

NAAC

Institutional Assessment and Accreditation

(Effective from July 2017)

Accreditation - (Cycle: 1)

**BAIJNATH CHAUDHARY GOVT. COLLEGE FOR WOMEN NANGAL
CHAUDHARY, NANGAL CHAUDHARY, Haryana**

Track ID : HRCOGN104669

AISHE-ID : C-51937

**Graphical Representation based on Quantitative & Qualitative
Metrics**

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

An Autonomous Institution of the University Grants Commission

P.O. Box No. 1075, Nagarbhavi, Bengaluru - 560 072, INDIA

Graphical Representation based on Quantitative & Qualitative Metrics

Metrics(Q_nM & Q_{IM}) Weightage scored by the institution in percentage**Fig: The criterion wise distribution of weighted scores (Q_nM & Q_{IM}) for the institution**

Distribution of High Performance Key Indicators (3.01–4.0)

Fig: High Performance Key Indicators(3.01–4.0) for the institution

Distribution of Average Performance Key Indicators (2.01–3.0)

Fig: Average Performance Key Indicators(2.01–3.0) for the institution

Distribution of Low Performance Key Indicators (0-2.0)

Fig: Low Performance Key Indicators(0-2.0) for the institution

Graphical representation of Strengths and Weakness of the institution based on Q_nM & Q_{IM} (Criteria I,II and III)**Fig: Graphical representation of Strengths(4) and Weakness(0) of the institution based on Q_nM & Q_{IM} (Criteria I,II and III)**

Graphical representation of Strengths and Weakness of the institution based on Q_nM & Q_iM (Criteria IV,V,VI and VII)**Fig:** Graphical representation of Strengths and Weakness of the institution based on Q_nM & Q_iM (Criteria IV,V,VI and VII)