DEPARTMENT OF ELECTRONICS & COMMUNICATION ENGINEERING

CO-PO/PSO's-PEO'S ASSESSMENT & ATTAINMENT PROCESS MANUAL

MALLA REDDY ENGINEERING COLLEGE FOR WOMEN

Autonomous Institution, UGC-Govt. of India

Accredited by NBA & NAAC with 'A' Grade UGC, Govt.of India NIRF Indian Ranking-2018, Accepted by MHRD, Govt. of India

AAA+ Rated by Careers 360 Magazine, National Ranking-Top 100 Rankband by Outlook 7th Rank by CSR in Outstanding Engineering Colleges of Excellence Category (Permanently Affiliated to JNTUH, Approved by AICTE, ISO 9001:2015 Certified Institution) Maisammaguda, Dhullapally, Secunderabad, Kompally-500100

DEPARTMENT OF ELECTRONICS AND COMMUNICATION ENGINEERING

CO - PO/PSO & PEO ASSESSMENT AND ATTAINMENT PROCESS MANUAL

Malla Reddy Engineering College For Women

(Autonomous Institution, UGC Govt.of India)

Permanently Affiliated to JNTUH, Approved by AICTE, ISO 9001:2015 Certified Institution
NIRF-India Ranking - 2018, Accepted by MHRD, Govt. of India
Accredited by NBA and NAAC with 'A' Grade

Maisammaguda, Dhulapally, Secunderabad - 500 100.

		INDEX
1		INSTITUTE VISION AND MISSION
2		DEPARTMENT VISION AND MISSION
3		PROGRAM EDUCATIONAL OBJECTIVES, PROGRAM
		OUTCOMES, PROGRAM
		SPECIFIC OUTCOMES DEFINITION
4		STATEMENT OF PROGRAM EDUCATIONAL OBJECTIVES,
		PROGRAM OUTCOMES, PROGRAM SPECIFIC OUTCOMES
	4.1	Program Educational Objectives
	4.2	Program Outcomes
	4.3	Program Specific Outcomes
5		BLOOMS TAXONOMY
6		COURSE OUTCOME STATEMENTS
		Sample CO statements
7		COURSE OUTCOME TO PROGRAM OUTCOMES AND
		PROGRAM SPECIFIC OUTCOMES MAPPING FOR ALL THE
		COURSES
	7.1	Levels of Outcomes
	7.2	Process involved in CO-PO Mapping
	7.3	Sample CO-PO and CO-PSO Mapping
	7.4	Identification of curricular gap
8		COURSE OUTCOMES TO PROGRAM OUTCOMES/ PROGRAM
		SPECIFIC OUTCOMES MAPPING
9		ASSESSMENT PROCESS
	9.1	Assessment Process for Course Outcome Attainment
	9.2	Procedure for Attainment of Program Outcomes
	9.3	CO Attainment Calculation of a Course
10		ASSESSMENT PROCESS FOR OVERALL PO AND PSO
		ATTAINMENT
	10.1	PO and PSO Assessment Process
	10.2	PO and PSO Assessment Tools
	10.3	Quality / relevance of assessment tools and processes
	10.1	Direct Assessment Tools and Process
	10.4	Direct Attainment
	10.5	Indirect Assessment Tools and Process
		(1) Graduate Exit Survey
		(2) Alumni Survey

	10.6	Indirect Attainment
	10.7	0 11 0 1 00 11
		Overall PO and PSO attainment
11		ASSESSMENT PROCESS OF THE ATTAINMENT OF PROGRAMME EDUCATIONAL OBJECTIVES
	11.1	The Administrative System ensuring the Attainment of the PEO's
	11.2	Tools and processes used in achievement of the PEOs
	11.3	The attainment of the PEOs
	11.4	Process of Redefining the PEOs
Ann	exure	
		Course List
		Graduate Exit Survey Format
		Alumni Survey Format

1. INSTITUTE VISION AND MISSION

VISION

- Visualizing a great future for the intelligentsia by imparting state-of the art Technologies in the field of Engineering and Technology for the bright future and prosperity of the students.
- To offer world class training to the promising Engineers.

MISSION

- To nurture high level of Decency, Dignity and Discipline in women to attain high intellectual abilities.
- To produce employable students at National and International levels by effective training programmes.
- To create pleasant academic environment for generating high level learning attitudes

2. DEPARTMENT VISION AND MISSION

VISION

Our vision is to develop the department in to a full fledged Centre of learning in various fields of Electronics and Communication Engineering keeping in view the latest developments and to invoke enthusiasm among the students to continually renew their education in the rapidly developing technological scenario.

MISSION

Our mission is to inculcate a spirit of scientific temper and analytical thinking & train the students in contemporary technological trends in electronics and communication to meet the challenging needs of the industry by providing versatile sound knowledge in the field of engineering and technology.

The Process for Defining Vision and Mission of the Department

The following steps are followed to establish Vision and Mission of Department

- **Step 1.**The Vision & Mission of the Institute is taken as the basis.
- **Step 2:** The Department conducts brain-storming sessions with the faculty on the skill-set required by the local and global employers, Industry Advances in Technology and R & D, and the draft copy of the Vision and Mission of the Department is drafted.
- **Step 3:** The views from Parents, Professional Bodies, Industry representatives and Board of Studies (BOS) on the draft are also collected and incorporated to revise the draft version based on their inputs.
- **Step 4:** The accepted views are analyzed and reviewed to check the consistency with the vision and mission of the institute.

The process for defining department vision and mission are illustrated in the flow chart Figure 2.1.

Figure 2.1 Process for defining Vision and Mission of the Department

3. PROGRAM EDUCATIONAL OBJECTIVES, PROGRAM OUTCOMES AND PROGRAM SPECIFIC OUTCOMES

Program Educational Objectives (PEOs):

Program educational objectives are broad statements that describe the career and professional accomplishments that the program is preparing graduates to achieve.

Program Outcomes (POs):

Program outcomes describe what students are expected to know and would be able to do by the time of graduation. These relate to the skills, knowledge, and behaviors that students acquire as they progress through the program.

Program Specific Outcomes (PSOs):

Program Specific Outcomes are statements that describe what the graduates of a specific engineering program should be able to do.

4. STATEMENTS OF PEOs, POs AND PSOs

4.1PROGRAM EDUCATIONAL OBJECTIVES (PEOs):

PEO1-PROFESSIONAL DEVELOPMENT

To develop in the students the ability to acquire knowledge of Mathematics, Science & Engineering and apply it professionally within realistic constraints such as economic, environmental, social, political, ethical, health and safety, manufacturability and sustainability with due ethical responsibility.

PEO2-CORE PROFICIENCY

To provide ability to identify, formulate, comprehend, analyze, design and solve engineering problems with hands on experience in various technologies using modern tools necessary for engineering practice to satisfy the needs of society and the industry.

PEO3- TECHNICAL ACCOMPLISHMENTS

To equip the students with the ability to design, simulate, experiment, analyze, optimize and interpret in their core applications through multi disciplinary concepts and contemporary learning to build them into industry ready graduates.

PEO4- PROFESSIONALISM

To provide training, exposure and awareness on importance of soft skills for better career and holistic personality development as well as professional attitude towards ethical issues, team work, responsibility, accountability, multidisciplinary approach and capability to relate engineering issues to broader social context.

PEO5- LEARNING ENVIRONMENT

To provide students with an academic environment and make them aware of excellence, develop the urge of discovery, creativity, inventiveness, leadership, written ethical codes and guidelines and the life-long learning to become a successful professional in Electronics and Communication Engineering.

The Process for Establishing the PEO's

The PEOs are established through the following process steps:

- **STEP 1:** Vision and Mission of the Institute & Department are taken into consideration to interact with various stake holders, and establish the PEO's
- **STEP 2:** The Head of the Department, Program Coordinator and other Senior Faculty prepares the draft version of PEOs and POs.
- **STEP 3**: The draft version is discussed with stakeholders and their views are collected by the Program co-coordinator
- **STEP 4:** The Program Assessment Committee reviews and analyzes the PEOs and Pos and submits its Recommendations to the Departmental advisory Board.
- **STEP 5:** The Departmental advisory Board deliberates on the recommendations and freezes the PEOs and POs and submits them to the BOG for final approval.

The Program curriculum is designed by incorporating inputs from members of Board of Studies and Academic council who are drawn from various academic institutions, R&D organizations and industry.

- ❖ Inputs are also obtained from alumni and other stake holders.
- ❖ Besides, a skill in demand analysis is carried out periodically to identify the core areas in the ECE domain that are consistent with industry needs.
- ❖ Thus the PEOs are established, checked for consistency with the mission statement of the department.

The process steps followed for establishing the PEO's for B.Tech (ECE) program are illustrated in the flow chart Figure 4.1.

Figure 4.1: Process to Define PEO's of the Department

4.2 PROGRAM OUTCOMES (POs):

	P	rogram Outcomes
PO1	Engineering knowledge	An ability to apply knowledge of mathematics(including probability, statistics and discrete mathematics), science, and engineering for solving Engineering problems and modeling
PO2	Problem analysis	An ability to design, simulate and conduct experiments, as well as to analyze and interpret data including hardware and software components
PO3	Design / development of solutions	An ability to design a complex electronic system or process to meet desired specifications and needs
PO4	Conduct investigations of complex problems	An ability to identify, formulate, comprehend, analyze, design synthesis of the information to solve complex engineering problems and provide valid conclusions.
PO5	Modern tool usage	An ability to use the techniques, skills and modern engineering tools necessary for engineering practice
PO6	The engineer and society	An understanding of professional, health, safety, legal, cultural and social responsibilities
PO7	Environment and sustainability	The broad education necessary to understand the impact of engineering solutions in a global, economic, environmental and demonstrate the knowledge need for sustainable development.
PO8	Ethics	Apply ethical principles, responsibility and norms of the engineering practice
PO9	Individual and team work	An ability to function on multi-disciplinary teams.
PO10	Communication	An ability to communicate and present effectively
PO11	Project management and finance	An ability to use the modern engineering tools, techniques, skills and management principles to do work as a member and leader in a team, to manage projects in multi-disciplinary environments
PO12	Life-long learning	A recognition of the need for, and an ability to engage in, to resolve contemporary issues and acquire lifelong learning

The POs are published and disseminated

The Program Outcomes are published and disseminated as follows

Table 4.1: PO publishing and dissemination

How Published	Where Published	How Disseminated
• Incorporating in booklet given in orientation, syllabus book, course files and lab manuals	 Orientation booklet syllabus books Course files and lab manuals Laboratories in the departments 	 Distribution and explanation to students on orientation day Discussed during Orientation Day Discussed during student Counseling Distributed along with Syllabus books, course files
• Flexis	 Class rooms/ Laboratories Office of the department Department Notice boards Staff Rooms 	and lab manuals Self-reading by students, parents and alumni
Digital Media	• Institute Website ✓ <u>www.mallareddyecw.ac.in</u>	Available for Self-reading in public domain

The Process for Establishing the PO's

The POs are established through the following process steps:

The Vision, Mission PEOs of the Department along with the 12 Graduate Attributes given by the NBA are used in defining the POs.

