌશલ્ય વિકસાવવામાં મદદરૂપ થઈ શકે છે?			✓		
12.	Syllabus is need based. શું વર્તમાન અભ્યાસક્રમ જરૂરીયાત લક્ષી છે?			✓		
13.	Does the syllabus address to cross cutting issues such as environment, gender and human rights? શું વર્તમાન અભ્યાસક્રમ તત્કાલીન મુદ્દાઓ જેવાકે પર્યાવરણ, જાતિવાચક અને માનવ અધિકારને સ્પર્શી/ન્યાય આપે છે?			✓		
14.	How relevant do you feel are the skills and knowledge that PSSHDA College provides students for the current employment situation in Overseas? આપની કોલેજમાં ઉપલબ્ધ કૌશલ્ય અને જ્ઞાનલક્ષી શિક્ષણ શું વિદેશમાં રોજગારને ધ્યાનમાં લઈને કેટલા અંશે ઉપયોગી છે?			✓		
15.	Have you obtained sufficient technical knowledge (both in theory and practical) at PSSHDA? શું આપની કોલેજમાં પુરતું ટેકનીકલ જ્ઞાન (પ્રાયોગિક અને થીયરી) મળ્યું છે?			✓		
16.	Is the administration of the college student-teacher friendly? શું આ કોલેજનો વહીવટી વિભાગ વિદ્યાર્થી-શિક્ષક લક્ષી છે?			✓		
17.	Does the College provide adequate and smooth support for projects and research facilities? શું આ કોલેજ પુરતો અને સહજ સહકાર આપે છે પ્રોજેક્ટ વર્ક અને સંશોધન પ્રવૃત્તિઓ માટે?			✓		
18.	Does the College provide adequate funding and support from faculty members for upgrading their skills and qualifications? શું કોલેજ તરફથી આપને પુરતી આર્થિક સહાય અને અધ્યાપકો તરફથી પુરતો સહકાર કૌશલ્ય વિકાસ માટે મળે છે?			✓		
19.	Is the environment in the department is conducive to teaching and research? શું આપના વિભાગ અને કોલેજનું વાતાવરણ શિક્ષણ અને સંશોધન અનુકૂળ છે?			✓		

Suggestions for improvement in Teaching, Learning, Evaluation & Research :

1. _____
2. _____
3. _____
4. _____
5. _____


Pramukh Swami Science & H. D. Patel Arts College

Sarva Vidyalaya Campus, Behind Railway Station,

Kadi-382715 (Gujarat)

Web: www.psshda.ac.in

NAAC Accredited : Grade A(CGPA 3.20)

College with Potential for Excellence (CPE) : Awarded by UGC

AAA Rank I – Awarded by Govt. of Gujarat

Academic Year શૈક્ષણિક વર્ષ	2015 to 2018	Subject વિષય	Physics
Degree ડિગ્રીનું નામ	B.A./B.Sc./M.A./M.Sc./B.Voc./C.C.	Mobile મોબાઇલ નંબર	7600 660163
Name of the student વિદ્યાર્થીનું નામ	Niket Rajendra Bhai Patel		
Service / Business Position & Address નોકરી/વ્યવસાય નું પદ અને સરનામું	M.Sc Physics (Ganpat University)	Email ID ઇમેલ	niketpatel2121998 @gmail.com

ALUMNUS FEEDBACK

ભૂતપૂર્વ વિદ્યાર્થીઓના અભિપ્રાયો

પ્રિય, વિદ્યાર્થીમિત્ર,

આપશ્રી અમારી સંસ્થામાં ઉચ્ચ અભ્યાસર્થે દાખલ થયેલ હતા જે આપ અને અમારા માટે ગર્વની વાત છે. આપશ્રી આપના અભ્યાસક્રમના લગતા નીચેના પ્રશ્નોના પ્રતિભાવો આપશો. આપના પ્રતિભાવો અમારા માટે મુલ્યવાન છે.

Please give your overall academic assessment of curriculum aspects and rate us on the following criteria:

Excellence(5), Very Good(4), Good(3), Average(2), Needs Improvement(1)

