

GOVERNMENT OF NAGALAND

ANNUAL ADMINISTRATIVE REPORT

2010-11

DEPARTMENT OF HIGHER EDUCATION
NAGALAND : KOHIMA

ANNUAL ADMINISTRATIVE REPORT 2010-11

DEPARTMENT OF HIGHER EDUCATION
Government of Nagaland

CONTENTS

I	<i>Introduction</i>	3
II	<i>Organizational Setup</i>	3-5
III	<i>Brief Statistics of Higher Education</i>	6-8
IV	<i>Scholarship</i>	9-10
V	<i>NAAC</i>	11-12
VI	<i>UGC</i>	13-15
VII	<i>Grand-in Aid Scheme</i>	16
VII	<i>Secular Colleges in Nagaland</i>	16-19
IX	<i>Theological Colleges in Nagaland</i>	20-21
X	<i>Awards</i>	22
XI	<i>Infrastructure</i>	23-24
XII	<i>Budget</i>	25
XIII	<i>Noteworthy Activities during 2010-11</i>	26-29
XIV	<i>Photo Section</i>	30-34

“Higher education owns the responsibility of Education ,as such ,at all levels it stands for cultivation of humanism ,civilization and continuous search for knowledge and wisdom”

Introduction: The Department of Higher & Technical Education started functioning independently as a separate Department with effect from 1st May, 1983. The Technical Education was detached from Higher Education from 1st October, 2004 and although it was merged back with Higher Education at the Department level during 2008, at the Directorate level it continues to function separately.

Objectives: Human Resources are the most valuable assets of any profession. The need of the hour is to build up people with character, integrity, good value and positive attitude. The main objective of Higher Education is to focus on:

- (i) Knowledge generation
- (ii) Strive for excellence
- (iii) Social Justice
- (iv) Development of Faculty.

The Department aims to formulate policies and programmes for quality oriented education and to streamline directives of human resources management for effective implementation in the state for higher education.

Organizational setup of the Department :

- (a) The Department is headed by a Cabinet Minister of Higher Education
- (b) At the Secretariat level, the Department is headed by a Commissioner & Secretary who is assisted by two Under Secretaries. They have the support of Secretariat Assistants headed by a Section Officer.
- (c) At the Directorate level, the Department is headed by a Director with supporting Officers as under:-
 - (i) One Additional Director
 - (ii) One Joint Director
 - (iii) One Deputy Director
 - (iv) One Special Officer
 - (v) One Nodal Officer
 - (vi) Three OSDs
 - (vii) One Liaison Officer

And Ministerial support headed by a Registrar, two Superintendents, three Assistant Superintendents and 76 Staff.

The Directorate also has one Senior Accounts Officer who is deputed from Treasuries & Accounts Department and a Statistical section, headed by Inspector of Statistics along with three Staff deputed from Economics & Statistics Department to collect statistical data

STATE EDUCATION COMMITTEE OF HIGHER EDUCATION

The State Education Committee (SEC) is the highest policy making body of the Department. The SEC sits from time to time for the following purposes :

- (i) Distribution of grant-in-aid to the govt. recognized Private Secular Colleges and Private Theological Colleges.
- (ii) To consider for giving permission and No objection Certificate to applicants seeking for opening new Theological colleges and Secular private colleges respectively.
- (iii) To take discussion on other academic matters and take decisions.

The following members constitute the State Education Committee.

1. Minister
2. Addl. Chief Secretary & Development
Commissioner or his nominee - Member
3. Finance Commissioner or his nominee - Member
4. Registrar, Nagaland University - Member
5. Director, SCERT - Member
6. Director, School Education - Member
7. Additional Director, Technical Education - Member
8. Director, Higher Education - Member
9. Director, IGNOU - Member
10. Comm & Secretary, Higher & Tech. Education - Member Secy.

(d) The Department has 14 Government Colleges under it, the particulars of the Colleges are given below:

Sl. No.	Districts	Name of the College	Designation							
			Principal	Vice Principal	Associate Prof	Assistant Prof	Librarian	Grade III	Grade IV	No of Students
1.	Kohima	Kohima Science College, Jotsoma	1	1	28	59	1	28	55	1,438
2.	-do-	Kohima College	1	1	1	33	1	9	17	1,671
3.	-do-	Nagaland College of Teacher Education	1	1	1	12	1	14	23	100
4.	Dimapur	Dimapur Govt College	1	1	25	20	1	21	34	1,209
5.	Wokha	Mt.Tiyi College	1	1	5	14	-	12	21	354
6.	Zunheboto	Zunheboto Govt.College	1	1	1	19	-	15	11	286
7.	Mokokchung	Fazl Ali College	1	1	31	35	1	26	66	773
8.	Tuensang	Sao Chang College	1	1	27	6	-	16	15	632
9.	Mon	Wangkhaio College	1	1	2	20	-	13	16	703
10.	Longleng	Yingli College	1	1	-	14	1	8	10	296
11.	Kiphire	Zisaji Presidency College	1	1	-	15	1	5	11	320
12.	Phek	Phek Govt College	1	1	4	26	-	12	8	347
13.	-do-	Pfutsero College	1	1	-	22	1	9	4	441
14.	Peren	Peren Govt College	1	1	1	16	1	6	7	245
		Total	14	14	126	311	9	194	298	8815

Brief Statistics of Higher Education:

In Nagaland, there is one Central University, two Private Universities and 52 Secular Colleges. Out of 52 Secular Colleges, 14 are Government Colleges and 38 are Private Colleges.