<u>Step 1:</u> Program Coordinator consults the key constituents: faculty and collects their views and prepares the draft version of the PEOs and POs.

<u>Step 2</u>: The Program Coordinator then gather views from the Alumni, Professional Body representatives, Industry representatives / Employer along with the faculty and revise the draft.

<u>Step 3:</u> The Program Assessment Committee analyze and express its opinion on the revised PEOs and POs and forwards the same for final approval to Department Advisory Board.

<u>Step 4</u>: Department Advisory Board deliberate on the views expressed by the Program Assessment Committee and formulate the accepted views based on which POs are to be established.

However, the views expressed by them were in line with the graduate attributes defined by NBA.

Fig. 4.2 Process to Define Program Outcomes of the Department

4.3 PROGRAM SPECIFIC OUTCOMES (PSOs):

The graduates of the department will attain:

PSO1: The ability to analyze, design and implement application specific electronic system for complex engineering problems for analog, digital domain, communications and signal processing applications by applying the knowledge of basic sciences, engineering mathematics and engineering fundamentals.

PSO2: The ability to adapt for rapid changes in tools and technology with an understanding of societal and ecological issues relevant to professional engineering practice through life-long learning.

PSO3: Excellent adaptability to function in multi-disciplinary work environment, good interpersonal skills as a leader in a team in appreciation of professional ethics and societal responsibilities.

5. BLOOM'S TAXONOMY

Bloom's Taxonomy was created in 1956 under the leadership of educational psychologist Dr Benjamin Bloom in order to promote higher forms of thinking in education, such as analyzing and evaluating concepts, processes, procedures, and principles, rather than just remembering facts. It is most often used when designing educational, training, and learning processes.

	BLOOM'S TAXONOMY											
Domains	Keywords	Example										
Remembering:	defines, describes,	Recite a policy.										
Recall or retrieve	identifies, knows, labels,	Quote prices from										
previous learned	lists, matches, names,	memory to a										
information.	outlines, recalls,	customer. Recite										
	recognizes, reproduces,	the safety rules.										
	selects, states											
Understanding:	comprehends, converts,	Rewrite the										
Comprehending	defends, distinguishes,	principles of test										
the meaning,	estimates, explains,	writing. Explain in										
translation,	extends, generalizes,	one's own words										
interpolation, and	gives an example, infers,	the steps for										
interpretation of	interprets, paraphrases,	performing a										
instructions and	predicts, rewrites,	complex task.										
problems. State a	summarizes, translates	Translate an										
problem in one's		equation into a										

own words.		computer
		spreadsheet.
Applying: Use a	applies, changes,	Use a manual to
	computes, constructs,	
situation or	demonstrates, discovers,	
	manipulates, modifies,	
	operates, predicts,	
	prepares, produces,	
	relates, shows, solves,	
classroom into		reliability of a
novel situations in		written test.
the work place.		
-		
Analyzing:	analyzes, breaks down,	Troubleshoot a
Separates material	compares,	piece of equipment
or concepts into	contrasts, diagrams,	by using logical
component parts	deconstructs,	deduction.
so that its	differentiates,	Recognize logical
organizational	discriminates,	fallacies in
structure may be	distinguishes, identifies,	reasoning. Gathers
understood.	illustrates, infers,	information from a
Distinguishes	outlines, relates, selects,	department and
between facts and	separates	selects the required
inferences.		tasks for training.
Evaluating: Make	appraises, compares,	Select the most
judgments about	concludes, contrasts,	effective solution.

the value of ideas or	criticizes,	critiques,	Hire the most				
materials.	defends,	describes,	qualified candidate.				
	discriminates,	evaluates,	Explain and justify				
	explains,	interprets,	a new budget.				
	justifies,	relates,					
	summarizes, s	upports					
Creating: Builds	categorizes,	combines,	Write a company				
a structure or	compiles,	composes,	operations or				
pattern from	creates, devises	, designs,	process manual.				
diverse elements.	explains,	generates,	Design a machine				
Put parts together	modifies,	organizes,	to perform a				
to form a whole,	plans,	rearranges,	specific task.				
with emphasis on	reconstructs,	relates,	Integrates training				
creating a new	reorganizes,	revises,	from several				
meaning or	rewrites,	summarizes,	sources to solve a				
structure.	tells, writes		problem. Revises				
			and process to				
			improve the				
			outcome.				

CREATING

EVALUATING

ANALYZING

USE INFORMATION TO

CREATE SOMETHING NEW

Design, Build, Construct,

Plan, Produce, Devise, Invent

CRITICALLY EXAMINE INFO & MAKE JUDGEMENTS

Judge, Test, Critique,

Defend, Criticize

TAKE INFO APART & **EXPLORE RELATIONSHIPS**

Categorize, Examine,

Compare/Contrast, Organize

APPLYING

USE INFORMATION IN A NEW (BUT SIMILAR) SITUATION

Use, Diagram, Make a Chart, Draw, Apply, Solve, Calculate

UNDERSTANDING

UNDERSTANDING & MAKING SENSE OUT OF INFORMATION

Interpret, Summarize, Explain, Infer, Paraphrase, Discuss

REMEMBERING

FIND OR REMEMBER INFORMATION List, Find, Name, Identify, Locate,

Describe, Memorize, Define

Figure 5.1 Pictorial representation of Blooms Taxonomy

6. COURSE OUTCOME STATEMENT

Course Outcomes (COs): Statements indicating what a student can do after the successful completion of a course. Every Course leads to some Course Outcomes. The CO statements are defined by considering the course content covered in each module of a course. For every course there may be 5 or 6 COs. The keywords used to define COs are based on Bloom's Taxonomy.

SAMPLE CO STATEMENTS:

Course: ELECTRONIC DEVICES AND CIRCUITS (1804PC01)

Course Code: 1804PC01

On successful completion of this course, students should be able to

Table 6.1: Sample CO statements

CO	COURSE OUTCOMES DESCRIPTION
CO1	Understand and Analyse the different types of diodes, operation
	and its characteristics
CO2	Design and analyse the DC bias circuitry of BJT and FET
CO3	Design biasing circuits using diodes and transistors
CO4	To analyze and design diode application circuits, amplifier
	circuits and oscillators employing BJT, FET devices

7. CO – PO AND CO – PSO MAPPING OF COURSES

All the courses together must cover all the POs (and PSOs). For a course we map the COs to POs through the CO-PO matrix and to PSOs through the CO-PSO matrix as shown below. The various correlation levels are:

- ➤ "1" Slight (Low) Correlation
- ➤ "2" Moderate (Medium) Correlation
- ➤ "3" Substantial (High) Correlation
- "-" indicates there is no correlation.

7.1 Levels of Outcomes

There are four levels of outcome such as Course Outcome (CO), Program Outcome (PO), Program Specific Outcome (PSO) and Program Educational Objective (PEO).

Course Outcomes are the statements that declare what students should be able to do at the end of a course. POs are defined by Accreditation Agencies of the country (NBA in India), which are the statements about the knowledge, skills and attitudes, graduate attributes of a formal engineering program should have. Graduates Attributes (GAs) are the components indicative of the graduate set of individually assessable outcomes of the programme. The NBA laid down the graduate attributes relating to programme outcomes and is to be derived by program.

The Program outcomes reflect the ability of graduates to demonstrate knowledge in fundamentals of Basic Sciences, Humanities and Social Sciences, Engineering Sciences and apply these principles in understanding and practically apply the knowledge in professional core subjects, electives and projects which enables the graduates to be competent at the time of graduation. The graduates must adhere to professional and ethical responsibilities in the pursuit of their careers and also for the benefit of the society. These outcomes also enable the graduate to pursue higher studies and engage in R&D for a successful professional career.

The proper definition and the attainment of POs contribute to the attainment of Program Educational Objectives which will help the graduate to perform his/her duties, professional responsibilities, design, development, production and testing of novel products, ability to deal with finances and project management during his/her early professional career of 3 to 4 years.

Program Specific Outcomes are the statements that assert what the grandaunts of a specific engineering program should do what they can able to do. Program Educational Objectives are the broad statements which describe in detail about the career and professional accomplishments after significant years of graduation that the program prepare the grandaunts to achieve.

Figure 7.1: Relating the outcomes (CO-PO&PSO-PEO)

Figure 7.1 shows the building block of CO-PO&PSO-PEO relationship. After CO statements are developed by the course in-charge, CO will map with any possible PO's based on the relationship exist between them. But the PO's are not necessarily mapped with any one CO and it may be left blank. Anyhow, it is mandatory that all POs should be mapped with any one of PSO and PEO which are specified in the program. This is shown in figure 7.2.

Figure 7.2: Relationship between CO, PO &PSO and PEO

7.2 Process involved in CO-PO Mapping

The role of CO-PO mapping will be assigned to the faculty as per hierarchy followed in figure 7.3. After the course (subject) allotment from the department, the course in-charge of the course has to write appropriate COs for their corresponding course. It should be narrower and measurable statements. By using the action verbs of learning levels, CO's will be designed. CO statements should describe what the students are expected to know and able to do at the end of each course, which are related to the skills, knowledge and behavior that students will acquire through the course.

Figure 7.3: Hierarchy of faculty involvement

After writing the CO statements, CO will be mapped with PO of the department. If the department is having more than one section in a year or the same course is available for more than one program of the same institute in a semester, the subject expert will be nominated as course coordinator of the corresponding course. The role of the course coordinator is to review the CO statements and the CO-PO mapping which has been done by course in-charge. The year wise coordinator has to consolidate the CO's of the respective year and maintain the documentation of the CO attainment level of the respective year courses as well as documentation of the individual students extra-curricular and co-curricular activities. These details will hand over to the program coordinator in order to evaluate PO attainment of the individual student as well as individual course at the end of the eighth semester. The Program coordinator has to evaluate the PO ASSESSMENT MANUAL 19

DEPARTMENT OF ECE.MRECW

attainment of individual student through direct and indirect method after the student completing their program. All these works have to be done under the guidance of Department Advisory Board (DAB).

7.3 SAMPLE CO-PO AND CO-PSO MAPPING:

Course: ELECTRONIC DEVICES AND CIRCUITS(1804PC01)

Course Code: 1804PC01

Mapping of CO with PO

First two numeric digit indicates year of study and next two digits indicate branch number in the respective year of study. PC01 is the first course in second year. A sample course outcome statements and sample CO-PO matrix are given in Table 7.1 based on CO statements given in table 6.1.

The CO-PO mapping has been done with correlation levels of 3, 2, 1 and '-'. The notation of 3, 2 and 1 denotes substantially (high), moderately (medium) and slightly (low). The meaning of '-' is no correlation between CO and PO.