Sr.	Questions	5	4	3	2	1
1.	What is your opinion about the academic education of your college? આપણી કોલેજમાં ઉપલબ્ધ શૈક્ષણિક અભ્યાસ વિષે આપનો શું મત છે?		✓			
2.	Have you obtained sufficient technical and other facilities through your college? શું આપને આપની કોલેજમાંથી પુરતી ટેકનીકલ અને અન્ય સવલતો મળે છે?		✓			
3.	How do you rate the experiments in relation to the real life Applications? આપના અભ્યાસક્રમને લગતા પ્રાયોગિક શિક્ષણનું વાસ્તવિક જીવનમાં શું મહત્વ છે?		✓			
4.	Is the education imparted at PSSHDA College is useful and relevant in your day to day life? આપની કોલેજમાં આપવામાં આવતા શિક્ષણનો ઉપયોગ અને મહત્વ રોજીંદા જીવનમાં કેટલું છે?	✓				
5.	Are you satisfy with the infrastructure facilities namely library, laboratory , canteen, medical Centers play ground and other campus facilities? શું આપની કોલેજમાં ઉપલબ્ધ માહાબાકીય સવલતો દા.ત. લાઇબ્રેરી, લેબોરેટરી, કેન્ટીન, મેડીકલ સેન્ટર, રમતગમત મેદાન અને સગવડો વગેરે પુરતી છે?	✓				
6.	Is the education imparted at PSSHDA College is useful and relevant in your present job? આપની કોલેજમાં ઉપલબ્ધ શિક્ષણ આપની વર્તમાન નીકારીમાં ઉપયોગી અને મહત્વપૂર્ણ સાબિત થયું છે?		✓			
7.	How is the Teaching standards and teacher's approach towards students at your college? આપની કોલેજનું શિક્ષણ સ્તર અને શિક્ષકોનો અભિગમ વિદ્યાર્થીઓ પ્રત્યે કેવો છે?		✓			
8.	Is the encouragement to student for participation in various co- curricular and sports activities is proper? શું વિદ્યાર્થીઓને અભ્યાસ પુરક અને અભ્યાસેતર પ્રવૃત્તિઓમાં ભાગ લેવા માટે પુરતું પ્રોત્સાહન		✓			

	આપવામાં આવે છે?						
9.	Does the syllabus help to provide employment? શું વર્તમાન અભ્યાસક્રમ વ્યવસાયલક્ષી છે?	✓					
10.	Does the syllabus is up to date? શું વર્તમાન અભ્યાસક્રમ અદ્યતન છે?		✓				
11.	Whether the curriculum facilities available in your college are helpful for developing soft skills? શું આપની કોલેજમાં ઉપલબ્ધ અભ્યાસલક્ષી સગવડો (સોફ્ટ સ્કીલ્સ: સ્પોકન ઈંગ્લીશ, કોમ્પ્યુટર, સંશોધન વગેરે) કૌશલ્ય વિકસાવવામાં મદદરૂપ થઈ શકે છે?		✓				
12.	Syllabus is need based. શું વર્તમાન અભ્યાસક્રમ જરૂરીયાત લક્ષી છે?	✓					
13.	Does the syllabus address to cross cutting issues such as: environment, gender and human rights? શું વર્તમાન અભ્યાસક્રમ તત્કાલીન મુદ્દાઓ જેવાકે પર્યાવરણ, જાતિવાચક અને માનવ અધિકારને સ્પર્શ/ન્યાય આપે છે?	✓					
14.	How relevant do you feel are the skills and knowledge that PSSHDA College provides students for the current employment situation in Overseas? આપની કોલેજમાં ઉપલબ્ધ કૌશલ્ય અને જ્ઞાનલક્ષી શિક્ષણ શું વિદેશમાં રોજગારને ધ્યાનમાં લઈને કેટલા અંશે ઉપયોગી છે?		✓				
15.	Have you obtained sufficient technical knowledge (both in theory and practical) at PSSHDA? શું આપની કોલેજમાં પુરતું ટેકનીકલ જ્ઞાન (પ્રાયોગિક અને થીયરી) મળ્યું છે?	✓					
16.	Is the administration of the college student-teacher friendly? શું આ કોલેજનો વહીવટી વિભાગ વિદ્યાર્થી-શિક્ષક લક્ષી છે?		✓				
17.	Does the College provide adequate and smooth support for projects and research facilities? શું આ કોલેજ પુરતો અને સહજ સહકાર આપે છે પ્રોજેક્ટ વર્ક અને સંશોધન પ્રવૃત્તિઓ માટે?	✓					
18.	Does the College provide adequate funding and support from faculty members for upgrading their skills and qualifications? શું કોલેજ તરફથી આપને પુરતી આર્થિક સહાય અને અધ્યાપકો તરફથી પુરતો સહકાર કૌશલ્ય વિકાસ માટે મળે છે?	✓					
19.	Is the environment in the department is conducive to teaching and research? શું આપના વિભાગ અને કોલેજનું વાતાવરણ શિક્ષણ અને સંશોધન અનુકૂળ છે?	✓					

Suggestions for improvement in Teaching, Learning, Evaluation & Research :

1. Change is most important in our life.
2. _____
3. _____
4. _____
5. _____


Pramukh Swami Science & H. D. Patel Arts College
Sarva Vidyalaya Campus, Behind Railway Station,
Kadi-382715 (Gujarat)
Web: www.psshda.ac.in
NAAC Accredited : Grade A(CGPA 3.20)
College with Potential for Excellence (CPE) : Awarded by UGC
AAA Rank 1 – Awarded by Govt. of Gujarat

