

Data Analysis (SEC)

Minutes of the meeting

Wednesday 11.11.20 at 4p.m

A virtual meeting of the faculty members teaching the paper was held on Wednesday, 11.11.20 to discuss the composition of theory and practical exams, the breakup for which has already been officially communicated as 65(Theory) and 10 (Practical).

The faculty members present in the meeting agreed on the following points:

1. The practical exam of 10 marks will be internally taken by the concerned faculty teaching the paper through online mode.
2. The practical component should test students' for 'hands on using Excel and R'.
3. The faculty should keep softcopies of practical exam question paper and answer scripts for each student in records as evidence for the university.
4. The house unanimously agreed to include theory questions including numerical for 25 marks and the remaining 40 marks for checking students' analytical skills and ability to interpret results probably through a small caselet or screenshot of excel workbook.
5. The members further discussed the nature of questions falling under the two categories as discussed above.
6. The question paper should be set incorporating the fact that students need not have a laptop facility to appear in the theory exam.
7. The members suggested to have an internal choice in the paper.
8. The weightage of marks for each unit remained undecided.
9. The members emphasized on sharing some of the sample questions in the interest of students.