Table 7.1: Sample CO-PO Matrix

Course	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12
Outcome												
EDC(1804PC01)												
CO1	H											
CO2		H	H									
CO3			H	H								
CO4				H	S				M	M		M

Course	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12
Outcome												
EDC(1804PC01)												
CO1	3											
CO2		3	3									
CO3			3	3								
CO4				3	1				2	2		2
Average	3	3	3	3	1				2	2		2
CO(EDC)												

00(220)			
Course	PSO1	PSO2	PSO3
Outcome			
EDC(1804PC01	.)		
CO1	3		
CO ₂		3	
CO ₃			3
CO4	3		3
Average	3	3	3
CO(EDC)			

7.4 Process used to identify the curricular gaps to the attainment of COs/POs

The process used to identify the curricular gaps to the attainment of COs/POs is given in figure 7.3 and is explained as below:

Step-1:

The course handling faculty, after CO-PO mapping, would submit CO attainment to Course coordinator.

Step-2:

The course coordinator would submit the CO-PO attainment along with curriculum gap identified in the course and recommendations to conduct co-curricular activities & identify content beyond the syllabus to Yearwise coordinator.

Step-3:

The year wise coordinators who are the members of the PAC would consolidate the CO attainment of the respective year along with curricular gaps and recommendations to conduct co-curricular activities reported by course coordinators.

Step-4:

The PAC would consolidate the CO and PO attainment of the programme with all the identified gaps and submit report to DAB.

Figure 7.3: Identification of curricular gap

Program Assessment Committee after getting prior approval from DAB about the steps to be taken to bridge the curricular Gap and content beyond the syllabus may be delivered to the students through teaching, arranging guest lectures, industrial visit, in plant training, online quiz, etc.

8. COURSE OUTCOMES TO PO AND PSO MAPPING

Mapping strength of a course to PO/ PSO can be obtained by taking the average of the CO-PO/ PSO mapping matrices of that course.

SAMPLE COURSE-PO AND COURSE-PSO MAPPING

Course: ELECTRONIC DEVICES AND CIRCUITS(1804PC01)

Course Code: 1804PC01

Course	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12
Outcome EDC(1804PC01)												
Average CO(EDC)	3	3	3	3	2				2	2		2

Course	PSO1	PSO2	PSO3
Outcome			
EDC(1804PC01)			
Average	3	3	3
CO(EDC)			

Program level CO-PO matrix for all the courses including first year courses will be done by the program coordinator and a sample is given in figure 8.1.

MAPPING OF COURSE WITH PO's and PSO's FOR BATCH: 2014-2018

YR/SEM	Course Code	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12	PSO1	PSO2	PSO3
	A10003	3.0	3.0	1.5	2.0	ı	-	-	ı	ı	ı	ı	1.0	2.0	•	-
	A10002	3.0	3.0	ı	2.0	•	-	-	•	•	•	ı	1.0	3.0	•	-
R.	A10004	3.0	2.2	2.3	-	ı	-	-	2.0	2.0	1	1	2.0	3.0	2.0	•
YEAR	A10081	2.0	2.0	3.0	-	ı	-	-	ı	2.0	2.0	1	2.0	1.0	ı	-
FIRST	A10005	3.0	2.0	2.0	2.7	1.0	2.0	2.0	ı	2.0		2.0	3.0	1.0	2.0	-
正	A10001	-	ı	ı	-	ı	2.3	-	3.0	3.0	3.0		3.0	-	2.0	3.0
	A10301	3.0	3.0	1.0	3.0	1.0	-	-			3.0	1.0	1.0	3.0	•	•
	A10082	2.5	2.5	1.5	1.0	1.0	1.0	-	-	-	-	-	1.0	2.0	1.0	-

ASSESSMENT MANUAL 23

DEPARTMENT OF ECE, MRECW

	A10581	3.0	2.0	_	3.0	_	_	3.0	_	2.5	3.0	2.5	2.5	_	_	-
	A10083	-	-	-	2.0		2.0	2.0	3.0	3.0	3.0	-	3.0	-	-	-
	A10501	2.8	2.0	-	2.7	-	-	3.0	-	2.7	3.0	2.5	2.2	2.0	-	-
	A30007	3.0	3.0	-	2.0	-	-	-	-	-	-		1.0		-	-
œ	A30481	1.0	2.0	1.8	1.0	1.3	-	-	-	-	-	-	-	2.0	-	-
STE	A30204	1.8	1.0			-	-	-	-	-	-		-	2.0	-	-
Ξ	A30482	1.8	1.0	1.5	1.5	-	1.0	-	-	-	-	-	-	2.0	-	-
II YEAR I SEMESTER	A30404	2.8	2.7	2.3	-	-	-	-	-	-	-	-	-	3.0	-	-
EAF	A30405	2.5	1.8	-	1.7	1.0	-	-	-	-	-	1.0	-	3.0	-	-
=	A30406	2.6	2.7	1.2		1.0	-	•	-	-	1	ī	2.3	3.0	-	-
	A30407	2.7	2.0	-	1.8	1.0	-	•	-	-		1.0	•	3.0	-	-
	A40410	1.8	1.8	1.7	-	1.8	-	-	-	-	-	1.0	-	2.0	-	-
띪	A40412	1.8	1.8	1.2	1.2	-	-	-	-	-	-	-	-	3.0	-	-
IEST	A40411	2.7	2.2		2.7	-	-	•	•	-	2.5	•	•	3.0	-	-
II YEAR II SEMESTER	A40009	1.8	1.8	1.0	1.0	-	-	-	-	-	ı	1	1.0	-	3.0	3.0
=	A40415	2.7	1.0	1.0	ı	1.0	-	ı	ı	-	ı	ı	ı	3.0	-	-
ĒĀ	A40215	2.3	2.6	2.0	-	-	-	-	-	-	•	•	-	1.0	-	-
=	A40288	1.7	1.0	1.8	2.0	2.0	-	•	-	-	1	ı	1.8	1.0	-	-
	A40484	1.5	1.8	1.5	1.5	-	-	-	-	-		•	1.3	2.0	-	-
	A50487	3.0	3.0	2.7	-	-	-	-	-	-	-	-	-	3.0	-	-
E	A50408	3.0	3.0	3.0	2.4	-	-	-	-	-	-	-	-	3.0	-	-
IESI	A50418	3.0	3.0	3.0	3.0	3.0	-	-	-	-	-	-	-	3.0	-	-
SEN	A50516	3.0	2.9	2.7	2.7	-	-	-	2.5	-	2.8	3.0	2.9	1.0	-	-
III YEAR I SEMESTER	A50217	3.0	3.0	2.9	2.7	3.0	-		2.5	-	2.8	3.0	2.9	1.0	-	-
YEA	A50422	3.0	2.8	2.8	2.4	-	-	-	2.5	-	2.7	3.0	2.8	2.0	-	-
≡	A50488	3.0	2.9	2.8	2.6	3.0	-	-	2.5	-	2.8	3.0	2.9	3.0	-	-
	A50425	3.0	2.9	2.8	2.6	3.0	-	-	2.5	-	2.8	3.0	2.9	3.0	-	-
	A60420	3.0	2.5	2.0	2.5	2.0		2.0	-	-	3.0	-	2.0	3.0	-	-
TER	A60493	3.0	3.0	3.0	2.0	2.0	-	-	-	-	-	-	-	3.0	-	-
MES	A60421	2.5	2.8	2.3	2.8		-	-	-	-	-	-	-	3.0	-	-
SEN	A60017	-	-	-	-	-	3.0	-	3.0		2.7	2.5	3.0	-	3.0	3.0
8	A60010	3.0	3.0	3.0	3.0	3.0	-	2.0	-	-	2.8	2.5	2.2	-	3.0	3.0
III YEAR II SEMESTER	A60494	3.0	3.0	2.7	3.0	-	-	-	-	-	3.0		3.0	3.0	-	
≡	A70086	-	-	-	-	-	-	-	2.5		2.7	3.0	2.7	3.0	-	-
	A60432	3.0	2.8	2.8	2.4	-	-	-	-	-	-	-	3.0	3.0	-	-
~	A70434	2.8	2.8	2.6	2.6	2.0	-	3.0	-	-	2.7	-	2.6	3.0	-	-
STE	A70515	2.2	2.0	3.0	2.5	2.0	-	-	-	-	-	-	2.0	3.0	-	-
ME	A70505	2.7	2.5	2.5	2.5	3.0	-	-	-	-	-	-	3.0	1.0	-	-
I ISE	A70014	2.7	3.0	2.5	3.0	-	-	-	2.0	3.0	2.7	2.8	2.6	-	3.0	3.0
EAF	A70442	2.6	2.2	2.3	3.0	2.0	-	-	-	-	2.0	2.0	2.5	3.0	-	-
IV YEAR ISEMESTER	A70444	3.0	2.3	2.5	2.5	2.0	-	-	-	2.0	2.0	-	2.0	2.0	-	-
	A70086	-	-	-	-	-	-	-	2.5	-	2.7	3.0	2.7	-	2.0	3.0

DEPARTMENT OF ECE, MRECW

	A70499	3.0	3.0	3.0	3.0	2.5	_	-	2.7	-	2.7	-	2.5	3.0	_	-
~	A80450	3.0	2.7	3.0	2.5	2.0	-	-	-	2.0	2.0	2.0	2.0	3.0	-	-
STE	A80452	3.0	3.0	3.0	3.0	-	-	-	-	2.5	2.5	2.0	2.5	3.0	-	-
SEMESTE	A80454	3.0	3.0	2.0	3.0	2.0	3.0	1.0	ı	2.0	2.0	-	2.0	3.0	•	-
= SE	A80090	3.0	3.0	ı	-	ı	-	ı	ı	-	2.0	-	1	1	2.0	2.0
YEAR	A80088	3.0	3.0	3.0	3.0	3.0	-	ı	ı	-	ı	-	2.0	1	3.0	3.0
IV YE	A80087	3.0	3.0	3.0	3.0	3.0	-	ı	1	-	1	-	•	1	3.0	3.0
	A80089	3.0	3.0	3.0	3.0	3.0	-	ı	ı	-	3.0	-	ı	•	2.0	3.0
A	/ERAGE	2.7	2.5	2.3	2.4	2.1	2.0	2.3	2.6	2.4	2.6	2.3	2.2	2.5	2.4	2.9

Figure 8.1: Program level CO-PO matrix

9. ASSESSMENT PROCESS

9.1 Assessment Process for CO Attainment:

For the evaluation and assessment of CO's and PO's, rubrics are used. The rubrics considered here are given below:

(i) CO Assessment Rubrics:

Course Outcome is evaluated based on the performance of students in internal assessments and in university examination of a course. Internal assessment contributes 20% and university assessment contributes 80% to the total attainment of a CO.

(ii) CO Assessment Tools:

The description of Assessment tools used for the evaluation of program outcomes is given in Table 9.1. The various assessment tools used to evaluate COs and the frequency with which the assessment processes are carried out are listed in table 9.2.

In each course, the level of attainment of each CO is compared with the predefined targets, if is not the course coordinator takes necessary steps for the improvement to reach the target. With the help of CO against PO/PSO mapping, the PO/PSO attainment is calculated by the programme coordinator.