Academic Year શૈક્ષણિક વર્ષ		Subject વિષય	
Degree ડિગ્રીનું નામ	✓ B.A./B.Sc./M.A./M.Sc./B.Voc./C.E.	Mobile મોબાઇલ નંબર	8254335252
Name of the student વિદ્યાર્થીનું નામ	Snehal. m. Bhojani		
Service / Business Position & Address નોંકરી/વ્યવસાય નું પદ અને સરનામું	Rifle shooting trainer S.V. Campus Kadi	Email ID ઈમેલ	Snehal 2453332@gmail.com

ALUMNUS FEEDBACK

ભૂતપૂર્વ વિદ્યાર્થીઓના અભિપ્રાયો

પ્રિય, વિદ્યાર્થીમિત્ર,

આપશ્રી અમારી સંસ્થામાં ઉચ્ચ અભ્યાસર્થે દાખલ થયેલ હતા જે આપ અને અમારા માટે ગર્વની વાત છે. આપશ્રી આપના અભ્યાસક્રમના લગતા નીચેના પ્રશ્નોના પ્રતિભાવો આપશો. આપના પ્રતિભાવો અમારા માટે મુલ્યવાન છે.

Please give your overall academic assessment of curriculum aspects and rate us on the following criteria:

Excellence(5), Very Good(4), Good(3), Average(2), Needs Improvement(1)

Sr.	Questions	5	4	3	2	1
1.	What is your opinion about the academic education of your college? આપણી કોલેજમાં ઉપલબ્ધ શૈક્ષણિક અભ્યાસ વિષે આપનો શું મત છે?	✓				
2.	Have you obtained sufficient technical and other facilities through your college? શું આપને આપની કોલેજમાંથી પુરતી ટેકનીકલ અને અન્ય સવલતો મળે છે?	✓				
3.	How do you rate the experiments in relation to the real life Applications? આપના અભ્યાસક્રમને લગતા પ્રાયોગિક શિક્ષણનું વાસ્તવિક જીવનમાં શું મહત્વ છે?					
4.	Is the education imparted at PSSHDA College is useful and relevant in your day to day life? આપની કોલેજમાં આપવામાં આવતા શિક્ષણનો ઉપયોગ અને મહત્વ રોજીદા જીવનમાં કેટલું છે?					
5.	Are you satisfy with the infrastructure facilities namely library, laboratory, canteen, medical Centers play ground and other campus facilities? શું આપની કોલેજમાં ઉપલબ્ધ માળખાકીય સવલતો દા.ત. લાઈબ્રેરી, લેબોરેટરી, કેન્ટીન, મેડીકલ સેન્ટર, રમતગમત મેદાન અને સગવડો વગેરે પુરતી છે?	✓				
6.	Is the education imparted at PSSHDA College is useful and relevant in your present job? આપની કોલેજમાં ઉપલબ્ધ શિક્ષણ આપની વર્તમાન નીકારીમાં ઉપયોગી અને મહત્વપૂર્ણ સાબિત થયું છે?	✓				
7.	How is the Teaching standards and teacher's approach towards students at your college? આપની કોલેજનું શિક્ષણ સ્તર અને શિક્ષકોનો અભિગમ વિદ્યાર્થીઓ પ્રત્યે કેવો છે?	✓				
8.	Is the encouragement to student for participation in various co- curricular and sports activities is proper? શું વિદ્યાર્થીઓને અભ્યાસ પુરક અને અભ્યાસેતર પ્રવૃત્તિઓમાં ભાગ લેવા માટે પુરતું પ્રોત્સાહન	✓				