The 11th Plan recognises the importance of Quality Education and achieving higher level of education. The GER for Higher Education in the State is 9.47 as compared to the national average of 11.55. the 11th Plan aimed to increase the GER to 15% by 2012 and further upto 21% by the end of the 12th Plan in India.

In line with the national policy, immediate attention and concerted efforts are being made to improve the general enrolment ratio in the State. The drop out ratio in Higher Education during 2008-09 was 55:1 and 27.23:1 during 2009-10. In order to improve the enrolment ratio and reduce the drop out rate, Higher Education is making an effort to build up the Institutional capacity of the Colleges and at the same time, improve the quality of education.

Table I

	No. of Colleges			No. of Teachers			No. of Students*		
	Private	Govt	Total	Private	Govt	Total	Private	Govt	Total
2008 - 2009	37	13	50	674	442	1,116	18,143	7,237	25,380
2009 - 2010	38	14	52	701	474	1,175	19,899	8,777	28,676
2010 - 2011	38	14	52	720	474	1,194	20,807	8,815	29,622

Despite the impressive literacy rate of 67.11% in Nagaland, College enrolment at present stands at only 29,622. This is an increase of 3.2 % during 2010-11 as compared to 12 % increase during 2009-10.

Table II

Students enrolment indicating Male/ Female	2008-09			2009-10			2010-11		
	M	F	T	M	F	T	M	F	T
	13302	12078	25380	15,095	13,581	28,676	15447	14175	29,622

*The number includes enrolment at the Higher Secondary level.

During 2010-11, the female students enrolment showed an increase of 4.3% as against 12 % during 2009-10.

Block diagram showing the growth of female enrolment in Government Colleges during the last 3 years.

Academic performances of Govt. Colleges 2010 :

Out of 14 Govt Colleges, three(3) Colleges have delinked the higher secondary level. The academic performance of the Govt. Colleges having higher secondary classes are given below.

Sl. No.	Stream	Total enrolled	Total appeared	Total passed	Pass percentage
1	2	3	4	5	6
1.	CL-XII(Arts)	1003	887	429	42.77
2.	CL-XII(Science)	284	282	262	92.25
3.	Cl-XII (Commerce)	38	36	31	81.58

Statement showing the comparative results of Government and Private Colleges* during 2010

Sl. No	College	Class XII (Arts)				Class XII(Science)				Class XII(Commerce)			
		En	A	P	%	En	A	P	%	En	A	P	%
1.	Govt.	1003	887	429	42.77	284	282	262	92.25	38	36	31	81.58
2.	Private	2668	2100	1409	52.81	68	59	38	55.88	552	472	392	71.10

Academic performance of Govt Colleges at Degree level during 2010

Sl. No	Stream	Total Appeared	Total passed	Pass percentage
1.	B.A. (General)	520	350	67.30
2.	B.Sc (General)	38	35	92.10
3.	B.Com (General)	49	32	65.31

Statement showing the comparative results of Government and private Colleges at Degree level during 2010

Sl. No.	College	B.A (General)			B.Sc (General)			B.Com(General)		
		A	P	%	A	P	%	A	P	%
1.	Govt	520	350	67.30	38	35	92.10	49	32	65.31
2.	Private	1271	916	72.06	10	8	80	204	153	75.

*The figure is of Colleges having Higher Secondary Level only , Higher Secondary Schools are excluded.

Scholarships: Disbursement of Scholarship is an annual activity of the Department. The Scholarship section is handled by the Deputy Director of the Directorate and is assisted by one Superintendent and 13 Dealing Assistants. Scholarships are awarded under different schemes namely, Merit, Minority, NEC Stipend and Book Grant, Research and Post Matric Central Scholarship. Students belonging to the State and studying within and outside Nagaland but within the Country are sponsored according to the eligibility criteria of each scholarship scheme.