DEPARTMENT OF ECE, MRECW

Table 9.1: Mapping of assessment tools to POs/PSOs with frequency

Mode of Assessment		Description	Evaluation of Course Outcomes	Related	Frequency	
Assessmen t	Tool			POs/PSOs	of assessment	
Direct	Theory Internal Examinations	Two written examinations are conducted and its average marks are considered.	The questions in the internal examinations and assignment sheets are mapped against COs of respective course. The questions for two internal examinations and Assignments are framed in such a way to cover all course outcomes.	PO 1 to PO 12	Two per Semester	
Direct	Assignments	Two assignments are given for each course for continuous assessment. Average marks are considered.	The final attainment for each CO under direct assessment is calculated by taking fro average of the CO attainments m Internal Examinations and Assignments.	PO 1 to PO 12	Continuous	
Direct	Day to day evaluation	The day to day evaluation is considered.	The final attainment for each CO is calculated by taking average of the %	PO 1 to PO 12	Continuous	
Direct	Internal	Internal examination is	evaluatio attainment from day to day n	PO 1 to PO 12	One per	
	Practical Examination	conducted in lab course.	and Internal Lab Examination.		Semester	
Direct	Industry	To test student's concepts in	Two Internal project reviews are	PO 1 to PO 12	One project	
	Oriented Mini-Project	design, creative thinking and independent analysis. Two project reviews are conducted	conducted and average of these two review assessments are considered.		review in VII Semester	
Direct	Comprehensiv e Viva Voice Examination	To assess the student's technical and analytical skills in the domain of electrical and electronics engineering and also communication skills.	The assessment is carried out by HoD and three senior faculty members along With student's overall academic performance.	PO 1 to PO 12	VIII Semester of every B.Tech Program	
Direct	Major Project	To test student's concepts in design, creative thinking and independent analysis. Three project reviews are conducted	Continuous assessment is carried by the Project review committee. First review emphasizes on Literature survey and problem identification, second review on	PO 1 to PO 12	Three project reviews in Final Semister.	
			Design methodology and the third review on validation of the model and documentation.			
			The external examiner assessment is considered as another assessment tool for project work. Final CO attainment is calculated from these two assessments.			

DEPARTMENT OF ECE.MRECW

Indirect	Alumni Survey	This survey gives the opinion of the student on the attainment of course outcomes.	At the end of the programme Alumni survey is collected from Alumni an Considered for the PO attainment under Indirect assessment.	PO 1 to PO 12	At the end of each course
Indirect	Graduate Exit Survey	This survey gives the opinion of the graduate on the attainment of Programme outcomes.	At the end of the programme, graduate exit survey is collected from the graduates and considered for the PO unde attainment r indirect assessment.	PO 1 to PO 12	At the end of the program

(iii) Quality/Relevance of Assessment Process:

Theory:

Internal Mid Tests: Internal tests serve to encourage students to keep up with course content covered in class. Two written examinations are conducted and its average marks are considered. For theory subjects, during a semester there shall be 2 mid-term examinations. Each mid-term examination consists of one objective paper, one essay paper and one assignment. The objective paper and the essay paper shall be for 10 marks each with a total duration of 1 hour 20 minutes (20 minutes for objective and 60 minutes for essay paper). The Objective paper is set with 20 bits of multiple choice, fillin the blanks and matching type of questions for a total of 10 marks. The essay paper shall contain 4 full questions (one from each unit) out of which, the student has to answer 2 questions, each carrying 5 marks. While the first mid-term examination shall be conducted on 1 to 2.5 units of the syllabus, the second mid-term examination shall be conducted on 2.5 to 5 units. Five (5) marks are allocated for Assignments (as specified by the subject teacher concerned). The first Assignment should be submitted ASSESSMENT MANUAL 28

before the conduct of the first mid-examination, and the second Assignment should be submitted before the conduct of the second mid-examination. The total marks secured by the student in each mid-term examination are evaluated for 25 marks, and the average of the two mid-term examinations shall be taken as the final marks secured by each candidate. The questions in the internal examinations and assignment sheets are mapped against COs of respective course. The questions for two internal examinations and Assignments are framed in such a way to cover all Course Outcomes.

The questions are framed in such a way that it should satisfy Bloom's Taxonomy, wherein each question is mapped to the appropriate course outcome of the respective course, which is evaluated based on the set attainment levels by the department.

University examination: These end-semester examinations are of 3-hour duration and cover the entire syllabus of the course. It would generally satisfy all course outcomes for a particular course. The COs are evaluated based on the set attainment levels.

Practical Subjects:

Daily Performance: Lab courses provide students first-hand experience with course concepts and the opportunity to explore methods used in their discipline. All the students are expected to be regular and learn the practical aspects of the subject and develop the necessary skills to become professionals. In order to facilitate interaction among the students and to develop team spirit, the students are expected to carry out experiments in groups. Performance assessment is based on the ability of the student to actively participate in the successful conduct of prescribed practical work and draw appropriate conclusions. The student submits a record of practical work performed in each lab session.

ASSESSMENT MANUAL 29

For practical subjects there shall be a continuous evaluation during a semester for 25 sessional marks and 50 end semester examination marks. Out of the 25 marks for internal evaluation, day-to-day work in the laboratory shall be evaluated for 15 marks and internal practical examination shall be evaluated for 10 marks conducted by the laboratory teacher concerned.

University examination: The end semester examination shall be conducted with an external examiner and the laboratory teacher. The external examiner shall be appointed from the clusters of colleges which are decided by the examination branch of the University.

These end-semester examinations are of 3- hour duration and cover the entire syllabus of the course. It would generally satisfy all course outcomes for a particular course. The COs are evaluated based on the set attainment levels.

Design/ Drawing: For the subject having design and/or drawing, (such as Engineering Graphics, Engineering Drawing, Machine Drawing) and Estimation, the distribution shall be 25 marks for internal evaluation (15 marks for day-to-day work and 10 marks for internal tests) and 75 marks for end semester examination. There shall be two internal tests in a Semester and the average of the two shall be considered for the award of marks for internal tests.

Mini-Project:

There shall be an industry-oriented Mini-Project, in collaboration with an industry of their specialization, to be taken up during the vacation after III year II Semester examination. However, the mini-project and its report shall be evaluated along with the project work in IV year II Semester. The industry ASSESSMENT MANUAL 30

oriented mini-project shall be submitted in a report form and presented before the committee. It shall be evaluated for 50 marks. The committee consists of an external examiner, head of the department, the supervisor of the mini-project and a senior faculty member of the department. There shall be no internal marks for industry-oriented mini-project.

Seminar

There shall be a seminar presentation in IV year II Semester. For the seminar, the student shall collect the information on a specialized topic and prepare a technical report, showing his understanding of the topic, and submit it to the department. It shall be evaluated by the departmental committee consisting of head of the department, seminar supervisor and a senior faculty member. The seminar report shall be evaluated for 50 marks. There shall be no external examination for the seminar. The committee evaluates seminar based on following parameters.

Assessment Tool							
Internal	Presentation						
Assessment	Viva-voce						
	Report						

Presentation: The content, quality of the presentation and communication skill is assessed by the evaluation committee.

Viva-voce: At the end of the presentation, the assessment panel and the student audience ask questions and seek clarifications on specific issues related to the seminar. The effectiveness of the student's response to these queries is assessed.

Report: A bona fide report on seminar is submitted at the end of the semester. This report shall include, in addition to the presentation materials, all relevant supplementary materials along with detailed answers to all the questions asked/clarifications sought during presentation. All references must be given toward the end of the report. A students' ability to comprehend and write effective reports and design documentation is assessed by evaluating the report.

Comprehensive Viva:

There shall be a Comprehensive Viva-Voce in IV year II semester. The Comprehensive Viva-Voce will be conducted by a Committee consisting of Head of the Department and two Senior Faculty members of the Department. The Comprehensive Viva-Voce is intended to assess the student's understanding of the subjects he studied during the B. Tech. course of study. This is also to see the articulation of what is being learnt by them. The idea is to see that students are able to digest what is being taught in two full year and see their relevance not only in the practical field but also their inter relationship. The Comprehensive Viva-Voce is evaluated for 100 marks by the Committee. There are no internal marks for the Comprehensive Viva-Voce.

Major Project:

Major Project is intended to be a challenge to the intellectual and innovative abilities of students. It gives students the opportunity to synthesize and apply the knowledge and analytical skills learned in the different disciplines.

Out of a total of 200 marks for the project work, 50 marks shall be allotted for Internal Evaluation and 150 marks for the End Semester Examination (Viva Voce). The End Semester Examination of the project work shall be conducted by the same committee as appointed for the industry-oriented mini-project. In addition, the

DEPARTMENT OF ECE.MRECW

project supervisor shall also be included in the committee. The topics for industry oriented mini project, seminar and project work shall be different from one another. The evaluation of project work shall be made at the end of the IV year. The Internal Evaluation shall be on the basis of two seminars given by each student on the topic of her project. Project will enable student to think innovatively on the development of components, products, processes or technologies in the field of Electronics and Communication. Students are expected to

- ◆ Perform an in depth study of the topic assigned in light of the preliminary report prepared in the seventh semester.
- Review and finalise the approach to the problem.
- ◆ Prepare a detailed action plan for conducting the investigation, including team work.
- Perform detailed analysis/ modelling/ simulation/ design/ problem solving/ experiment as needed.
- ♦ Develop a final product/ process, perform testing, arrive at results & conclusions and suggest future directions.
- Prepare a paper for Conference presentation/ publication, if possible.
- ◆ Prepare a report in the standard format for being evaluated by the Internal project Review Committee.

Assessment tools used to evaluate project work are:

A	ssessment Tool	Evaluator
Internal Assessment	Seminar on project	Internal project Review Committee
External	Final Report	University
Assessment	Presentation and Viva - Voce	University

Process for assessing the quality of Projects:

The Internal project Review Committee and the project guide together will analyze the nature of the project and make sure that the work is environment friendly, ensures safety, ethics and cost effective. The projects are classified into different streams and their relevance to PO's and PSO's are identified to ensure its quality.

(iv) Attainment Levels:

Course outcomes of all courses are assessed with the help of above mentioned assessment tools and attainment level is evaluated based on set attainment rubrics as per table 9.2. If the average attainment of a particular course for two consecutive years is greater than 80% of the maximum attainment value (i.e. 80% of 3 = 2.4), then for that particular course the current rubrics for attainment must be changed to analyse continuous improvement.

Table 9.2. Attainment Levels of COs

Assessment Methods		Attainment Levels
Internal	Level 1	60% of students scoring more than 40% marks in internal assessment tools
Assessment	Level 2	70% of students scoring more than 40% marks in internal assessment tools
	Level 3	75% of students scoring more than 40% marks in internal assessment tools

	Level 1	60% of students scoring more than 40%				
	Level 1	marks in university examination.				
University	Lovel 2	70% of students scoring more than 40%				
Assessment	Level 2	marks in university examination.				
	Lovel 2	75% of students scoring more than 40%				
	Level 3	marks in university examination.				

9.2 Validation of CO-PO mapping

Figure 9.1: The process of CO-PO mapping validation

The process of CO-PO mapping validation is given in figure 9.1 and is explained as below:

DEPARTMENT OF ECE.MRECW

Step 1 : Obtain course outcome.

