[image: image1.jpg]

[image: image11.jpg]

	
	[image: image14.jpg]File No.SVVU-Serl0TE/35/2021-SI-SVVU

SRI VENKATESWARA VETERINARY UNIVERSITY
ADMN.OFFICE : TIRUPATI- 517 502

Cir.Memo.No.336127/Ser.1/2021 Dated:18/03/2025

Sub: SVVU, Tirupati - SVVU Awards for the year 2024 - Applications
- Invited.
Kokkk
Applications are invited from the eligible Teachers/Scientists working
in Sri Venkateswara Veterinary University, Tirupati for the following awards
for the year 2024 to be presented in the ensuing convocation.
1. Young Scientist Award - 1 No.
2. Meritorious Teacher Award - 2 Nos.
3. Meritorious Scientist Award - 1 No.
4.Sri Neelakantapuram Sreerama Reddy Gold Medal - 1 No.
5.Dr.V. Panduranga Rao Meritorious Teacher Award in the Faculty
of Vety. Science - 1 No

The guidelines, formats and score cards for the above awards are
available in the University web site i.e., www.svvu.edu.in.

Eligible faculty shall submit their applications (6 sets in A4 size) in the
prescribed proforma along with enclosures in spiral bound form through
proper channel to reach the University on or before 29.03.2025.

In case of Meritorious Teacher and Meritorious Scientist Awards
the applicants should have put in minimum of 5 years of experience
excluding study period in University as on date of calling applications.

The Heads of the Institutions are requested to scrutinize the
applications and ensure that all relevant documents are attached to the
application and allot score only for authentic claims.

The applications received after 29.03.2025 will not be considered.

P RAVI KUMAR, REGISTRAR-SVVU(PRK), SVVU, Tirupati
REGISTRAR

To
All the Heads of Institutions under the Control of SVVU for circulation
among all the Faculty working under their control.
CC to PS to Vice Chancellor.
Cc: to PA’s to all university
Officers. CC: to file SF/Sc.

Digitally Signed by P Ravi

Kumar

Date: 18-03-2025 13:05:59

Reason: Approved

SRI VENKATESWARA VETERINARY UNIVERSITY, TIRUPATI

GUIDELINES FOR THE UNIVERSITY AWARDS FOR MERITORIOUS TEACHER AND Dr.V.PANDURANGA RAO MERITORIOUS TEACHER AWARD

· Teachers in the cadre of Assistant / Associate Professors in Colleges/ Polytechnics are only eligible for the ward.
· Minimum of 5 years class room / laboratory teaching experience excluding study periodas on date of calling for application is necessary to become eligible for the award.
· Such of those who are working presently in research or extension but have put in 5 years of teaching in Colleges/ Polytechnics during the preceding seven years are also eligible for the award.
· Recipients of the National(Bharat RatnaDr.C.Subramaniam ICAR outstanding Teacher Award) / State Awards(State Government Meritorious Teacher Award) are not eligible for University meritorious teacher Awards for 03 years from the date of receipt of said National/State Award.

· Preference shall be given to those who operated/operating externally funded research projects as PI and those having publications with NAAS rating of above 6 ,those organized Govt. of India sponsored winter or summer schools as course director and published books or chapters with ISBN number.

· The total number of university meritorious Teacher awards shall be 2 whileDr.V.Panduranga Rao Meritorious Teacher Award shall be one.

· The awards shall be given every year during the convocation.

· If suitable teachers are not available for consideration for any award those awards shall not be awarded that year.
· Each University award consists of Rs.2,000/- in cash, a certificate and a mementowhile Dr.V.Panduranga Rao Meritorious Teacher Award consists of Rs.3,000/-in cash, a certificate and a memento.
· There should be at least 5 years of gap between two awards for the same teacher.

· The minimum score required is 500 out of 1000 as per score card.

· The University reserves the right to select or not any teacher from a discipline.