The Beneficiaries /Amount utilized for the period 2009-10 is given below:

Sl.No.	Name of the Scheme	Number of beneficiaries	Amount Utilized
1.	Post Matric Central Scholarship	38432	17,73,96,543/-
2.	Post Matric Scholarship to students belonging to Minority Communities of Nagaland (Christians,Muslims,Parsis/Sikhs)	23	1,76,465/-
3.	NEC Stipend and Book Grant	188	16,99,300/-
4.	Nagaland State Merit Scholarship	4397	2,51,76,730/-
5.	Nagaland State Research Scholarship	82	9,63,88/-
	Grand Total	43,122	Rs.20,54,12,838
Rupees(Twenty Crore fifty four lakh twelve thousand eight hundred thirty eight)only			

The Govt. of Nagaland sponsors the Merit and Research Scholarships. The Post Matric and Minority are Centrally Sponsored Schemes, while the NEC Stipend and Book Grant are sponsored by the North East Council., Govt. of India.

For the period 2010-11, the Department anticipates the number of beneficiaries to increase to 47,817 and the financial amount to extend to Rs.23,38,31,749/-

Under the National eGovernance Plan the Department of Information & Technology have initiated the State Portal & State Service Delivery Gateway under which the scholarship services has been identified to be converted to e-form to be provided through the State Portal. This project is expected to be completed during 2011. Students will be able to apply for scholarship on-line with the completion of the project.

The successful implementation under various heads of the last three years is given below.
(Rupees in lakh)

Sl. No.	Names of the Scholarship Schemes	Number of Beneficiaries		Actual Amount Utilized
1.	Post Matric Scholarship For ST students	2007-08	32013	14,39,97,349/-
		2008-09	35606	16,31,89,521/-
		2009-10	38432	17,73,96,543/-
2.	NEC Stipend and Book Grant under the Scheme "Financial support to the students of NER for Higher Professional Courses.	2007-08	133	12,46,400/-
		2008-09	144	12,94,700/-
		2009-10	188	16,99,300/-
3.	Nagaland State Merit Scholarship	2007-08	2808	1,64,48,500/-
		2008-09	3083	1,77,38,930/-
		2009-10	4397	2,51,76,730/-
4.	Nagaland State Research Scholarship	2007-08	57	6,52,800/-
		2008-09	59	7,36,000/-
		2009-10	82	8,86,800/-
5.	Post Matric Scholarship to Students belonging to Minority Community	Implemented from 2008-09		
		2008-09	27	Rs.1,74,340
		2009-10	23	Rs.1,76,465

NATIONAL ASSESSMENT & ACCREDITATION COUNCIL
for quality and excellence in higher education

The Department of Higher Education is committed to promote and sustain quality education. The Department is closely working with the National and Accreditation Council (NAAC) under University Grants Commission. The Department is actively involved to create awareness in the Colleges for quality education.

Fazl Ali College, Mokokchung became the first Govt.College to be NAAC assessed during 27th-29th August,2009. The College was accredited with Grade 'B'. Both. Patkai Christian College ,Chumukedima and St.Joseph's College,Jakhama were recently re-accredited by NAAC,Bangalore and accredited with Grade 'A' and Grade 'B' respectively.

Institutions Accredited in Nagaland so far are : one(1) University and three(3) Colleges.

Current status of NAAC programmes at state level.
SLQACC/QAC/CQAC/HLCQA NAAC, NAGALAND

Date of establishment:

QAC	-	14th September 2004 (Quality Assurance Cell)
SLQACC	-	24th February 2005 (State Level Quality Assurance Coordination Committee)
CQAC	-	5th October 2006 (College Quality Assessment Committee)
HLCQA	-	12th October 2009 (High Level Committee on Quality Assurance)

Membersip Structure:

QAC:

1.	Head	:	Director, Higher Education
2.	Office-in-charge	:	Joint Director, Higher Education

SLQACC:

1.	Chairman	:	Hon'ble Minister, Higher Education
2.	Vice Chairman	:	Commissioner & Secretary, Higher Education Department.
3.	Member	:	Vice Chancellor, Nagaland University
4.	Member	:	Principal, Patkai Christian College, Chumukedima
5.	Member	:	Principal, Kohima Science College, Jotsoma
6.	Member	:	President, Nagaland College Principals Forum
7.	Member	:	Director, NAAC, or his representative.
8.	Member	:	Convenor, Higher Education, Nagaland

CQAC:

1. Convenor : Director, Higher Education
2. Member : Prof. S.K. Gupta, Controller of Examinations, Nagaland University
3. Member : Principal, St. Joseph's College, Jakhama
4. Member : Dr. (Mrs) R. K. Iralu, Reader, Nagaland College of Teachers Education, Kohima.
5. Member : Dr. R. K. Behera, Academic Dean & Coordinator, IQAC, Patkai Christian College (Autonomous) Chumukedima, Dimapur