Step 2 : Mapping of course outcome with program outcome.

Step 3 : Setting weightage for CO assessment.

Step 4 : CO measurement through assessment.

Step 5 : Obtain CO attainment table through direct and indirect

assessment methods.

Step 6 : Obtain PO attainment table through direct and indirect

assessment methods.

Assessment and Attainment methods

Assessment is one or more processes which is carried out by the institution, that identify, collect and prepare data to evaluate the achievement of course outcomes and program outcomes. Attainment is the action or fact of achieving a standard result towards accomplishment of desired goals. Primarily attainment is the standard of academic attainment as observed by test and/or examination result. Assessment methods are categorized into two as direct method and indirect method to access CO's and PO's. The direct methods display the student's knowledge and skills from their performance in the continuous internal assessment tests, semester examinations and supporting activities such as seminars, assignments, case study, group discussion, online quiz, mini project etc., These methods provide a sampling of what students know and/or can do and provide strong evidence of student learning. The indirect method done through surveys and interviews, it asks the stakeholders to reflect their views on student's learning. The institute assesses opinions or thoughts about graduate's knowledge or skills by different stakeholders.

CO assessment methods are employed

- ➤ Direct assessment method and indirect assessment method are considered for 80% and 20% weightages respectively.
- ➤ Internal test assessment and end semester examination assessment are considered with the weightage of 20% and 80% respectively for the direct assessment of CO.

9.3 Procedure for Attainment of Program Outcomes

At the end of the each programme, the PO/PSO assessment is done from the CO attainment of all curriculum components. As per NBA guidelines, program can appropriately define the attainment level. The attainment level may be set by the particular program or commonly by the institution. The attainment can be made as best the choice by the institution or the program by analyzing the students knowledge. This can be achieved by using different supporting activities. This attainment is mainly for the purpose of making an esteemed engineer with good analytical, practical and theoretical knowledge about the program by attaining the PEO's and PSO's of the program and the institution. For the evaluation and assessment of CO's and PO's, rubrics are used. The rubrics considered here are given below:

Attainment Level 1: 60% of students score more than 40% marks out of the maximum relevant marks. Attainment Level 2: 70% of students score more than 40% marks out of the maximum relevant marks. Attainment Level 3: 75% of students score more than 40% marks out of the maximum relevant marks.

Assessment Methods		Attainment Levels
	Level 1	60% of students scoring more than 40% marks in internal assessment tools
Internal Assessment	Level 2	70% of students scoring more than 40% marks in internal assessment tools
	Level 3	75% of students scoring more than 40% marks in internal assessment tools

Assessment Methods		Attainment Levels							
	Level 1	60% of students scoring more than 40% marks in internal assessment tools							
University (External)	Level 2	70% of students scoring more than 40% marks in internal assessment tools							
Assessment	Level 3	75% of students scoring more than 40% marks in internal assessment tools							

9.4 CO Attainment Calculation of a Course:

Overall CO attainment of a course must be prepared as shown below

Mapping of Course outcome with Program Outcomes

CO-PO MATRIX FOR ELECTRONIC DEVICES AND CIRCUITS(1804PC01)

Course	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12
Outcome												
EDC(1804PC01)												
CO1	3											
CO2		3	3									
CO3			3	3								
CO4				3	2				2	2		2

CO ATTAINN	IENT		
		IA-2 (In	AVERAGE OF
СО	IA-1	Percentage)	CORRESPONDING
C0-1	84		84
CO-2	84		84
CO-3		82	82
CO-4		82	82
C0-5		82	82
		ATTAINMENT	
		PERCENTAGE	82.8
INTERNAL AT	TAINMENT \	/ALUE	3
UNIVERSITY/	EXTERNAL A	TTAINMENT	
VALUE			3
OVERALL DIF	RECT CO ATTA	AINMENT	3
INDIRECT CO	ATTAINMEN	IT	2.17
OVERALI	CO ATT	AINMENT	2.834

CO-PO attainment of the course ELECTRONIC DEVICES AND CIRCUITS(1804PC01)

Course Outcome EDC(1804PC01)	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12
CO1	2.834											
CO2		2.834	2.834									
CO3			2.834	2.834								
CO4				2.834	1.89				1.89	1.89		1.89
Average CO(EDC)	2.834	2.834	2.834	2.834	1.89				1.89	1.89		1.89

Figure 9.2. Direct attainment of CO-PO of ELECTRONIC DEVICES AND CIRCUITS(1804PC01)

Internal attainment of each COs of EDC (1804PC01) is the average of attainments obtained using various internal assessment tools. University exam covers the entire syllabus of a course and hence it is useful to measure the attainment of all COs related to a course. The total attainment is the sum of 20% of internal attainment and 80% of university attainment.

- > Internal Attainment is the average of attainments obtained using various internal assessment tools.
- ➤ Total Attainment =20% internal attainment + 80% university attainment

10. ASSESSMENT PROCESS FOR OVERALL PO AND PSO ATTAINMENT

10.1 PO and PSO Assessment Process

PO/PSO assessment is done by giving 80% weightage to direct assessment and 20% weightage to indirect assessment. Direct assessment is based on CO attainment, where 80% weightage is given to attainment through university exam and 20% weightage is given to attainment through internal assessments. Indirect assessment is done through Graduate exit survey and alumni survey where Graduate exit survey and alumni survey is given a weightage of 50% each.

10.2 PO and PSO Assessment Tools

The various direct and indirect assessment tools used to evaluate POs & PSOs and the frequency with which the assessment processes are carried out are listed in table 10.1.

Table 10.1 Assessment tools used for evaluation of PO and PSO attainment

Tuble 10	PO, PSO ASSESSMENT TOOLS											
		Course Type	Assess	ment Tools	Minimum Frequency							
		Theory	Internal Evaluati on	Internal mid Tests	Twice per course							
				Assignments	Twice per course							
			Unive	ersity Exam	Once per course							
		Practical	Internal	Daily	Every lab							
	CO	Ì	Evaluati on	Internal Lab exam	Once per course							
	Assessment		Unive	ersity Exam	Once per							
Direct (80%			Internal Evaluati	Group Discussion	Once per course							
weightage)		English Communica tion Skills	on	Presentation Skill	Once per course							
				Writing skill	Once per course							
			Unive	ersity Exam	Once per course							
		Mini project	Internal	Evaluation - Reviews	One per course							
			Univ	ersity Viva voce	Once per course							
		Comprehensi ve Viva	Internal	Evaluation	Once per course							
		Seminar	Pr	esentation	Once per course							

		Major Project	seminars	Twice per course
		3	External Viva voce	Once per
			Report	Once per
Indirect 20%	Surveys	Grac	luate Exit Survey	At the end of the Program
Weightage		Al	Once per year	

10.3 Quality / relevance of assessment tools and processes:

(I) Direct Assessment Tools and Process:

Direct assessment tools described in section 9.1 are used for the direct assessment of POs and PSOs. Initially, the attainment of each course outcome is determined using internal as well as external (university exam) assessment as described in section 7.2. The each PO attainment of corresponding to a particular course is determined from the attainment values obtained for each course outcome related to that PO and the CO-PO mapping values. Similarly, the values of PSO attainment are also determined.

Figure 10.1 shows the direct assessment of POs of **ELECTRONIC DEVICES AND CIRCUITS** (1804PC01) as a sample.

10.4 Direct Attainment

Figure 10.1 shows the direct assessment of POs of ELECTRONIC DEVICES AND CIRCUITS (1804PC01) as a sample.

Mapping of Course outcome with Program Outcomes

CO-PO MATRIX FOR ELECTRONIC DEVICES AND CIRCUITS(1804PC01)

Course	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12
Outcome												
EDC(1804PC01)												
CO1	3											
CO2		3	3									
CO3			3	3								
CO4				3	2				2	2		2

	_					
CO ATTAINM	MENT					
		IA-2 (In		AVERAG	E OF	
СО	IA-1	Percentage	e)	CORRESE	PONDIN	IG
C0-1	84				84	
CO-2	84				84	
CO-3		82			82	
CO-4		82			82	
C0-5		82			82	
		ATTAINME	NT			
		PERCENTA	GE		82.8	
INTERNAL A	TTAINMENT \	/ALUE			3	
UNIVERSITY	EXTERNAL A	TTAINMENT	Г			
VALUE					3	
OVERALL DIF	RECT CO ATTA	INMENT			3	
INDIRECT CO	ATTAINMEN	IT			2.17	
OVERALI	L CO ATTA	AINMEN	Т	2	2.834	

CO-PO attainment of the course ELECTRONIC DEVICES AND CIRCUITS(1804PC01)

Course Outcome EDC(1804PC01)	PO1	PO2	PO3					PO11	
CO1	2.834								
CO2		2.834	2.834						
CO3			2.834	2.834					

CO4				2.834	1.89		1.89	1.89	1.89
Average CO(EDC)	2.834	2.834	2.834	2.834	1.89		1.89	1.89	1.89

Figure 10.1. Direct attainment of CO-PO of ELECTRONIC DEVICES AND CIRCUITS(1804PC01)

Average of direct attainments of PO_i obtained for all Courses:

POs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12
Direct	\mathbf{D}_1	\mathbf{D}_2	\mathbf{D}_3	\mathbf{D}_4	\mathbf{D}_5	\mathbf{D}_6	\mathbf{D}_7	$\mathbf{D_8}$	\mathbf{D}_9	\mathbf{D}_{10}	\mathbf{D}_{11}	\mathbf{D}_{12}
Attainment												

Direct Attainment D_i = Average of direct attainments of PO_i obtained for all Courses.