Procedure for selection: Applications may be submitted by teachers or nominations may be made by the Associate Dean or Head of the Department of the College or Principal of Polytechnic. A committee of the Associate Dean and two Senior Professors / Heads of Departments in Colleges, in case of Polytechnics the Associate Dean of the nearest college and the Principal nominated by the university shall screen the applications received for consideration for the award at College / Polytechnic level.
The Committee members at institute level shall be other than the applicants. The committee shall prepare a panel of two names from each college and send them to the University along with their bio-data. The Associate Dean of College / Principal of Polytechnic has to forward the bio-data of other applicants also to the University. In case of Principals of Polytechnics and Assistant Professors where there is only one Teacher on rolls in a Polytechnic who happen to be the applicant his / her application will be screened by the Dean of the Faculty. In respect of Teachers presently working in Research or Extension they may send their applications through Associate Dean of College / Principal of Polytechnics under whom they worked.

While considering the applications, weightage may be given for the classroom teaching work done such as the number of courses taken, manuals prepared, other innovative measures employed for effective teaching such as audiovisuals, advisory work co and extra-curricular activities,operation of externally funded research projects as PI, publications with NAAS rating of above 6,organization of Govt. of India sponsored winter or summer schools as course director and publication of books or chapters with ISBN number.
The Committee shall critically examine the credentials of the teachers by making special efforts, both directly and discretely to find out as to how best teacher really is. They should also take into account the honesty and integrity of the candidates into account. While recommending the panel the Heads of Institutions should take into consideration of coverage of syllabus, interest generated in students, clarity of expression, depth of subject, use of various methods of teaching, seriousness in valuing answer scripts and remedial coaching, regularity and punctuality and encouragement to extracurricular activities and field visits by teacher.

The proposals from the Associate Deans of Colleges / Principals of Polytechnics/ Heads of Research stations/KVK will be sent to the University for consideration at the University level. The Vice-Chancellor shall appoint a committee of Faculty Deans and Directors to select the teachers from the panels received from the Principals of the colleges/ Principals of Polytechnics/ Heads of Research stations/KVK.

The Committee may, if considered necessary may require any of the prospective candidates to appear before it for interaction.
Additional Criteria for Dr.V.Panduranga Rao Meritorious Teacher Award instituted by Dr.P.D.Kondala Rao ,CEO,A.P.Livestock Development Agency,Guntur in memory of Dr.V.Panduranga Rao, Eminent Teacher and Founder Head of the Department of Anatomy, College of Veterinary Science,Tirupati

· The Award shall be presented out of annual interest accrued on the endowment fund of Rs. 1,00,000/- (Rupees one lakh only) to the Teacher of Faculty of Veterinary Science.

· Only teachers of Veterinary faculty are eligible.
· The best among the applicants from the Faculty of Veterinary Science for Meritorious Teacher awards of SVVU shall be presented the award.

· The University shall have the discretion not to award in any year, if in its opinion none of the candidates deserve the Award.

· In the event of the Award not being awarded in any year the unspent interest shall be added to the corpus fund.

	[image: image2.jpg]

	PROFORMA

UNIVERSITY AWARDS FOR MERITORIOUS TEACHER AND Dr.V.PANDURANGA RAO MERITORIOUS TEACHER AWARD
SRI VENKATESWARA VETERINARY UNIVERSITY, TIRUPATI

	1
	Name and Designation
	:
	

	2
	Date of Birth
	:
	

	3
	Sex
	:
	

	4
	Place of Work(Name of the College/ Research Station/ Extension Education Unit)
	:
	

	5
	Academic Qualifications
	:
	

	
	Qualification
	Institution
	Class
	OGPA / Percentage

	Bachelors
	
	
	
	

	Masters
	
	
	
	

	Ph.D
	
	
	
	

	6
	Subject of Specialization
	:
	

	7.
	Gold medals / Awards conferred earlier for academic and research excellence with details
	:
	

	8.
	Length of service in teaching research and extension (Service in Various cadres may be given. Study period should be indicated separately)
	:
	

	Post Held (Designation)
	Scale of Pay
	From
	To
	Duration

	
	
	
	
	D
	M
	Y

	
	
	
	
	

9. Service in Remote areas (if applicable):

	Post Held (Designation)
	Scale of Pay
	From
	To
	Duration

	
	
	
	
	D
	M
	Y

	
	
	
	
	

10. Service as Head of the Department:

	Post Held (Designation)
	Scale of Pay
	From
	To
	Duration

	
	
	
	
	D
	M
	Y

	
	
	
	
	

11. Service as Head of the Institute/Research Station/Polytechnic/Veterinary Hospital/KVK:

	Post Held (Designation)
	Scale of Pay
	From
	To
	Duration

	
	
	
	
	D
	M
	Y

	
	
	
	
	

	12.
	Research work done other than that for P.G degree / diploma and students work
	:
	

	13.
	Research publication only-NAAS rated
	:
	

	No. of Publications
	First author
	Second author
	Third author & above

	
	International
	National
	International
	National
	International
	National

	
	
	
	
	
	
	

14.List out NAAS rated publications in following format

	Sl.