HLQAC

1. Convenor : Shri F. P. Solo, Commissioner & Secretary Higher & Technical Education.
2. Member : Chubainla Jamir, Director, Higher Education.
3. Member : Prof. Pardeshi Lal, Dean, School of Sciences, Nagaland University, Lumami.
4. Member : Dr. P. S. Lorin, Principal, Tetso College Dimapur.
5. Member : Kuholi Chishi, Principal, Fazl Ali College, Mokokchung.
6. Member : Prof Lanunungsang, Dean, School of Social Sciences, NU, Lumami
7. Member Secretary : Smti Megono Liegise, Jt. Director, Higher Education

Awareness programmes conducted: Colleges visited by the CQAC during 2010.**Name of the College****Date**

1. Saku's Mission College, Dimapur : 24th March 2010
2. Tetso College, Dimpaur : 26th March 2010
3. Eastern Christian College, Dimapur: 9th June 2010
4. Baptist College, Kohima : 14th June 2010

HLCQA : The first meeting was convened on 13th July 2010, at 11:00 AM, in the office chamber of the Commissioner & Secretary to the Govt. of Nagaland. Department of Higher Education.

Deliberating on how to develop our colleges, an emergency "One Day Workshop" was decided since the 3rd UGC interface meeting was on 3rd August 2010 at Guwahati. The One Day workshop on UGC and NAAC for Principals and Coordinators (IQACs) of 2 (f) & 12 (B) colleges in Nagaland was held on 19th July 2010 from 11:00 AM at Directorate Conference Hall, Higher Education, Nagaland. The turn out was good. The topics discussed were on

- i) How to prepare proposals.
- ii) How to prepare Utilization Certificate
- iii) The importance of NAAC Assessment.

The message that NAAC A & A is no longer an option, but a must was put across to the participants. Very soon, NAAC certification is going to be made a Pre-requisite for UGC grants. Shri C. Khalong; Dr. R. K. Behera; Director, HE and Jt Director, HE. Were the resource persons.

UNIVERSITY GRANTS COMMISSION (UGC)

The Department is actively co-ordinating with University Grants Commission (UGC) to help Colleges in Nagaland to avail all possible facilities. UGC recognized Colleges are getting financial assistance for developmental works. Many permanently affiliated Colleges to Nagaland University are in the process of UGC recognition.

Permanent affiliation of the Colleges to the University is a mandatory pre-requisite for eligibility to receive grants under the UGC. Such grants include financial support for construction of laboratories, strengthening of libraries, procurement of laboratory equipments and consumables. The number of Colleges (Govt & Private) given permanent status is given below:

	Govt	Private	Total
Permanent	10	17	27
Temporary	4	21	25
Total	14	38	52

The UGC , so far on its part have recognized 19 Colleges and 33 are still unrecognized

Sl.No.	Number of Colleges in Nagaland	Number of UGC Recognized Colleges	Number of Unrecognized Colleges
1.	Govt Colleges-14	8	6
2.	Private Colleges-38	11	27
	Total-52	19	33

Some grants received by the Colleges in Nagaland from UGC are given below:

Sl. No	Name of the College	Development grants. Amount Rs. in lakh	Hostel construction. Amount Rs. in lakh	Others. Amount in lakhs
1.	Mt. Tiyi College, Wokha	64.85	20	
2.	Kohima Science College, Jotsoma	77.00		
3.	Dimapur Govt. College, Dimapur	68.75	40	
4.	Zunheboto Govt. College, Zunheboto	84.60		
5.	Fazl Ali College, Mokokchung	81.10		25 (Golden Jubilee grant)
6.	Kohima College, Kohima	81.10	100	
7.	Pranabananda Women's College, Dimapur	92.10		
8.	Patkai Christian College, Chumukedima, Dimapur (Autonomous)	109.75		170 (College of potential for excellence)
9.	Tetso College, Dimapur	91.85		
10.	St. Josephs College, Jakhama	88.60		
11.	Eastern Christian College, Dimapur	93.10		
12.	Sakus Mission College, Dimapur	75.10		
13.	Mt. Olive College, Kohima	81.85		
	TOTAL	1089.75	160	195
Grand Total = 1444.75 (Rupees one thousand four hundred forty four lakh and seventy five thousand)				

Principals from Colleges in Nagaland being briefed about availing funds under UGC during 2010.

Construction of 50 bedded Women Hostel at Kohima College

The Hostel was inaugurated on 6th August, 2010 by Shri F.P. Solo, Commissioner & Secretary, Higher & Technical Education, Nagaland. Out of the estimated Rs. 1,59,61.00 (one crore, fifty nine lakh, sixty one thousand), the UGC has provided Rs. 1,00,00,000 (1 crore).

Grant-in-aid scheme-

In Nagaland, out of about nearly 30,000 College students enrolled during 2010-11, the Private Colleges cater to the educational needs of nearly 21,000 students. Through the grant-in aid scheme, financial assistance is extended to them as well as to the Theological Colleges. Colleges are given aid annually according to their enrolment, performance in the University exams and other yardsticks. Activities of student bodies in the form of conferences, seminars and workshops are patronized through this scheme. On rare occasion, even individuals who are involved in the promotion of education are also covered under this scheme depending on the availability of fund.