	આપવામાં આવે છે?					
9.	Does the syllabus help to provide employment? શું વર્તમાન અભ્યાસક્રમ વ્યવસાયલક્ષી છે?					
10.	Does the syllabus is up to date? શું વર્તમાન અભ્યાસક્રમ અદ્યતન છે?	✓				
11.	Whether the curriculum facilities available in your college are helpful for developing soft skills? શું આપની કોલેજમાં ઉપલબ્ધ અભ્યાસલક્ષી સગવડો (સોફ્ટ સ્કીલ્સ: સ્પોકન ઈંગ્લીશ, કોમ્પ્યુટર, સંશોધન વગેરે) કૌશલ્ય વિકસાવવામાં મદદરૂપ થઈ શકે છે?	✓				
12.	Syllabus is need based. શું વર્તમાન અભ્યાસક્રમ જરૂરીયાત લક્ષી છે?	✓				
13.	Does the syllabus address to cross cutting issues such as environment, gender and human rights? શું વર્તમાન અભ્યાસક્રમ તત્કાલીન મુદ્દાઓ જેવાકે પર્યાવરણ, જાતિવાચક અને માનવ અધિકારને સ્પર્શે/ન્યાય આપે છે?	✓				
14.	How relevant do you feel are the skills and knowledge that PSSHDA College provides students for the current employment situation in Overseas? આપની કોલેજમાં ઉપલબ્ધ કૌશલ્ય અને જ્ઞાનલક્ષી શિક્ષણ શું વિદેશમાં રોજગારને ધ્યાનમાં લઈને કેટલા અંશે ઉપયોગી છે?	✓				
15.	Have you obtained sufficient technical knowledge (both in theory and practical) at PSSHDA? શું આપની કોલેજમાં પુરતું ટેકનીકલ જ્ઞાન (પ્રાયોગિક અને થીયરી) મળ્યું છે?	✓				
16.	Is the administration of the college student-teacher friendly? શું આ કોલેજનો વહીવટી વિભાગ વિદ્યાર્થી-શિક્ષક લક્ષી છે?	✓				
17.	Does the College provide adequate and smooth support for projects and research facilities? શું આ કોલેજ પુરતો અને સહજ સહકાર આપે છે પ્રોજેક્ટ વર્ક અને સંશોધન પ્રવૃત્તિઓ માટે?	✓				
18.	Does the College provide adequate funding and support from faculty members for upgrading their skills and qualifications? શું કોલેજ તરફથી આપને પુરતી આર્થિક સહાય અને અધ્યાપકો તરફથી પુરતો સહકાર કૌશલ્ય વિકાસ માટે મળે છે?	✓				
19.	Is the environment in the department is conducive to teaching and research? શું આપના વિભાગ અને કોલેજનું વાતાવરણ શિક્ષણ અને સંશોધન અનુકૂળ છે?	✓				

Suggestions for improvement in Teaching, Learning, Evaluation & Research :

1. our college is the Best college.
2. Please Please Plz. Start Net and GSE Exam
3. Coaching for P.C. students and former students
4. Net exam practise and GSE exam coaching
5. _____


Pramukh Swami Science & H.D. Patel Arts College
Sarva Vidyalaya Campus, Behind Railway Station,
Kadi-382715 (Gujarat)

Web: www.psshda.ac.in

NAAC Accredited : Grade A(CGPA 3.20)

College with Potential for Excellence (CPE) : Awarded by UGC
AAA Rank – Awarded by Govt. of Gujarat

Degree of the ward આપના પાલ્યની ડિગ્રીનું નામ	B.A./B.Sc./M.A./M.Sc./B.Voc./C.C.	Semester સેમેસ્ટર	4
Academic Year શૈક્ષણિક વર્ષ	૨૦૧૪	Subject of the Ward આપના પાલ્યનો વિષય	English

PARENTS FEEDBACK OF CURRICULUM ASPECTS

વાલીઓના અભ્યાસક્રમને લગતા પ્રતિભાવો

પ્રિય,

વાલીગણ

આપશ્રી આપના પાલ્યના ઉચ્ચ અભ્યાસર્થે અમારી સંસ્થાની પસંદગી કરેલ છે જેનું અમને ગૌરવ છે .

આપના પાલ્યની ઉચ્ચ શૈક્ષણિક કારકિર્દી માટે તેના અભ્યાસક્રમના લગતા નીચેના પ્રશ્નોના પ્રતિભાવો આપશો.

Please give your overall academic assessment of curriculum aspects and rate us on the following criteria:

Excellence(5), Very Good(4), Good(3), Average(2), Poor(1)

ઉત્તમ (5), ઘણું સારું (4), સારું (3), સરેરાશ (2), નિમ્ન (1)

Sr.	Questions પ્રશ્નો	5	4	3	2	1
1.	How do you rate the syllabus of the courses that you have studied in relation to the competencies expected out of the course? વર્તમાન ડીગ્રીનો અભ્યાસક્રમ કેટલા અંશે અપેક્ષિત સ્પર્ધાત્મકતા અનુરૂપ છે ?		✓			
2.	How do you rate the offering of the electives in terms of their relevance to the specialization streams? વર્તમાન અભ્યાસક્રમમાં આપેલ પ્રથમ અને દ્વિતીય ગૌણ વિષયોનું મહત્વ મુખ્ય વિષયના સાપેક્ષ માં તમને કેટલા અંશે યોગ્ય લાગ્યા ?		✓			
3.	Rate the Size of syllabus in terms of the load on the student વર્તમાન અભ્યાસક્રમ કદના અભ્યાસભાર વિષે આપનો શું મત છે ?		✓			
4.	Rate the courses in terms of extra learning or self learning considering the design of the courses વર્તમાન અભ્યાસક્રમ અભ્યાસેત્તરશિક્ષણ અથવા સ્વ અભ્યાસલક્ષી છે ?			✓		
5.	Is the education imparted at PSSHDA College is useful and relevant in your day to day life? આપની કોલેજમાં આપવામાં આવતા શિક્ષણનો ઉપયોગ અને મહત્વ રોજીંદા જીવનમાં કેટલું છે ?			✓		
6.	Are you satisfy with the infrastructure facilities namely library, laboratory, canteen, medical Centers play ground and other campus facilities? શું આપની કોલેજમાં ઉપલબ્ધ માળખાકીય સવલતો દા.ત. લાઈબ્રેરી, લેબોરેટરી, કેન્ટીન, મેડીકલ સેન્ટર, રમતગમત મેદાન અને સગવડો વગેરે પુરતી છે ?		✓			
7.	Teaching standards and teacher's approach towards students શિક્ષણ સ્તર અને શિક્ષકોનો વિદ્યાર્થી પ્રત્યેનો અભિગમ કેવો છે ?	✓				