YR/SEM	SUBJECT NAME	Course Code	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12	PSO1	PSO2	PSO3
	MATHEMATICAL METHODS	A10003	3.0	3.0	1.5	2.0	-	-	-	-	-	-	-	1.0	2.0		
	MATHEMATICS – I	A10002	3.0	3.0	-	2.0	-	-	-	-	-	-	-	1.0	3.0		
	ENGINEERING PHYSICS	A10004	3.0	2.2	2.3	-	-	-	-	2.0	2.0	-	-	2.0	3.0	2.0	
	ENGINEERING PHYSICS/										2.0	2.0					
	ENGINEERING CHEMISTRY LAB	A10081	2.0	2.0	3.0	Ī	_	-	-	_	2.0	2.0	-	2.0	1.0		
I.R	ENGINEERING CHEMISTRY	A10005	3.0	2.0	2.0	2.7	1.0	2.0	2.0	-	2.0		2.0	3.0	1.0	2.0	
YEAR	ENGLISH	A10001	-	-	-	-	-	2.3	-	3.0	3.0	3.0		3.0		2.0	3.0
	ENGINEERING DRAWING	A10301	3.0	3.0	1.0	3.0	1.0	-	-	-	-	3.0	1.0	1.0	3.0		
FIRST	ENGINEERING WORKSHOP	A10082	2.5	2.5	1.5	1.0	1.0	1.0	-	-	-	-	-	1.0	2.0	1.0	
FII	COMPUTER PROGRAMMING	A10501	2.8	2.0	-	2.7	-	-	3.0	-	2.7	3.0	2.5	2.2	2.0		
	ANALOG COMMUNICATIONS		3.0	3.0											3.0		
	LAB	A50487	3.0	3.0	2.67		_	-	-	_	•	<u> </u>	-	-	3.0		
	ANALOG COMMUNICATIONS	A50408	3.0	3.0	3	2.4	-	-	-	-	-	-	-	-	3.0		
	ANTENNAS & WAVE														3.0		
	PROPAGATION	A50418	3.0	3.0	3.0	3.0	3.0	-	-	-		-	-	-	3.0		
	COMPUTER ORGAN. AND		3.0	2.9	2.7	2.7				2.5		2.8	3.0	2.9	1.0		
3.18	OPERATING SYSTEMS	A50516							Ī		Ī			2.9	1.0		
SEMESTER	CONTROL SYSTEMS		3.0	3.0	2.9	2.7	3.0			2.5		2.8	3.0	2.9	1.0		
E	ENGINEERING	A50217							[[1.0		
EN	ELECTRONIC MEASUREMENTS								L	2.5	L	2.7	3.0		2.0		
IS I	& INSTRUMENTATION	A50422	3.0	2.8	2.8	2.4				2.0			5.0	2.8	2.0		
	IC APPLICATIONS AND HDL						3.0		L	2.5	L	2.8	3.0	2.9	3.0		
YEAR	SIMULATION LAB	A50488	3.0	2.9	2.8	2.6	5.0			2.0		2.0	5.0		5.0		
	LINEAR AND DIGITAL IC						3.0	_	_	2.5	L	2.8	3.0	2.9	3.0		
Ш	APPLICATIONS	A50425	3.0	2.9	2.8	2.6											<u> </u>
	DIGITAL COMMUNICATIONS	A60420	3.0	2.5	2.0	2.5	2.0	-	2.0	-	-	3.0	-	2.0	3.0		↓
	DIGITAL SIGNAL PROCESSING		3.0	3.0		2.0	2.0	_	_	_	L	_	L	L	3.0		
	LAB	A60493			3		1		ļ		ļ			1			₩
II	DIGITAL SIGNAL PROCESSING	A60421	2.5	2.75	2.25	2.8		-	-	<u> </u>	<u> </u>	-	-	-	3.0		↓
III YEAR II SEMESTER	INTELLECTUAL PROPERTY		_	L	_	_	<u> </u>	3.0	_	3.0	L		L _	3.0		3.0	3.0
EA	RIGHTS	A60017		ļ							ļ	2.67	2.5				
I Y	MENAGERIAL ECONOMICS AND		3.0	3.0	3.0	3.0	3.0	_	2.0	_	L		L _			3.0	3.0
III	FINANCIAL ANALYSIS	A60010										2.8	2.5	2.2			

ASSESSMENT MANUAL 44

	T CD CDD CC	10000						1	1			1		_		1		1		
	MICROPROCE MICROCONTE				A 60494	3.0	3.0	2.67	3.0	-	-	-	-	-	3.0		3.0	3.0		
	MICROPROCE				1007/7			2.07												
	CONTROLLER		12	<u> </u>	A70086	-	-	-	-	-	-	-	2.5	-	2.67	3.0	2.67	3.0		
	VLSI DESIGN				A60432	3.0	2.8	2.8	2.4	-	-	-	-	-	-	-	3.0	3.0		
	CELLULAR AN COMMUNICA		BILE		A70434	2.8	2.8	2.6	2.6	2.0	-	3.0	-	-	2.7	-	2.6	3.0		
	COMPUTER N	ETWOI	RKS	Į.	A70515	2.2	2.0	3.0	2.5	2.0	-	-	-	-	-	-	2.0	3.0		
	OBJECT ORIE																			
ER	PROGRAMMIN JAVA	NG THI	ROUGH		A70505	2.7	2.5	2.5	2.5	3.0	-	-	-	-	-	-	3.0	1.0		
S	MANAGEMEN	T SCIE	NCE	<u> </u>	A70014	2.7	3.0	2.5	3.0	-	-	-	2.0	3.0	2.7	2.8	2.6		3.0	3.0
W W	MICROWAVE	ENGIN	EERIN	G A	A70442	2.6	2.2	2.3	3.0	2.0	-	-	-	-	2.0	2.0	2.5	3.0		
SE	OPTICAL COM	IMUNI	CATION	N	A70444	3.0	2.3	2.5	2.5	2.0	-	-	-	2.0	2.0	-	2.0	2.0		
YEAR ISEMESTER	ADVANCED CO SKILLS LAB L		NICATI	ON	A70086	-	-	-	-	-	-	-	2.5	-	2.7	3.0	2.7		2.0	3.0
IV YE	MICROWAVE COMMUNICAT		_	, <u>,</u>	A70499	3.0	3.0	3.0	3.0	2.5	-	-	2.7	-	2.7	-	2.5	3.0		
	RS			1	A80450	3.0	2.7	3.0	2.5	2.0	-	-	-	2.0	2.0	2.0	2.0	3.0		
1	SC				A80450	3.0	3.0	3.0	3.0	-	-	-	-	2.5	2.5	2.0	2.5	3.0		
	WCN			Į.	A80454	3.0	3.0	2.0	3.0	2.0	3.0	1.0	-	2.0	2.0	-	2.0	3.0		
_ ~	COMPREHENS	SIVE VI	VA	<u> </u>	A80090	3.0	3.0	-	-	-	-	-	-	-	2.0	-	-		2.0	2.0
	MAJOR PROJE			Z	A80088	3.0	3.0	3.0	3.0	3.0	-	-	-	-	-	-	2.0		3.0	3.0
ES.	INDUSTRY OR	IENTE	D MINI																3.0	3.0
	PROJECT				A80087	3.0	3.0	3.0	3.0	3.0		-	-	-	-	-	-			
IV YEAR II SEMESTER	SEMINAR			<u> </u>	A80089	3.0	3.0	3.0	3.0	3.0	-	-	-	-	3.0	-	-		2.0	3.0
				e A	AVERAGE % AVERAGE (AVERAGE		2.7	2.6	2.6	2.3	2.3	2.2	2.5	2.3	2.6	2.5	2.3	2.5	2.3	2.9
				a a	*100/3)	96.08	91.38	85.9	87.5	77	75.5	72.2	83.8	77.2	86.9	83.85	77.9	83.9	77.8	96.3
				# (1 1	% AVERAGE (AVERAGE) *100/3) ROUND IWO DECIMAL PLACES	E	91.4	85.9	88	77	75.5	72.2	84	77	86.9	83.9	77.9	84	77.8	96.3
	POs	PO 1	PO 2	PO 3	PO4	PO5	PO 6	PO 7		PO B	PO 9	PO1	P 1	01	PO 12	PS O1	PS O2	P	PSO3	
	Direct																			
	Attainment	2.9	2.7	2.6	2.6	2.3	2.3	2.2	2 2	2.5	2.3	2.6	2.	.5	2.3	2.5	2.3	2	2.9	

10.5 Indirect Assessment Tools and Process:

Indirect assessment is done through program exit survey, alumni survey and employer survey where program exit survey and employer survey are given a weightage of 25% each and alumni survey is given a weightage of 50%.

1. Graduate Exit Survey:

A exit survey is conducted for students who have graduated out of the department ASSESSMENT MANUAL 45

DEPARTMENT OF ECE, MRECW

for that year. Relevant questionnaire in exit survey form to evaluate attainment of POs and PSOs is given in section (a) and relation of POs & PSOs with questionnaire is given in section (b).

(i) Questionnaire Format

Kindly rate the following criteria on a scale of 1-5. Your genuine response will be helpful for the continuous quality improvement of our UG programme in ECE.

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

S.No	Criteria	Rating
1	Opinion about UG programme in ECE at MRECW.	
2	Ability acquired to apply knowledge of Mathematics, Science and	
	Engineering in real time.	
3	Competence developed to analyse and interpret data and design	
	complex computing system or process specific needs.	
4	Skill gained to apply modern engineering tools and techniques for	
	engineering practice.	
5	Responsibility level acquired to develop engineering solutions for	
	sustainable development, ethically and economically.	
6	Leadership qualities and team spirit inculcated through various	
	student development programmes.	
7	Zeal to engage in, to resolve contemporary issues and acquire	
	lifelong learning.	
8	Overall rating for MRECW	

(ii) Relation of POs and PSOs with questionnaire

POs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12
Questions	Q3	Q3	Q3,Q4	Q4,Q5	Q5	Q6,Q9	Q6	Q6	Q7	Q7	Q5,Q7	Q6,Q8

PSOs	PSO1	PSO2	PSO3
Questions	Q3	Q5,Q6,Q8	Q6,Q7

(iii) Evaluation Process

The questionnaire consists of 8 questions which is relevant for assessing each PO and PSO. Each question is having 5 options namely Excellent, Very Good, Good, Average and Poor, which is given marks 5,4,3,2,1 respectively. These survey results are tabulated and the average values corresponding to each PO and PSO are determined.

2. Alumni Survey:

Feedback is taken from alumni. Relevant questionnaire in alumni survey form to evaluate attainment of POs and PSOs is given in section (i) and relation of POs & PSOs with questionnaire is given in section (ii).

(i) Questionnaire Format

Kindly rate the following criteria on a scale of 1-5. Your genuine response will be helpful for the continuous quality improvement of our UG programme in ECE.

	5.Excellent	4. Very Good	3. Good	2.Average	1.Poor	,
S.No		Cı	riteria			Rating
1	Extent of curric	ulum meeting the indu	stry needs.			
2	•	apply knowledge and decifications and needs.	_	system or proces	ss to	
3	Benefit from va conducted durin	lue added certification g your course.	s, workshops and	d training program	mmes	
4	Your ability to use for engineering	use techniques, skills a practice.	nd modern engir	neering tools nec	essary	
5		mmunication skills, pr co-curricular and extr			ualities	
6	Ŭ	engage in, to resolve co			felong	
7	Competence to	function on multidisci	plinary teams			
8		o create, select and appering and IT tools.	oly appropriate to	echniques, resour	ces and	
9		al, social and environmes and Communication				

(ii) Relation of POs and PSOs with questionnaire:

POs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12
Questions	Q3	Q3,Q5	Q3	Q5	Q5	Q5,Q10	Q8,Q10	Q10	Q8	Q6	Q5,Q6,Q8	Q7

PSOs	PSO1	PSO2	PSO3
Questions	Q3,Q4,Q5	Q5,Q7,Q10	Q6,Q8,Q9,Q10

(iii) Evaluation Process

The questionnaire consists of 9 questions which is relevant for assessing each PO and PSO. Each question is having 5 options namely Excellent, Very Good, Good, Average and Poor, which is given marks 5,4,3,2,1 respectively. These marks are tabulated and the average values corresponding to each PO and PSO are determined.