Rs. in lakh

Year	Plan	Non – Plan	Total
2008-09	100.00	65.00	165.00
2009-10	200.00	65.00	265.00
2010-11	47.68	65.00	112.68

Secular Colleges in Nagaland

Private Secular Colleges fulfilling the criteria set by the Department are given No Objection Certificate to be further recognized by the University. The Colleges located in different districts are given below:

Sl. No	District	College	Streams	No of Teachers	No. of Students	
1.	Kohima	1.	St.Joseph's College, Jakhama	Arts Science Commerce BBA	38	2134
		2.	Modern College	Arts Science Commerce	28	1157
		3.	Oriental College	Arts Science	24	611

		4.	Mountain View Christian College, Kohima	Arts	16	284
		5.	Baptist College	Arts Commerce	27	1473
		6.	Alder College	Arts	26	1079
		7.	Japfu Christian College, Kigwema	Arts	22	820
		8.	Mount Olive College	Arts	28	1250
		9.	Kohima Law College	LLB	05	233
		10.	Capitol College of Higher Edu	Arts	09	155
		11.	Sazolie College	Arts	16	329
		12.	Model Christian College	Arts	09	68
		13.	Kros College	Arts Commerce	08	27
		14.	Regional Institute of e-Learning and Information Technology	-	-	-
2.	Dimapur	15.	Patkai Christian College, Chumukedima	Arts Science Commerce	66	1384

		16.	Immanuel College, Lingrijan	Arts Science	27	480
		17.	S.M.College	Arts	29	817
		18.	City College of Arts & Commerce	Arts Commerce	24	465
		19.	S.D.Jain Girl's College, Dimapur	Arts Commerce	27	1139
		20.	Pranabananda Women's College,	Arts Science Commerce	27	1187
		21.	Public College of Commerce	Commerce	10	980
		22.	Salesian College of Higher Education	Arts	17	227
		23.	Salt Christian College, Dimapur	Arts	20	966
		24.	Tetso College, Dimapur	Arts Commerce	27	618
		25.	Eastern Christian College, Dimapur	Arts Commerce	27	885
		26.	City Law Dimapur	LLB	07	141
		27.	Bosco College of Teacher Education	B.Ed	09	100

		28.	Salt Christian College of Teacher Education	B.Ed	10	80
		29.	Youth Life Moulding Institute of Management & Technology	BBA	09	19
		30.	St.John's College, Dimapur	Arts Science	34	288
		31.	Asian Institute of Higher Education & Research	Arts	09	107
		32.	Unity College	Arts Commerce	20	459
3.	Mokokchung	33.	People's College	Arts	17	163
		34.	Mokokchung Law College	LLB	08	47
		35.	Tuli College, Tuli	Arts	12	165
4.	Tuensang	36.	Loyem Memorial College, Tuensang	Arts	09	140
5.	Wokha	37.	Bailey Baptist College	Arts	12	248
6.	Peren	38.	St.Xavier College	Arts	07	82

Nagaland has on an average teacher student ratio of 1:25 (one teacher for twenty five student)
The Private Colleges have a student teacher ratio of 1:29 (one teacher for twenty nine) while the Govt Colleges have ratio of 1:18 (one teacher for eighteen student).

Theological Colleges in Nagaland

Theological Colleges in Nagaland fulfilling the criteria set by the Department are also given permission to open by the Department. So far 24 Colleges have been granted this permission.

Sl. No.	Name of College	Year of Establishment	Degree offered	No of Teachers	No of students
1.	Baptist Theological College,Pfutsero	1989	B.Th,I.BD,B.D	13	115
2.	Eastern Bible College,Dimapur	1974	B.Th,M.Div	18	146
3.	Oriental Theological Seminary, Dimapur.	1991	M.Div,M.Th	10	62
4.	Shalom Bible Seminary,Zubza	1996	B.Th,M.Div	14	120
5.	Kohima Bible College,Kohima	1970	B.Th,M.Div	10	176
6.	Anderson Theological College, Aizuto,Akuluto	1994	B.Th, B.RE	15	120
7.	Trinity Theological College,Dimapur	1993	B.Th,B.D	12	216
8.	Missiological Research Centre,Dimapur	1992	B.Th,M.Div, B.MISS	12	74
9.	Clark Theological College, Aolijen,Mokokchung	1972	B.D,M.Th	22	284
10.	Servanthood Bible College,Chumukedima	1989	B.Th,M.Div	11	205
11.	Agape College,Dimapur	1991	B.Th	08	73
12.	Christ for the Nation Bible College,Kohima	1980	B.D,B.Th	07	55
13.	Discipleship Bible College,Dimapur	1981	B.Th,M.Div	10	173