8.	Academic progress of your ward at college. આપના બાળકનો શૈક્ષણિક વિકાસ આ કોલેજમાં કેવો છે?	✓				
9.	Is the encouragement to student for participation in various co- curricular and sports activities is proper? શું વિદ્યાર્થીઓને અભ્યાસ પુરક અને અભ્યાસેત્તર પ્રવૃત્તિઓમાં ભાગ લેવા માટે પુરતું પ્રોત્સાહન આપવામાં આવે છે?	✓				
10.	Does the syllabus help to provide employment? શું વર્તમાન અભ્યાસક્રમ વ્યવસાયલક્ષી છે?		✓			
11.	Does the syllabus is up to date? શું વર્તમાન અભ્યાસક્રમ અદ્યતન કક્ષાનો છે?		✓			
12.	Whether the syllabus was helpful for developing soft skills? શું વર્તમાન અભ્યાસક્રમ સોફ્ટ સ્કીલ્સ વિકસાવવા માટે ઉપયોગી છે?			✓		
13.	Does the syllabus address to cross cutting issues such as environment, gender and human rights? શું વર્તમાન અભ્યાસક્રમ તત્કાલીન મુદ્દાઓ જેવાકે પર્યાવરણ, જાતિવાચક અને માનવ અધિકારને સ્પર્શ/ન્યાય આપે છે?			✓		
14.	The curriculum is designed so as to enhance our employability શું કોલેજની અભ્યાસને લગતી સવલતો વ્યાવસાયિકતા વિકસાવવા માટે પુરતી છે?		✓			
15.	How relevant do you feel are the skills and knowledge that PSSHDA College provides students for the current employment situation in Overseas? આપની કોલેજમાં ઉપલબ્ધ કૌશલ્ય અને જ્ઞાનલક્ષી શિક્ષણ શું વિદેશમાં રોજગારને ધ્યાનમાં લઈને કેટલા અંશે ઉપયોગી છે?			✓		
16.	Has the Placement Cell provided sufficient On Campus and Off Campus placement opportunities? શું આપની કોલેજમાં પ્લેસમેન્ટ સેલ કેમ્પસમાં અને કેમ્પસ બહાર પુરતી તકો આપે છે?			✓		
17.	Do you receive regular updates from the Institute through Mails/Calls/SMS etc.? શું આપને સંસ્થા તરફથી નિયમિત માહિતી ઈમેલ/ફોન/એસએમએસ થી મળે છે?	✓				
18.	Have you obtained sufficient technical and other facilities through your college? શું આપને આપની કોલેજમાંથી પુરતી ટેકનીકલ અને અન્ય સવલતો મળે છે?		✓			
19.	The curriculum incorporates moral and professional ethics શું વર્તમાન અભ્યાસક્રમ મૂલ્ય વર્ધક અને વ્યાવસાયિક નીતિ વર્ધક છે?			✓		
20.	Do you believe that the courses which are being delivered by PSSHDA College are helpful to the students in the relevant industries/Society and global needs? શું કોલેજમાં ઉપલબ્ધ શૈક્ષણિક અભ્યાસક્રમો વિદ્યાર્થીઓને માટે સમાજ, વૈશ્વિક જરૂરિયાતો અને ઉદ્યોગલક્ષી વિકાસ માટે ઉપયોગી છે?	✓				
21.	Are you willing to the contribute to the development of the college? શું આપ કોલેજના વિકાસમાં પ્રદાન કરવા માંગો છો? (Please Tick Mark) 1. Academic 2. Placement 3. Expert Services 4. Financial 5. All of these (મહેરબાની કરી ટીક કરો) ૧. શૈક્ષણિક ૨. વિદ્યાર્થીઓને નોકરીની તક ૩. વિશેષજ્ઞ તરીકે સેવા ૪. આર્થિક ૫. આ બધામાં	✓				


Pramukh Swami Science & H.D. Patel Arts College
Sarva Vidyalaya Campus, Behind Railway Station,
Kadi-382715 (Gujarat)

Web: www.psshda.ac.in

NAAC Accredited : Grade A(CGPA 3.20)