No
	Authors
	Year
	Title of Publication
	Name of the Journal
	Vol. &

Page No.
	Place of Publi-cation
	NAAS Rating

	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	
	
	
	

15. Research publication in ISBN/ISSN numbered journals without NAAS rating

	No. of Publications
	First author
	Second author
	Third author & above

	
	International
	National
	International
	National
	International
	National

	
	
	
	
	
	
	

16.List out publications in ISBN/ISSN numbered journals without NAAS rating in following format

	Sl.

No
	Authors
	Year
	Title of Publication
	Name of the Journal
	Vol. &

Page No.
	Place of Publi-cation
	ISBN/ISSN numbers

	1
	2
	3
	4
	5
	6
	7
	

	
	
	
	
	
	
	
	

17.Number of Publications with NAAS rating of more than 6:

	18
	Papers presented at Conferences / Seminars / Symposia at National and International level (Furnish the list separately with details)
	:
	

	19
	Lead papers /Key note addresses/ guest lectures presented / delivered with details
	:
	

	20
	Publications in indexed/ISBN/ISSN numbered publications as
 Books :

Chapters:

 Monographs :

Status reports :

Bulletins:

Policy Papers:
	:
	

	21
	Popular articles published (Furnish list)
	:
	

	22.
	Courses offered for UG in the last 5 years, semester wise as course-in charge (Furnish list chronologically)
	:
	

	23.
	Courses offered for PG in the last 5 years, semester wise as course-incharge (Furnish list chronologically)
	:
	

	24.

25.

26.

27.
	No. of M.V.Sc/ M.F.Sc/ M.Tech students guided as Chairman/cochairman of Advisory Committee(Enclose the list with the name of the student,title of thesis and subject and year of submission)

No. of M.V.Sc/ M.F.Sc/ M.Tech students guided as Member of Advisory Committee(Enclose the list with the name of the student,title of thesis and subject and year of submission)

No. of M.V.Sc/ M.F.Sc/ M.Tech students on hand as Chairman/cochairman of the Advisory Committee(Enclose the list with the name of the student, subject and year of admission)

No. of M.V.Sc/ M.F.Sc/ M.Tech students on hand as Member of Advisory Committee(Enclose the list with the name of the student, subject and year of admission)
	:

:

:

:
	

	28.
	No. of Ph.D students guided as Chairman/cochairman of Advisory Committee (Enclose the list with the name of the student,title of thesis and subject and year of submission)
	:
	

	29
	No. of Ph.D students on hand as Chairman/Cochairman of Advisory Committee(Enclose the list with the name of the student, subject and year of admission)
	:
	

	30

	No. of Ph.D students guided as Member of Advisory Committee(Enclose the list with the name of the student,title of thesis and subject and year of submission)
	:
	

	31
	No. of Ph.D students on hand as Member of Advisory Committee(Enclose the list with the name of the student, subject and year of admission)
	:
	

	32
	Booklets published in vernacular language
	:
	

	33
	Mention the No. of Teaching aids of the following Category prepared by you for each course

i) e-courses :

ii) others :
	:
	

34. Mention the No. of Teaching aids of the following Category used by you for each course

	S.No.
	Course No.
	Lecture outlines
	Slides for Projection
	Transparencies for overhead projector
	Charts
	Other Audio-visual aids
	Others

	
	
	
	
	
	
	
	

	35.
	List the courses for which practical manuals were prepared by you and approved by University

UG :

PG :

	36.
	No. of Years Served as:
	
	From
	To
	Duration

	
	i.
	Warden / Additional warden
	:
	
	
	

	
	ii.
	Officer i/c student activities
	:
	
	
	

	
	iii.
	Officer i/c Academic Matters (UG)
	:
	