Sl. No.	District	Theological Colleges
1.	Kohima	05
2.	Dimapur	13
3.	Phek	01
4.	Mokokchung	01
5.	Tuensang	01
6.	Wokha	01
7.	Zunheboto	02
	Total	24

14.	Reformation Bible College,Dimapur	1994	B.Th,B.D	08	69
15.	New Life Bible College,Dimapur	1987	M.Div	11	232
16.	Withee Bible College, Darogajan,Dimapur	2002	B.Th	08	56
17.	Living Bible College,Ayinato,Dimapur	2002	B.Th	08	49
18.	Nagaland BaptistCollege,Shuiba Villager , Dimapur	2003	M.Div	09	42
19.	Oriental Theological College, Yangli,Longkhim	1996	B.Th	08	57
20.	Witter Bible College,Wokha	1946	B.Th		
21.	Logos Theological College, Sovima Village,Dimapur	2000	B.Th	13	156
22.	Faith Theological Seminary,Kohima	2008	B.Th,M.Div	09	70
23.	Nito Theological College,Zunheboto	2005	B.th	09	65
24.	Mt.Terogvu Theological College,Zunpha Tseminyu .	1974	B.th	07	54

Awards

The Meritorious Award for Teachers and Commendation Certificate for Grade III & IV staff was instituted from 2006 to recognize the service and to further motivate its employees to render selfless services for the cause of Higher Education.

Meritorious Award-2009

Sl.No.	Name	Designation	College
1.	Shri Yanger Longkumer	Vice-Principal	Kohima Science College, Jotsoma
2.	Smti Watisangla Ao	Vice-Principal	Kohima College, Kohima
3.	Smti Limatola Zulu	Associate Prof & HOD English Dept.	Fazl Ali College, Mokokchung
4.	Dr. Etsemo Odyuo	Associate Prof & HOD Education Dept.	Mt. Tiyi College, Wokha
5.	Smti Laxmi T. Yephthomi	Associate Prof & HOD, English Dept.	Dimapur Govt. College, Dimapur

During 2010, the Department could award 5 Teachers and 5 Ministerial Staff from different Colleges for their contribution towards the growth of Higher Education during 2009.

Ministerial Award -2009

Sl.No	Name	Designation	College
1.	Shri Rudosielie	UDA	Kohima Science College, Jotsoma
2.	Shri Babul Chakravarty	UDA	Wangkha College, Mon
3.	Shri I. Kikumsungba	UDA	NCTE, Kohima
5.	Smti Repala	Lab Attendant	Fazl Ali College, Mokokchung
5.	Shri Nsamo Murry	Peon	Mt. Tiyi College, Wokha

INFRASTRUCTURE:

Presently the 14 Govt. Colleges are spread across every district. Many of the Colleges have new infrastructure but many are in a state of disrepair. The Govt. is trying to promote development and provide assistance to the Colleges. During 2010-11, some constructions undertaken by the Department are given below:

1. Construction of Directorate building, Kohima.

2. Construction of Women Hostel Mount Tiyi College, Wokha

3. Construction of College building at Mount Tiyi College, Wokha.

**4. Construction of 40 bedded Women Hostel,
Dimapur Govt. College. Dimapur**

5. Construction of Boys Hostel, Kohima Science College, Jotsoma

Grants received from the Govt for constructions during the last three years is shown below:

Sl.No.	Year wise	Fund allocation for Higher Education (Plan&Non Plan)	Allocation for Construction (Under Plan)	Percentage
1	2	3	4	5
1	2008-09	3435.02	850.00	24.74%
2	2009-10	3982.63	438.69	11.01%
3	2010-11	5451.22	1500.00	27.51%

Budget

State budget allocation for Higher Education

Rs in lakh

Sl.No	Year wise	State Plan	Non Plan	Total
1	2	3	4	5
1	2008-09	1068.00	2367.02	3435.02
2	2009-10	1196.94	2785.69	3982.63
3	2010-11	1767.00	3684.22	5451.22

Particulars of allocation of fund, Collegewise/Directorate during 2010-11

Sl.No.	Colleges	State Plan	Non Plan	Total
1	Kohima Science College	264.75	610.91	875.66
2.	Fazl Ali College,Mokokchung	4.40	537.06	541.46
3.	Sao Chang College,Tuensang	52.90	184.84	237.74
4.	Zunheboto Govt.College	2.05	159.96	162.01
5.	Dimapur Govt.College	3.15	376.46	379.61
6.	Mount Tiyi College	225.80	163.76	389.56
7.	Phek Govt College	52.60	169.12	221.72
8.	Wangkhaio Govt College	152.00	165.63	317.63
9.	Kohima College,Kohima	189.63	237.56	427.19
10.	Zisaji Presidency College	151.80	92.68	244.48
11.	Yingli College,Longleng	17.93	88.17	106.10
12.	Peren Govt.College	51.60	106.13	157.73
13.	Pfutsero College	203.62	1.45	205.07
14.	NCTE,Kohima	4.85	134.64	139.49
	Total	1377.08	3028.37	4405.45
15.	Directorate	389.92	655.85	1045.77
	Grand Total	1767.00	3684.22	5451.22