10.6 Indirect Attainment

POs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12
Graduate Exit Survey			Atta	ainme	ent val	ues of	f Grad	luate	Exit S	urvey		
Alumni				Attair	ıment	value	es of A	lumn	i Surv	vey		
Survey												
Overall	I_1	\mathbf{I}_2	I_3	I_4	\mathbf{I}_5	\mathbf{I}_6	\mathbf{I}_7	\mathbf{I}_8	I ₉	I ₁₀	I ₁₁	I ₁₂
Attainment												

Indirect Attainment I_i= 50% attainment of Graduate Exit survey +

50% attainment of Alumni survey

10.7 Overall PO and PSO attainment

POs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12
Direct	\mathbf{D}_1	\mathbf{D}_2	\mathbf{D}_3	\mathbf{D}_4	\mathbf{D}_5	\mathbf{D}_6	\mathbf{D}_7	\mathbf{D}_8	\mathbf{D}_9	\mathbf{D}_{10}	D ₁₁	D ₁₂
Attainment												
Indirect	$\mathbf{I_1}$	\mathbf{I}_2	I_3	$\mathbf{I_4}$	\mathbf{I}_5	\mathbf{I}_6	I_7	I_8	I 9	I_{10}	I ₁₁	I ₁₂
Attainment												
Overall	O_1	O_2	O_3	O_4	O_5	O_6	O ₇	O_8	09	\mathbf{O}_{10}	O ₁₁	O_{12}
Attainment												

Overall Attainment of PO_i ; $O_i = 80\%$ of $D_i + 20\%$ of I_i

where D_i – Direct Attainment of each PO I_i – Indirect Attainment of each PO

Similarly PSO attainment is also evaluated.

POs	PSO1	PSO2	PSO3
Direct	\mathbf{D}_1	\mathbf{D}_2	\mathbf{D}_3
Attainment			
Indirect	$\mathbf{I_1}$	I_2	I_3
Attainment			
Overall	O_1	O_2	O_3
Attainment			

Overall Attainment of PSO_i; $O_i = 80\%$ of $D_i + 20\%$ of I_i

where D_i – Direct Attainment of each PSO

I_i – Indirect Attainment of each PSO

11 ASSESSMENT PROCESS OF THE ATTAINMENT OF PROGRAMME EDUCATIONAL OBJECTIVES

11.1 The Administrative System ensuring the Attainment of the PEO's

The following administrative setup is put in place to ensure the attainment of PEOs

- Program Coordinator
- Program Assessment Committee
- Department Advisory Board

Program Coordinator:

- ❖ Interacts and maintains liaison with key stake holders, students, faculty, Department, Head, and Employer.
- ❖ Monitor and reviews the activities of each year in program (II, III,IV) independently with course coordinators.
- Schedules program work plan in accordance with specifications of PEOs and Pos.
- ❖ Oversees daily operation and coordinates activities of program with appropriate policies, procedures and specifications given by HOD.
- ❖ Coordinates and supervise the faculty teaching the particular course in the module.
- * Responsible for assessment of the course objectives and outcomes.
- * Recommend and facilitate workshops, faculty development programs, meetings or conferences to meet the course outcomes.
- ❖ Analyzes results of Particular course and recommends the Program coordinator and/or Head of the Department to take appropriate action.

Liaise with students, faculty, program coordinator and Head of the Department to determine priorities and policies.

Program Assessment Committee:

- Program assessment committee consists of program coordinator and faculty representatives
- Chaired by program Coordinator, the committee monitors the attainment of PO and PEOs
- * Evaluates program effectiveness and proposes necessary changes
- Prepares periodic reports records on program activities, progress, status or to other special reports for management of key stake holders
- Motivates the faculty and students towards attending workshops, developing projects, working models, paper publications and research
- ❖ Interact with students, faculty, program coordinators, Module Coordinator and outside/Community agencies (through their representation) in facilitating PEO's
- ❖ PAC meets at least once in 6 months to review the program and submits report of Department Advisory Board.

Department Advisory Board:

The Departmental Advisory Board (DAB) has been formed with the objective of remaining up to date with the latest requirements of the industry and incorporating necessary components in the curriculum as much as possible.

The DAB is enriched with members from eminent institutions as well as senior members of faculty who periodically monitor the departmental activities and suggest improvements of the program.

It is highest decision making body at the department level.

- ❖ DAB chaired by HOD, receives the report of the PAC and monitors the progress of the program
- ❖ DAB on current and future issues related to programs
- ❖ Develops and recommends new or revised program goals and objectives
- ❖ DAB meets at least once in a year to review the programs

List of Committees and their Contribution for ensuring the achievement of PEO's

S.NO	Committee Name	Name of the Faculty members	Functions	PEO's
1	Industry Institute Interaction & Industrial Visits committee	Prof. S. BabuRao Dr. vasanthan Dr TRV Ananda Rajan	To schedule and conduct regular visits to industries in the vicinity and other states	PEO-2 PEO-3
2	Project Review Committee	Dr.N.Sreekanth Dr. Trv Anandharajan Dr. U.Satheeshwaran Dr. S. Rajkumar Dr .S.Sathish	To allot projects to the group of students regularly monitor the progress and evaluate the quality of projects	PEO-2
3	Technical Fests organizing committee	Dr. S. Vasantha Swaminathan Dr.L.Malliga Mrs. K Sumalatha	To conduct various technical events on emerging trends from time to time	PEO-2 PEO-4
4	Guest Lectures organizing Committee	Mrs. M sruthi Mrs. V purnima Mrs. Kavitha	To contact various reputed persons from R&D and Industries for arranging guest lecturers for the benefit of the students and faculty	PEO-2 PEO-3
5	Technical Skills enhancement Training Committee	Dr.N.Sreekanth Dr. Trv Anandharajan Prof. S. BabuRao Dr.L.Malliga	To train and prepare the students for placement	PEO-1 PEO-2 PEO-4 PEO-5
6	Student Mentoring Committee	Dr.N.SreekanthMs. V. Dr.L.Malliga	To solve problems faced by the students	PEO-1 PEO-2

ASSESSMENT MANUAL 52

DEPARTMENT OF ECE.MRECW

		Mrs. K. Anusha		PEO-3
				PEO-4
7	Consultancy and R&D Advisory Committee	Dr.N.SreekanthProf. K. Dr. Trv Anandharajan Dr. S. Rajkumar Dr .S.Sathish	To guide and motivate faculty to apply various funded projects	PEO-3
8	Class Review Committee	Class teachers Course instructors	To monitor the progress of class work, syllabus coverage from time to time. To plan remedial classes for slow learners	PEO-1 PEO-2
9	Department Library Committee	Mrs. K Swetha Mrs. A Tejaswe	To monitor and update the library text books, maintaining the group, mini and major project Reports	PEO-1 PEO-4
10	Placements Co-ordination committee	Mr. G Harish Mr. K Ramakrishna	To design and update the curriculum which meet the current needs of the industry. Conducting the CRT classes, monitoring the students eligibility criteria	PEO-1 PEO-2 PEO-4 PEO-5
11	Alumni Affairs	Mrs . Amy prasanna Mrs . P Spandana	To contact and oversee the Alumni affairs like conducting special lectures by Alumni recruited in Industry	PEO-1 PEO-2 PEO-4
12	Comprehensive viva-voce Committee	Dr.L.Malliga Dr. S. Vasantha Swaminathan	Conducts the comprehensive viva-voce, verification and uploading the marks.	PEO-1 PEO-2 PEO-3 PEO-4 PEO-5

11.2 Tools and processes used in achievement of the PEOs

Describe The Assessment Process That Periodically Documents And Demonstrates The Degree To Which The Programme Educational Objectives Are Attained. Also Include Information On:

a) A listing and description of the assessment processes used to gather the data upon which the evaluation of each programme educational objective is based. Examples of data collection processes may include, but are not limited to, employer surveys, graduate surveys, focus groups, industrial advisory committee meetings, or other processes that are relevant and appropriate to the programme.

ASSESSMENT MANUAL 53

b) The frequency with which these assessment processes are carried out.

The curriculum is designed by taking into consideration various components prescribed by AICTE. All courses that are included under each of the following components enlisted below contribute to the achievement of PEOs. The course instruction, marks secured by the students in these components indicate the level of achievement of the PEOs. In addition, Graduate Exit survey, Alumni survey, Industrial advisory committee meetings, gainfully engaged/ Placements of students also contribute to the attainment of PEOs.

Table 11.1: Assessment Tools for PEOs

Type of	Assessment	Assessment	Data	Responsible	Indicators for
Assessment	Tool	criteria	collection	entity	Attainment of
Tool			frequency		PEO
					PEO-1
Direct		Internal,	Once in a	Examination	PEO -2
	Results	External	semester	Cell	PEO -3
		examination	semester	Cen	PEO -4
					PEO -5
					PEO-1
	Placement	Number of	Once avery		PEO -2
	Record	students Placed	Once every	Placement cell	PEO -3
	Record	students i faced	year		PEO -4
					PEO -5
		Number of		Department	PEO-1
	Higher	students opted for higher	Once every year		PEO -2
	Education				PEO -3
	Education	education	year		PEO -4
		education			PEO -5
Indirect					PEO-1
	Graduate Exit	Level of	Once every		PEO -2
	survey	achievement	Year	Department	PEO -3
	survey	acmevement	1 cai		PEO -4
					PEO -5
					PEO-1
		Level of	Once every		PEO -2
	Alumni Survey	achievement	Year	Department	PEO -3
		acinevement	i cai		PEO -4
					PEO -5

11.3 The attainment of the PEOs

The Expected Level of Attainment for each of the Program Educational Objectives

Table 11.2: Levels of Attainment for each PEO

PEO	Level of Attainment
Value >=70%	Excellent
Value > = 60 and value < 70%	Very good
Value $>$ = 50 and value $<$ 60	Good
Value >= 40 and value < 50	Satisfactory
Value < 40	Not Satisfactory

PEO Evaluation Processes and an Analysis

For the purpose of assessing the levels of achievement of PEO's, certain weightages are given for various tools as indicated below.

Table 11.3: PEO Evaluation Criteria

S.No	Name of the Evaluation	Weightages in %								
	Criterion									
	Direct Assessment (80%)									
1.	Direct Evaluation of	60								
	Program Outcomes									
	(POs) of the concerned									
	PEO									
2.	Placements	15								
3.	Higher Studies	5								
	Indirect Assessment (20%	6)								
4.	Graduate Exit Survey	10								
5.	Alumni Survey	10								
	Total	100								

CO-PO attainment of the course ELECTRONIC DEVICES AND CIRCUITS(1804PC01)

Table: Direct attainment of CO-PO of ELECTRONIC DEVICES AND CIRCUITS(1804PC01)

Course Outcome EDC(1804PC01)	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12
CO1	2.834											
CO2		2.834	2.834									
CO3			2.834	2.834								
CO4				2.834	1.89				1.89	1.89		1.89
Average CO(EDC)	2.834	2.834	2.834	2.834	1.89				1.89	1.89		1.89
Average CO(EDC) (%)	94.4	94.4	94.4	94.4	63				63	63		63

Average of direct attainments of PO_i obtained for all Courses (2014-2018):

POs	PO1	PO2	PO 3	PO 4	PO5	PO6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12	PS O1	PSO 2	PSO 3
Direct															
Attainment	2.9	2.7	2.6	2.6	2.3	2.3	2.2	2.5	2.3	2.6	2.5	2.3	2.5	2.3	2.9
(%) Direct															
Attainment	96.08	91.4	85.9	88	77	75.5	72.2	84	77	86.9	83.9	77.9	84	77.8	96.3

Direct Evaluation of Program Outcomes (POs) of the concerned PEO

Mapping of Program Outcomes (POs) of the concerned PEOs is shown in table 11.4.