	
	

	
	iv.
	Officer i/c Academic Matters (PG)
	:
	
	
	

	
	v.
	NSS Programme Officer
	:
	
	
	

	
	vi.
	Tour leader for educational tours
	:
	
	
	

	
	vii.
	Officer i/c transport
	:
	
	
	

	
	viii.
	Technical Officer to University Officers
	:
	
	
	

	
	ix.
	Officer i/c campus maintenance
	:
	
	
	

	
	x.
	Officer i/c library
	:
	
	
	

	
	xi.
	Officer i/c placement cell
	:
	
	
	

	
	xii.
	NCC Officer
	:
	
	
	

	
	xiii.
	Officer i/c Internship Programme/HTEL/Inplant Training/FWEP in charge
	:
	
	
	

	
	xiv.
	Tour leader for youth festival etc
	:
	
	
	

	
	xv.
	In charge instrumentation cell
	:
	
	
	

	
	xvi.
	In charge computer centre
	:
	
	
	

	
	xvii.
	In charge security
	:
	
	
	

	
	xviii.
	Liason
	:
	
	
	

	37.
	What innovation you made in improving your teaching ability- name outstanding innovations if any

	38.
	Organization of workshops/winter school/summer school/, seminars, symposia, conference etc.

	39.
	Membership of learned societies with year of enrolment

	40
	Fellowships of learned societies conferred

	41
	Junior / Senior research fellowship of ICAR / CSIR etc. availed

	42
	PDF / Overseas fellowship availed

	43
	Executive Committee of Professional bodies

	
	i. President / Secretary :

	
	ii. Executive Member :

	44
	Member editorial board of journals with details

	45
	Referee for journals with details

	46
	External funded Research Projects, other than RKVY / State Plan operated as PI. Furnish details and outlay

	47
	External funded Research Projects, other than RKVY / State Plan operated as Co-PI. Furnish details and outlay

	48
	Research Projects of RKVY / State Plan operated as PI. Furnish details and outlay

	49
	Research Projects of RKVY / State Plan operated as Co-PI. Furnish details and outlay

	50
	CVE Programme of VCI / APVC organized / other training programme organized.

	51
	External Examiner for various Universities with proof.

	52
	Membership of State / National Level Committees

	53
	Chairman of institute level committees

	54
	Chairman of university level committees

	55
	Revolving fund operated and income generated

	56
	Other income generation activity and amount of income.

	57
	Overseas training :

	58
	Establishment of departments / institutions / stations etc.

	59
	TV / Radio talks

	60
	Conduction of winter / summer schools

	61
	Training / refresher courses / workshops etc. attended

	62
	Innovative technology / variety/ product / vaccine developed.

	63
	Diagnostic / clinical / farm visits :

	64
	Surveys conducted :

	65
	Cases treated in Veterinary Hospital (no. of years and no. of cases treated per year)

	66
	Samples examined for expert diagnosis / in specialized labs (no. of years and no. of samples per year)

	67
	Participation in KisanMelas / RythuSadassus / Rythu Chaitanya Yatras / Farmers Training / Interaction Programmes

	68
	Have you ever received the University Meritorious teacher / research / extension worker award before. If yes give the year of the award.

	69
	Are you’re a recipient of A.P. State Meritorious Teacher Award / Bharat RatnaDr.C.Subramaniam ICAR Outstanding Teacher Award. If so year of the award.

	70.
	Any other information about your most significant contribution in Teaching / Research / Extension

SIGNATURE, NAME AND DESIGNATION OF THE APPLICANT

* The applicant has to substantiate all claims with adequate proof in sequential order.