College with Potential for Excellence (CPE) : Awarded by UGC

AAA Rank – Awarded by Govt. of Gujarat

Degree of the ward આપના પાલ્યની ડિગ્રીનું નામ	B.A./B.Sc./M.A./M.Sc./B.Voc./C.C.	Semester સેમેસ્ટર	4
Academic Year શૈક્ષણિક વર્ષ	2017/2018	Subject of the Ward આપના પાલ્યનો વિષય	Semસંક્રમિત

PARENTS FEEDBACK OF CURRICULUM ASPECTS

વાલીઓના અભ્યાસક્રમને લગતા પ્રતિભાવો

પ્રિય,

વાલીગણ

આપશ્રી આપના પાલ્યના ઉચ્ચ અભ્યાસર્થે અમારી સંસ્થાની પસંદગી કરેલ છે જેનું અમને ગૌરવ છે .

આપના પાલ્યની ઉચ્ચ શૈક્ષણિક કારકિર્દી માટે તેના અભ્યાસક્રમના લગતા નીચેના પ્રશ્નોના પ્રતિભાવો આપશો.

Please give your overall academic assessment of curriculum aspects and rate us on the following criteria:

Exelleance(5), Very Good(4), Good(3), Average(2), Poor(1)

ઉત્તમ (5), ઘણું સારું (4), સારુ (3), સરેરાશ (2), નિમ્ન (1)

Sr.	Questions પ્રશ્નો	5	4	3	2	1
1.	How do you rate the syllabus of the courses that you have studied in relation to the competencies expected out of the course? વર્તમાન ડીગ્રીનો અભ્યાસક્રમ કેટલા અંશે અપેક્ષિત સ્પર્ધાત્મકતા અનુરૂપ છે?		✓			
2.	How do you rate the offering of the electives in terms of their relevance to the specialization streams? વર્તમાન અભ્યાસક્રમમાં આપેલ પ્રથમ અને દ્વિતીય ગૌણ વિષયોનું મહત્વ મુખ્ય વિષયના સાપેક્ષમાં તમને કેટલા અંશે યોગ્ય લાગ્યા?			✓		
3.	Rate the Size of syllabus in terms of the load on the student વર્તમાન અભ્યાસક્રમ કદના અભ્યાસભાર વિષે આપનો શું મત છે?			✓		
4.	Rate the courses in terms of extra learning or self learning considering the design of the courses વર્તમાન અભ્યાસક્રમ અભ્યાસેતરશિક્ષણ અથવા સ્વ અભ્યાસલક્ષી છે?		✓			
5.	Is the education imparted at PSSHDA College is useful and relevant in your day to day life? આપની કોલેજમાં આપવામાં આવતા શિક્ષણનો ઉપયોગ અને મહત્વ રોજીંદા જીવનમાં કેટલું છે?		✓			
6.	Are you satisfy with the infrastructure facilities namely library, laboratory, canteen, medical Centers play ground and other campus facilities? શું આપની કોલેજમાં ઉપલબ્ધ માહાક્રમ સવલતો દા.ત. લાઈબ્રેરી, લેબોરેટરી, કેન્ટીન, મેડીકલ સેન્ટર, રમતગમત મેદાન અને સગવડો વગેરે પુરતી છે?	✓				
7.	Teaching standards and teacher's approach towards students શિક્ષણ સ્તર અને શિક્ષકોનો વિદ્યાર્થી પ્રત્યેનો અભિગમ કેવો છે?		✓			

