Automated Teacher Evaluation System

Automated teacher evaluation system can rate their faculty on basis of questions provided by administration and also student can give their comment and feedback to that particular faculty.

In admin side admin can add or delete faculty and student. Admin can add the list of questions to decide the performance of faculty. Admin also give rating to the faculty according to the question list and performance.

Faculty can view their result based on student, co-teachers and admin rating. Faculty can view any comment or feedback given by their students.

Faculty can give rating to the co-teacher’s based on question provided by administration.

Teaching performance evaluation is a necessary step in ensuring good instruction. Traditionally teaching performance evaluation is used as a tool to apprise faculty on how they are doing their job. Performance is defined as a set of outcomes produce during a certain period of time, and does not refer to the traits, personal characteristics or competencies of the performer.

Faculty’s evaluation is widely understood to the most effective tool to improve the quality of instruction in colleges. Timely and accurate information is useful in virtually every stage of the decision-making process. Problem are identified when information reveals that some aspect of performance can be place in the hands of decision makers.

Features

The system comprises of 3 major modules with their sub-modules as follows:

Administration Module:

· Login:

Admin login to the system with valid username and password.

· Student:

Admin keeps all the important information of students and perform following Functions

1)Add Student: Admin can add new student record to the system with their valid personal details.

2)Update Student: Admin can update the existing personal details of students.

3)Delete Student: Admin have authority to remove data of particular student from system.

· Faculty:

Admin keeps all the important information of students and perform following Functions

1)Add Faculty: Admin can add new Faculty to the system with their valid personal details.

2)Update Faculty: Admin can update the record of personal details of faculty.

3)Delete Faculty: Admin have authority to remove data of particular Faculty from system.

· Question:

The list of questions to decide the performance of faculty inserted by admin.

· Rating:

Admin also give rating to the faculty according to the question list and performance.

· Report:

The performance reports for individual faculty can be generated and print only by admin.

Student Module:

· Login:

Student login to the system with valid username and password provided by admin.

· Rating:

Student can give rating to the faculty basis on question provided by administration.

· Comment/Feedback:

Student can post comment for their faculty.

Faculty Module:

· Login:

Teacher login to the system with valid username and password provided by admin.

· Performance Result:

Faculty can view their result based on student, co-teachers and admin rating.

· View Comment/Feedback:

Faculty can view any comment or feedback given by their students.

· Rating:

Faculty can give rating to the Co-teachers basis on question provided by administration.

Hardware Requirement:
· i3 Processor Based Computer or higher

· Memory: 1 GB RAM

· Hard Drive: 50 GB

· Monitor

· Internet Connection

Software Requirement:

· Windows 7 or higher

· WAMP Server

· Notepad++.

· My SQL 5.6.

Advantages of Project

· This project is very simple and user friendly.

· User can easily access this system.

· User can directly connect to the faculty.

Disadvantages:

· Active internet connection required.

· If data is invalid, then outcome should be wrong.

Applications:
This system can be used in schools, colleges and institutes