	[image: image3.jpg]

	SRI VENKATESWARA VETERINARY UNIVERSITY, TIRUPATI

SCORE CARD FOR UNIVERSITY MERITORIOUS TEACHER AWARDS ANDDr.V.PANDURANGA RAO MERITORIOUS TEACHER AWARD
(To be filled by the Associate Deans of Colleges/Principals of Polytechnics/Heads of Institutions other than applicant/Dean of the Faculty/Director of Research/Director of Extension as the case may be)

	1
	Qualifications

	BVSc & AH/B.F.Sc/

B.Tech(DT)
	MVSc/M.F.Sc/M.Tech
	Ph.D
	Max. Score
	Score

	
	
	I
	II
	I
	II
	
	
	

	
	
	10
	5
	10
	5
	10
	30
	

	2
	Gold Medals / Awards

	10 each
	50
	

	3
	Service

	1 Mark per Year (excluding study period)

	20
	

	4.
	Service in Remote areas
	5 per year
	25
	

	5
	Service as Head of the Department
	3 per year
	15
	

	6
	Service as Head of the Institute/Research station/Polytechnic/Veterinary Hospital/KVK
	10 per year
	30
	

	7
	Publications with NAAS rating

	I author
	II author
	III author & above
	
	

	
	
	International

(3)
	National

(2)
	International

(2)
	National

(1)
	International

(1)
	National

(0.5)

	50
	

	
	
	
	
	
	
	
	
	
	

	8
	Publications with NAAS rating of more than 6
	
	25 @5
	

	
	Publications in ISBN/ISSN numbered Journals without NAAS rating

	I author
	II author
	III author & above
	
	

	
	
	International

(1.5)
	National

(1)
	International

(1)
	National

(0.5)
	International

(0.5)
	National

(0.25)

	15
	

	
	
	
	
	
	
	
	
	
	

	10
	Paper presented at conferences

	International:4 each

National : 2 each

	20
	

	11
	Lead papers / Key note addresses / presented / guest lectures delivered

	5 each
	10
	

	12
	Books / Monographs /Chapters/Status reports /Bulletins/ Policy papers

Published in indexed/ISBN/ISSN numbered publications

	Books

	:
	15 each
	23
	

	
	
	Monographs

	:
	5 each
	
	

	
	
	Status reports /

Bulletins/

Chapters/Policy Papers
	:
	3 each
	
	

	13
	Popular articles

	0.5 each
	10
	

	14
	Regularity in handling UG Courses in the preceding 5 years
	4 per each course per semester
	90
	

	15
	Regularity in handling PG Courses in the preceding 5 years
	2 per each course per semester
	20
	

	16
	No. of M.Sc students guided as Chairman/Co-chairman
	2 each
	10
	

	17
	No. of M.Sc students guided as Member of the Advisory committee
	1 each
	05
	

	18
	No. of M.Sc students on hand as Chairman/Co-Chairman
	1 each
	02
	

	19
	No. of M.Sc students on hand as member of the advisory committee
	0.5 each
	01
	

	20
	No. of Ph.D students guided as chairman/Co-chairman
	4 each
	12
	

	21
	No. of Ph.D students on hand as Chairman/Co-Chairman
	2 each
	04
	

	22
	No. of Ph.D students guided as Member of the Advisory committee
	2 each
	06
	

	23
	No. of Ph.D students on hand as Member of the Advisory committee
	1 each
	02
	

	24
	Booklets published in vernacular language
	2 each
	06
	

	25
	Teaching aids prepared
	i) e-courses :10 each

ii) others:10
	20
	

	26
	Lab Manuals prepared
	4 each for UG Course

3 each for PG Course
	21
	

	27
	Responsibilities as Warden/Additional warden / OSA / Academic Advisor (UG / PG) / NSS / Educational Tour leader / Officer in-charge Transport / Technical Officer to University Officers / Campus Maintenance / Library Placement Cell / NCC / Internship /HTEL/ Inplant training / FWEP in-charge/ Youth festival Tour leader/