8.	Academic progress of your ward at college. આપના બાળકનો શૈક્ષણિક વિકાસ આ કોલેજમાં કેવો છે?	✓				
9.	Is the encouragement to student for participation in various co-curricular and sports activities is proper? શું વિદ્યાર્થીઓને અભ્યાસ પુરક અને અભ્યાસેત્તર પ્રવૃત્તિઓમાં ભાગ લેવા માટે પુરતું પ્રોત્સાહન આપવામાં આવે છે?	✓				
10.	Does the syllabus help to provide employment? શું વર્તમાન અભ્યાસક્રમ વ્યવસાયલક્ષી છે?			✓		
11.	Does the syllabus is up to date? શું વર્તમાન અભ્યાસક્રમ અદ્યતન કક્ષાનો છે?			✓		
12.	Whether the syllabus was helpful for developing soft skills? શું વર્તમાન અભ્યાસક્રમ સોફ્ટ સ્કીલ્સ વિકસાવવા માટે ઉપયોગી છે?					
13.	Does the syllabus address to cross cutting issues such as environment, gender and human rights? શું વર્તમાન અભ્યાસક્રમ તત્કાલીન મુદ્દાઓ જેવાકે પર્યાવરણ, જાતિવાચક અને માનવ અધિકારને સ્પર્શે/ન્યાય આપે છે?	✓				
14.	The curriculum is designed so as to enhance our employability શું કોલેજની અભ્યાસને લગતી સવલતો વ્યાવસાયિકતા વિકસાવવા માટે પુરતી છે?	✓				
15.	How relevant do you feel are the skills and knowledge that PSSHDA College provides students for the current employment situation in Overseas? આપની કોલેજમાં ઉપલબ્ધ કૌશલ્ય અને જ્ઞાનલક્ષી શિક્ષણ શું વિદેશમાં રોજગારને ધ્યાનમાં લઈને કેટલા અંશે ઉપયોગી છે?			✓		
16.	Has the Placement Cell provided sufficient On Campus and Off Campus placement opportunities? શું આપની કોલેજમાં પ્લેસમેન્ટ સેલ કેમ્પસમાં અને કેમ્પસ બહાર પુરતી તકો આપે છે?			✓		
17.	Do you receive regular updates from the Institute through Mails/Calls/SMS etc.? શું આપને સંસ્થા તરફથી નિયમિત માહિતી ઈમેલ/ફોન/એસએમએસ થી મળે છે?	✓				
18.	Have you obtained sufficient technical and other facilities through your college? શું આપને આપની કોલેજમાંથી પુરતી ટેકનીકલ અને અન્ય સવલતો મળે છે?	✓				
19.	The curriculum incorporates moral and professional ethics શું વર્તમાન અભ્યાસક્રમ મૂલ્ય વર્ધક અને વ્યાવસાયિક નીતિ વર્ધક છે?	✓				
20.	Do you believe that the courses which are being delivered by PSSHDA College are helpful to the students in the relevant industries/Society and global needs? શું કોલેજમાં ઉપલબ્ધ શૈક્ષણિક અભ્યાસક્રમો વિદ્યાર્થીઓને માટે સમાજ, વૈશ્વિક જરૂરિયાતો અને ઉદ્યોગલક્ષી વિકાસ માટે ઉપયોગી છે?			✓		
21.	Are you willing to contribute to the development of the college? શું આપ કોલેજના વિકાસમાં પ્રદાન કરવા માંગો છો? (Please Tick Mark) 1. Academic 2. Placement 3. Expert Services 4. Financial 5. All of these (મહેરબાની કરી ટીક કરો) ૧. શૈક્ષણિક ૨. વિદ્યાર્થીઓને નોકરીની તક ૩. વિશેષજ્ઞ તરીકે સેવા ૪. આર્થિક ૫. આ બધામાં	✓				


Pramukh Swami Science & H.D. Patel Arts College
Sarva Vidyalaya Campus, Behind Railway Station,
Kadi-382715 (Gujarat)

Web: www.psshda.ac.in
NAAC Accredited : Grade A(CGPA 3.20)
College with Potential for Excellence (CPE) : Awarded by UGC
AAA Rank – Awarded by Govt. of Gujarat

Degree of the ward આપના પાલ્યની ડિગ્રીનું નામ	B.A./B.Sc./M.A./M.Sc./B.Voc./C.C.	Semester સેમેસ્ટર	VI
Academic Year શૈક્ષણિક વર્ષ	2024-25	Subject of the Ward આપના પાલ્યનો વિષય	History

PARENTS FEEDBACK OF CURRICULUM ASPECTS

વાલીઓના અભ્યાસક્રમને લગતા પ્રતિભાવો

પ્રિય,

વાલીગણ

પ્રાપ્તશ્રી આપના પાલ્યના ઉચ્ચ અભ્યાસર્થે અમારી સંસ્થાની પસંદગી કરેલ છે જેનું અમને ગૌરવ છે .

આપના પાલ્યની ઉચ્ચ શૈક્ષણિક કારકિર્દી માટે તેના અભ્યાસક્રમના લગતા નીચેના પ્રશ્નોના પ્રતિભાવો આપશો.

Please give your overall academic assessment of curriculum aspects and rate us on the following criteria:

Excellence(5), Very Good(4), Good(3), Average(2), Poor(1)

ઉત્તમ (5), ઘણું સારું (4), સારું (3), સરેરાશ (2), નિમ્ન (1)