Some noteworthy activities during 2010-11

1. The Department could issue Ex post facto confirmation against 199 gazette officers during July 2010. This took place after a gap of 20 years from the last confirmation.
2. Meetings attended at National/Regional level during 2010-11:
 - i) The Director & Joint Director represented the Department on the Convention of Pravasi Bharatiya Divas held at New Delhi from 7th-9th January,2011.
 - ii) Review meeting of Statistic on 22nd December,2010 held at Agartala was attended by the Director
 - iii) The Director also attended the UGC interface meeting at Guwahati UGC NERO held on 4th August,2010 and the QAC head meet on 21 June,2010 at NAAC,Bangalore.
 - iv) Meeting of the Board of Management of the Institute of Chartered Financial Analysts of India University(ICFAI) held at Kolkota ,15th Sept'2010 was attended by the Additional Director & Deputy Director.
 - v) The Deputy Director represented the State Government in the meeting of the nominees of Principal Secretaries of North East States on 8th June held at West Bengal, Kolkatta. The meeting was organized by GOI, Ministry of Minority Affairs for discussion on implementation of CSS Schemes under Minority Affairs.
3. The Department of Higher Education is one of the six(6) Departments selected for implementation for Biometric Multi Transaction Terminal initiated by the Department of IT. Implementation of the project is under process and expected to be completed during 2011. The project will support the attendance enrolment and other related application on handheld device.

Activities in some of the Govt. Colleges:

1.Kohima Science College,Jotsoma

- i). Along cherished desire to network the various sections of the College by LAN and Wifi has been fulfilled through the generous contribution of the children of Dr.Neilhouzhu,the President of Founding committee of the College.The facility was inaugurated on 30th Nov,2010 by K.Kire,DGP, Nagaland, one of the sons of the founding Father.(Rs.5 lakh was donated for the project)
- ii). The Department of Biotechnology, New Delhi, accepted a proposal made by Kohima Science College,Jotsoma for establishment of Institutional Biotech-Hub , and has, on 21st Sept'10 sanctioned Rs.Twenty seven lakh only for three years. The Co-ordinators namely, Mr.Wenyitso Kapfo and Mr.Vesa Hiese from Botany Department have initiated the proposal, and will see to the successful completion of the project.

Further, under this scheme, a **Plant Tissue Culture Laboratory** is being set up for promotion of biotechnology among teachers and students of the Institute and other neighbouring ones. In consultation with Nagaland University, a **Certificate/Diploma** Course and training modules on PTCL technique will be offered as add-on course in the near future. The facility is expected to be inaugurated soon.

- iii). Under Research project, the ground work for an Environmental Research Project has been completed. This proposed project is headed by Dr.Vethselo Doulo (Dept of Zoology) and Dr.Vineetha Kumari (Dept of Chemistry) and is aimed at **restoring and maintaining the ecosystem in Fire Brigade Lake, Kohima.**
- iv). The Department of Chemistry,in collaboration with the Principal office organized a one day seminar on the topic”**An overview of Green Chemistry and New Drugs Development**” with Dr.R.C.Boruah FNASC,Scientist H, and outstanding Scientist of CSIR NEIST Jorhat as resource person in the College Library Hall on December 6. The seminar was well attended by faulty members from all the departments of the college and the students.
- v) The Department of Botany , in association with Mushroom Development Centre, Dimapur, Department of Agriculture,Nagaland, organized a one day seminar on Spawn Production and Mushroom cultivation. Over fifty teachers and students participated. As a follow- up to this programme , the Botany Department along with students will produce mushrooms and spawns in 2011. The scheme will be dubbed as “**Earn while you learn**”.
- vi) The Department of English on 6th Sept'10, organized a workshop on “A course on Phonetics and Spoken English” for Teachers of the College. The main resource person was Dr.Niu Whiso, Principal,Sazolie College,Jotsoma.

2. **Fazl Ali College,Mokokchung**

- i) The College could set up a new Geography Lab and an Archive room was also set up in the Arts block.With the help received from the Govt, the College upgraded its Research Lab, upgraded equipments of Science Labs and more computers and furniture were acquired.
- ii) ICT enabled teaching-learning is slowly picking up for the College. The WiFi Internet connectivity and LAN facility has now reached all the departments.