Table 11.4 Mapping of Program Outcomes (POs) of the concerned PEOs

PEO	PEO1	PEO2	PEO3	PEO4	PEO5
PO					
PO1	X				
PO2		X	X		
PO3			X		
PO4		X	X		
PO5		X	X		
PO6				X	X
PO7				X	
PO8				X	X

PO9		X	
PO10		X	
PO11	X	X	X
PO12		X	X

Mapping of Program Outcomes (POs) of the concerned PEOs by using average of direct attainments of PO_i obtained for all Courses (2014-2018) is shown in table 11.5.

Table 11.4 Mapping of Program Outcomes (POs) of the concerned PEOs (2014-2018)

PEO	PEO1	PEO2	PEO3	PEO4	PEO5
PO					
PO1	90.96				
PO2		89.41	89.41		
PO3			85.61		
PO4		88	88		
PO5		77	77		
PO6				75.5	75.5
PO7				72.2	
PO8				84	84
PO9				77	
PO10				86.9	
PO11		83.9		83.9	83.9
PO12				77.9	77.9
AVG	96.08	85.07	85.57	79.63	80.325
AVG(PEOs) (%)			84.1	•	

% AVERAGE ACHIEVEMENT OF PEOs = 84.1%

Program	96.08	85.07	85.57	79.63	80.325
Outcomes of					
the concerned					
PEO (%)					

Table 11.5: Attainment of PEO's for 2014-18 Batch

S.no	Name of the Evaluation Criterion	PEO-1	PEO-2	PEO-3	PEO-4	PEO-5
1.	Program Outcomes of the concerned PEO (60%)	57.6	52.8	51.3	47.7	48.1
2.	Placements/ Higher Studies (20%)	15.5	15.5	15.5	15.5	15.5
3.	Graduate Exit Survey (10%)	9.8	9.7	9.6	9.5	9.8
4.	Alumni Survey (10%)	9.7	9.6	9.5	9.7	9.6
Total		92.6	87.6	85.9	82.4	83

List of comparison of PEOs attainment values with previous two year Graduation batches is shown in below table 11.6

Table 11.6: Indicating comparison of PEO attainment values

Graduation Batch	PEO-I	PEO-II	PEO-III	PEO-IV	PEO-V	Whether Expected
						level of PEO is
						achieved?
2012-2016	85	77.24	76.53	80.7	78.45	YES
2013-2017	86.52	77.69	76.99	81.58	79	YES
2014-2018	92.6	87.6	85.9	82.4	83	YES

11.4 Process of Redefining the PEOs

Outcome based education system was adopted by NBA in the beginning of 2011 and various departments of the college have started orienting their programmes accordingly. The initial drafts were presented to various stake holders and made suitable modifications and thus, the process of redefining has taken place and the second draft of PEOs was formulated. There were some modifications suggested by NBA from time to time as reflected in their website and further redefining was carried out.

As a regular academic activity, the college has always been involving the key stake holders in collecting information and suggestions with regard of curriculum development and curriculum revision. This practice was being followed even before the introduction of outcome based accreditation process by NBA. Based on the information collected the objectives of the program are defined, refined and are inscribed in the form of PEO's.

Figure 11.1: Flow chart for redefining PEO's

The following process is followed to redefine the PEOs as and when required.

- The process is initiated by Department Advisory Board during PEOs assessment and attainment process.
- To redefine, the existing PEOs assessment data is gathered through direct and indirect assessment methods.
- To improve the program performance, the collected data is analyzed to identify the need for redefining PEOs.
- Based on identified changes in terms of curriculum, regulations and PEOs, the administrative system like BOS, Academic Council and Program Assessment Committee involve appropriate actions.

In addition to the above, the following inputs are also taken into account in the process of redefining PEO's:

- 1. The level of attainment of PEO's defined earlier.
- 2. Suggestions/ experiences of experts from sister colleges and various organizations.
- 3. The information gathered during Accreditation awareness programs.

ANNEXURE

A. B.Tech COURSE LIST (2014-2018)

YR/SEM	SUBJECT NAME	Course
	MATHEMATICAL METHODS	Code A10003
-	MATHEMATICS – I	A10003
AR	ENGINEERING PHYSICS	
	ENGINEERING PHYSICS ENGINEERING	A10004
FIRST YEAR	CHEMISTRY LAB	A10081
	ENGINEERING CHEMISTRY	A10005
	ENGLISH	A10001
	ENGINEERING DRAWING	A10301
	ENGINEERING WORKSHOP	A10082
	COMPUTER PROGRAMMING	A10501
~	ANALOG COMMUNICATIONS LAB	A50487
III YEAR I SEMESTER	ANALOG COMMUNICATIONS	A50408
ME	ANTENNAS & WAVE PROPAGATION	A50418
I SE	COMPUTER ORGAN. AND OPERATING	
AR	SYSTEMS	A50516
	CONTROL SYSTEMS ENGINEERING	A50217
=	ELECTRONIC MEASUREMENTS &	
	INSTRUMENTATION	A50422
	IC APPLICATIONS AND HDL SIMULATION	A F 0 4 0 0
-	LAB	A50488
	LINEAR AND DIGITAL IC APPLICATIONS	A50425
YEAR II SEMESTER	DIGITAL COMMUNICATIONS	A60420
UES.	DIGITAL SIGNAL PROCESSING LAB	A60493
SE _N	DIGITAL SIGNAL PROCESSING	A60421
=	INTELLECTUAL PROPERTY RIGHTS	A60017
EAR	MENAGERIAL ECONOMICS AND FINANCIAL ANALYSIS	A60010
 	MICROPROCESSOR AND	A00010
	MICROCONTROLLER	A60494
	MICROPROCESSOR AND CONTROLLER	
	LAB	A70086
	VLSI DESIGN	A60432
TER	CELLULAR AND MOBILE	
IV YEAR	COMMUNICATIONS	A70434
SEN J	COMPUTER NETWORKS	A70515
=	OBJECT ORIENTED PROGRAMMING THROUGH JAVA	A70505
	MANAGEMENT SCIENCE	A70014
	MICROWAVE ENGINEERING	A70442

DEPARTMENT OF ECE, MRECW

	OPTICAL COMMUNICATION	A70444
	ADVANCED COMMUNICATION SKILLS LAB LAB	A70086
	MICROWAVE AND DIGITAL COMMUNICATIONS LAB	A70499
= %	RS	A80450
YEAR	SC	A80450
IV YEAR II	WCN	A80454
- v	COMPREHENSIVE VIVA	A80090
	MAJOR PROJECT	A80088
	INDUSTRY ORIENTED MINI PROJECT	A80087
	SEMINAR	A80089

B. GRADUATE EXIT SURVEY FORM

5.Excellent

MALLA REDDY ENGINEERING COLLEGE FOR WOMEN

Autonomous Institution, UGC, Govt. of India

2.Average

1.Poor

Permanently Affiliated to JNTUH, Approved by AICTE, ISO 9001:2015 Certified Institution Accredited by NBA & NAAC with 'A' Grade UGC, Govt.of India NIRF Indian Ranking-2018, Accepted by MHRD, Govt. of India AAA+ Rated by Careers 360 Magazine, National Ranking-Top 100 Rankband by Outlook, 7th Rank CSR, Platinum Rated-AICTE-CII Survey

Maisammaguda, Dhullapally, Secunderabad, Kompally-500100

Department of Electronics & Communications Engineering

Graduate Exit Survey

Academic Year:

4. Very Good

Name(in Full):	Roll No:	Mail-id:
----------------	----------	----------

Kindly rate the following criteria on a scale of 1-5. Your genuine response will be helpful for the continuous quality improvement of our UG programme in ECE.

3. Good

LACCHEII	i. very dood 2. dood 2. iverage 111 o	701
S.No	Criteria	Rating
1	Opinion about UG programme in ECE at MRECW.	
2	Overall Rating for attainment of your PEOs & POs.	
3	Ability acquired to apply knowledge of Mathematics, Science and Engineering in real time.	
4	Competence developed to analyze and interpret data and design complex electronic system or process specific needs.	
5	Skill gained to apply modern engineering tools and techniques for engineering practice.	
6	Responsibility level acquired to develop engineering solutions for sustainable development, ethically and economically.	
7	Leadership qualities and team spirit inculcated through various student development programmes.	
8	Zeal to engage in, to resolve contemporary issues and acquire lifelong learning.	
9	Benefit from MRECW	

C. ALUMNI SURVEY FORM

Alumni Survey Form

Name

MALLA REDDY ENGINEERING COLLEGE FOR WOMEN

Autonomous Institution, UGC, Govt. of India

Academic Year:

Permanently Affiliated to JNTUH, Approved by AICTE, ISO 9001:2015 Certified Institution Accredited by NBA & NAAC with 'A' Grade UGC, Govt.of India

NIRF Indian Ranking-2018, Accepted by MHRD, Govt. of India

AAA+ Rated by Careers 360 Magazine, National Ranking-Top 100 Rankband by Outlook, 7th Rank CSR, Platinum Rated-AICTE-CII Survey
Maisammaguda, Dhullapally, Secunderabad, Kompally-500100

Department of Electronics & Communications Engineering

S	Specialization and Period of Graduation								
Α	Address for Communication:								
	City:	State:		Pin code					
E	Employment details:			Email:					
C	Company and Designation:								
	y rate the following criteria on a vement of our UG programme i		our genuine resp	oonse will be	helpfu	ıl for	the co	ntinuo	us quality
	5.Excellent 4.	Very Good	3. Good	2.Avera	ige	1.P	oor		
S.No		Cı	riteria						Rating
1	Overall Rating for attainment	of your PEOs &	Pos.						
2	Extent of curriculum meeting	the industry need	ls.						
3	Your ability to apply knowled specifications and needs.	ge and design co	mputing system	or process t	o meet	desir	ed		
4	Benefit from value added certi your course.	fications, worksl	nops and trainin	ig programm	es con	ducte	d duri	ng	
5	Your ability to use techniques, practice in your organization.	, skills and mode	rn engineering	tools necessa	ry for	engin	eering	g	
6	Benefit from communication s co-curricular and extracurricul				ties ga	ined f	from t	he	
7	Your ability to engage in, to re	esolve contempor	cary issues and	acquire lifelo	ng lea	rning.			
8	Competence to function on mu	ıltidisciplinary te	ams in your job).					
9	Benefit from skills attained to modern engineering and IT too		* * * * *	•	es, res	ource	s and		
10	Extent of Ethical, social and en engineering issues with societa		ues inculcated,	helping you	to rela	te cor	npute	r	
Sugge	estions for Improvement:								

Signature