Sr.	Questions પ્રશ્નો	5	4	3	2	1
1.	How do you rate the syllabus of the courses that you have studied in relation to the competencies expected out of the course? વર્તમાન ડીગ્રીનો અભ્યાસક્રમ કેટલા અંશે અપેક્ષિત સ્પર્ધાત્મકતા અનુરૂપ છે ?	✓				
2.	How do you rate the offering of the electives in terms of their relevance to the specialization streams? વર્તમાન અભ્યાસક્રમમાં આપેલ પ્રથમ અને દ્વિતીય ગૌણ વિષયોનું મહત્વ મુખ્ય વિષયના સાપેક્ષમાં તમને કેટલા અંશે યોગ્ય લાગ્યા ?		✓			
3.	Rate the Size of syllabus in terms of the load on the student વર્તમાન અભ્યાસક્રમ કદના અભ્યાસભાર વિષે આપનો શું મત છે ?			✓		
4.	Rate the courses in terms of extra learning or self learning considering the design of the courses વર્તમાન અભ્યાસક્રમ અભ્યાસેતરશિક્ષણ અથવા સ્વ અભ્યાસલક્ષી છે ?	✓				
5.	Is the education imparted at PSSHDA College is useful and relevant in your day to day life? આપની કોલેજમાં આપવામાં આવતા શિક્ષણનો ઉપયોગ અને મહત્વ રોજીંદા જીવનમાં કેટલું છે ?		✓			
6.	Are you satisfy with the infrastructure facilities namely library, laboratory, canteen, medical Centers play ground and other campus facilities? શું આપની કોલેજમાં ઉપલબ્ધ માળખાકીય સવલતો દા.ત. લાઈબ્રેરી, લેબોરેટરી, કેન્ટીન,મેડીકલ સેન્ટર, રમતગમત મેદાન અને સગવડો વગેરે પુરતી છે ?	✓				
7.	Teaching standards and teacher's approach towards students શિક્ષણ સ્તર અને શિક્ષકોનો વિદ્યાર્થી પ્રત્યેનો અભિગમ કેવો છે ?	✓				

8.	Academic progress of your ward at college. આપના બાળકનો શૈક્ષણિક વિકાસ આ કોલેજમાં કેવો છે?						
9.	Is the encouragement to student for participation in various co- curricular and sports activities is proper? શું વિદ્યાર્થીઓને અભ્યાસ પુરક અને અભ્યાસેતર પ્રવૃત્તિઓમાં ભાગ લેવા માટે પુરતું પ્રોત્સાહન આપવામાં આવે છે?						
10.	Does the syllabus help to provide employment? શું વર્તમાન અભ્યાસક્રમ વ્યવસાયલક્ષી છે?						
11.	Does the syllabus is up to date? શું વર્તમાન અભ્યાસક્રમ અદ્યતન કક્ષાનો છે?						
12.	Whether the syllabus was helpful for developing soft skills? શું વર્તમાન અભ્યાસક્રમ સોફ્ટ સ્કીલ્સ વિકસાવવા માટે ઉપયોગી છે?						
13.	Does the syllabus address to cross cutting issues such as environment, gender and human rights? શું વર્તમાન અભ્યાસક્રમ તત્કાલીન મુદ્દાઓ જેવાકે પર્યાવરણ, જાતિવાચક અને માનવ અધિકારને સ્પર્શે/ન્યાય આપે છે?						
14.	The curriculum is designed so as to enhance our employability શું કોલેજની અભ્યાસને લગતી સવલતો વ્યાવસાયિકતા વિકસાવવા માટે પુરતી છે?						
15.	How relevant do you feel are the skills and knowledge that PSSHDA College provides students for the current employment situation in Overseas? આપની કોલેજમાં ઉપલબ્ધ કૌશલ્ય અને જ્ઞાનલક્ષી શિક્ષણ શું વિદેશમાં રોજગારને ધ્યાનમાં લઈને કેટલા અંશે ઉપયોગી છે?						
16.	Has the Placement Cell provided sufficient On Campus and Off Campus placement opportunities? શું આપની કોલેજમાં પ્લેસમેન્ટ સેલ કેમ્પસમાં અને કેમ્પસ બહાર પુરતી તક આપે છે?						
17.	Do you receive regular updates from the Institute through Mails/Calls/SMS etc.? શું આપને સંસ્થા તરફથી નિયમિત માહિતી ઈમેલ/ફોન/એસએમએસ થી મળે છે?						
18.	Have you obtained sufficient technical and other facilities through your college? શું આપને આપની કોલેજમાંથી પુરતી ટેકનીકલ અને અન્ય સવલતો મળે છે?						
19.	The curriculum incorporates moral and professional ethics શું વર્તમાન અભ્યાસક્રમ મૂલ્ય વર્ધક અને વ્યાવસાયિક નીતિ વર્ધક છે?						
20.	Do you believe that the courses which are being delivered by PSSHDA College are helpful to the students in the relevant industries/Society and global needs? શું કોલેજમાં ઉપલબ્ધ શૈક્ષણિક અભ્યાસક્રમો વિદ્યાર્થીઓને માટે સમાજ, વૈશ્વિક જરૂરિયાતો અને ઉદ્યોગલક્ષી વિકાસ માટે ઉપયોગી છે?						
21.	Are you willing to the contribute to the development of the college? શું આપ કોલેજના વિકાસમાં પ્રદાન કરવા માંગો છો? (Please Tick Mark) 1. Academic 2. Placement 3. Expert Services 4. Financial 5. All of these (મહેરબાની કરી ટીક કરો) ૧. શૈક્ષણિક ૨. વિદ્યાર્થીઓને નોકરીની તક ૩. વિશેષજ્ઞ તરીકે સેવા ૪. આર્થિક ૫. આ બધામાં						