3. **Zunheboto Govt College,Zunheboto**

- i) Keeping in tune with the announcement of the Govt of Nagaland for the year 2010-11 as the year of Entrepreneurs, Zunheboto Govt College introduced the Enterpreneurial Development and Management Programme (EDMP). The main objective of this programme is to develop the entrepreneurial skills of the students. Under this project, the College took up Basketry, Horticulture, Floriculture, Arts & Crafts.
- ii) Apart form regular activities such as NCC,NSS,RRC,Literary activities etc, the College also started the UGC sponsored Coaching Classes for Competitive Exams. Classes are taken regularly on Monday, Tuesday and Friday every week.

4. Sao Chang College, Tuensang

- i). The College got recognition under section 2(f) & 12(B) of the UGC Act . This enables the College to receive central assistance . The College was given an amount of Rs.43,80,000/- (forty three lakh eighty thousand) as 1st installment on 21st Oct'2010 from UGC.
- ii) To provide better academic guidance and counseling, the college became an institutional member of the Educo-Vision Nagaland (a voluntary organization for education devoted to guidance and counseling of students and youths) in the month of September/10 and a programme was organized on 10th Nov'2010.

5. Mt.Tiyi College,Wokha

- i). The College could upgrade its library and major renovation/repairing works took place around the College compound. With the money received from UGC , a quarter of the College boundary is being fenced.
- ii). Under IT sector, the College could get BSNL Internet connection for the faculty members, also Wireless Tata Photon internet connection and WMX Internet connection under NIC scheme has been installed.

6. Kohima College,Kohima

- i) The College academic performance improved in the University Degree (General) exams with a pass percentage of 64% as against 55.48% during 2009. At the Higher Secondary level, Jesse Shijjoh secured top no. 4th in the HSSLC exam,2010.
- ii) Under NCC activities, during Republic day , the Cadets participated and the Girls contingent was adjudged the best marching contingent.

7. Yingli College,Longleng

- i) Under the theme"Academic Excellence" the College carried out its activities during 2010. A seminar on Climate Change in collaboration with Nagaland Empowerment of People through Economic Development (NEPED) was held on 21st May, 2010.
- ii) Three students from the College were sent to Kohima to take part in the State level Youth Parliament competition during Oct,2010.The first position was bagged by one of the student. This student through the sponsorship of the Department of Parliamentary Affairs, Govt. of Nagaland was given the chance to visit South India as part of Parliamentary Awareness Program during November,2010.

8. Wangkhao College, Mon

- i) The College apart from its usual academic activities could organize a career guidance and counseling program which was sponsored by the Department.
- ii) A legal awareness workshop on Statutory Rights of Women was conducted by the College sponsored by the Nagaland Women Commission, Nagaland.

9. Dimapur Govt. College, Dimapur

- i) The Dimapur Govt College Seminar organizing Committee could organize a good number of seminars for the Teachers during 2010. This programme is encouraging and builds up the confidence of the Teachers.
- ii) Under NCC, the cadets are doing well. On 26th August, the contingent from Dimapur College got the best award. During 2010, different cadets were selected for participation at the Republic Day, Para jumping camp at Agra and other camps.
- iii) The College got a bonus gift by the Govt through the Directorate of Geology and Mining, Dimapur, 'Rain water harvesting scheme 'plus 'tube well' which was inaugurated in September 2010 and is in use.

10. Phek Govt College, Phek

- i) Apart from its academic activities the College in collaboration with National Rural Health Mission could organise One day Seminar & Debating competition on 6th November, 2010.
- ii) The College could also organise Right to Information and Good Governance Week from 5th - 12 October and also an Essay Competition on 12th October, 2010.

11. Nagaland College of Teacher Education, Kohima.

- i) The College has taken a bold step by inviting NAAC for assessment . The NAAC Peer Team is expected to visit the College during April, 2011.
- ii) From 2011 the College has revised its curriculum. The B.Ed programme which is of one year duration will now be divided into two semesters which will mean more work but along with it the level of quality achievement of Teachers are expected to improve.

PHOTO SECTION

1.Kohima Science College,Jotsoma

2.Fazl Ali College,Mokokchung

3.Phek Govt. College

4.Wangkha College, Mon

5.Sao Chang College,Tuensang

6.Kohima College,Kohima

7.Pfutsero College, Pfutsero

8.Mt.Tiyi College, Wokha

9. Dimapur Govt. College

10. Nagaland College of Teacher Education, Kohima

11. Peren Govt. College, Peren

12. Zunheboto Govt. College, Zunheboto

13. Yingli College, Longleng

14. Zisaji Presidency College, Kiphire

Farewell to Shri A.M. Toshi Jamir, Retd Director, Higher Education who retired wef from 31.05.10

Republic Day, 2011

Directorate Staff participating in the Mass Social Work on 6th August, 2010

DIRECTORATE OF HIGHER EDUCATION
Below Civil Secretariat, Kohima-797001, Nagaland
Tel: (0370)2271020 email- dir.highedu-ngl@nic.in
website: www.highereducationngl.in

Printed at : Novelty Printing Press, Kohima.