incharge instrumentation cell/ computer centre/Security/Liasion

	5 per each year
	60
	

	28
	Innovations in teaching
	
	10
	

	29
	Organization of workshops / Seminars/

Symposia/conferences
	5 each
	10
	

	30
	Member of Professional bodies
	2 each
	06
	

	31
	Fellowship of Professional bodies
	5 each
	10
	

	32
	JRF / SRF availed

	3 each
	06
	

	33
	PDF/overseas fellowship availed
	3 each year
	06
	

	34
	Executive Committee of Professional bodies
	President/Secretary: 5 each

Executive Member:2 each
	10
	

	35
	Member Editorial Board
	5 each
	10
	

	36
	Referee for journals
	2 each
	06
	

	37
	External funded Research Projects other than RKVY/State Plan operated as P.I
	10 each > 10 lakhs

5 each < 10 lakhs

	30
	

	38
	External funded Research Projects other than RKVY/State Plan operated as

Co .P.I
	5 each > 10 lakhs

2.5 each < 10 lakhs

	30
	

	39
	 Research Projects of RKVY/State Plan Operated as P.I
	3 each > 10 lakhs

2 each < 10 lakhs
	06
	

	40
	Research Projects of RKVY/State Plan Operated as

Co .P.I
	1.5 each > 10 lakhs

1.0 each < 10 lakhs

	03
	

	41
	CVE Programmes

organized

Other Training Programmes organized
	7.5 each

3.75 each
	15
	

	42
	External examiner etc

	2 per University
	10
	

	43
	Member State / National level Committees

	10 each
	20
	

	44
	Chairman of institute level Committees
	02 each
	10
	

	45
	Chairman of University level Committees
	04 each
	08
	

	46
	Revolving fund operated and income generated
	5 each
	5
	

	47
	Other Income generated
	Less than 10 lakhs -2.5 and more than 10 lakhs-5
	5
	

	48
	Overseas Training
	5 each
	10
	

	49
	Establishment of Departments/

 institutions

/stations etc
	10 each
	20
	

	50
	T.V./Radio Talks
	2 each
	10
	

	51
	Conduction of Winter/Summer Schools
	10 each
	20
	

	52
	Training /refresher courses/workshops etc attended
	3 each
	12
	

	53
	Innovative Technology /variety/product/vaccine developed
	 5 each
	05
	

	54
	Diagnostic/clinical/farm visits
	2 each
	10
	

	55
	Surveys conducted
	5 each
	05
	

	56
	Cases treated in Veterinary Hospital
	5 per year up to 500 cases

10 per year more than 500 cases

	20
	

	57
	Samples examined for expert diagnosis/in specialized labs
	5 per year up to 300 samples

10 per year more than 300 samples
	20
	

	58
	Participation in KisanMelas/Rythusadassus/rythuchaitanyayatra/Farmers training /interaction programmes
	2 each
	20
	

	59
	Integrity, Sincerity & Qualities of good teacher
	
	50
	

	
	
	Total :
	1000
	Score

* Minimum score required is 500

Recommendations of the Head of the Institution / Dean of the Faculty/Director of Research/Director of Extension for the Heads of the Institutions

SIGNATURE OF THE HEAD OF THE INSTITUTION

/ DEAN OF THE FACULTY/DIRECTOR OF RESEARCH/DIRECTOR OF EXTENSION

Assessment by University level Screening Committee
	[image: image4.jpg]

	SRI VENKATESWARA VETERINARY UNIVERSITY, TIRUPATI

GUIDELINES FOR THE UNIVERSITY AWARDS FOR

MERITORIOUS RESEARCH SCIENTIST

· Scientists in the cadre of Scientist / Senior Scientist are eligible for the Award.

· Such of those who are working presently in Teaching or extension but have put in 5 years of Research experience during the preceding seven years are also eligible for the award.

· Preference shall be given to those who operated/operating externally funded research projects as PI and those having publications with NAAS rating of above 6 and those organized winter or summer schools as course director and published books or chapters with ISBN number.
· Minimum of 5 years of research experience at any research station during preceding 7 years excluding study period as on date of calling for application is necessary to become eligible for the award.

· Recipients of the National / State Research Awards are not eligible for University meritorious Research Awards for 03 years from the date of receipt of said National/State Award.

· The total number of awards shall be one.
· The award shall be given every year at the convocation.
· No Award will be given in a particular year if suitable research scientists are not available.
· The award will also lapse and will not be carried forward to subsequent years.
· Each award will be in the form of Rs.2,000/- cash plus a memento and certificate.
· There should be at least 5 years of gap between two awards for the same Scientist.

· The minimum score required is 500 out of 1000 as per score card.

· The University reserves the right to select or not any Scientist from a discipline.

Procedure for selection:

a. The Research Scientists/ Teachers themselves through their Heads of Offices may submit application. The Senior Scientists /Associate Professor/ Principal Scientists /Professors may also nominate Scientists /Teachers for the award.
b. In respect of Research Scientists presently working in teaching/Extension but have put in 5 years of Research experience during the preceding seven years they may send their applications through the Senior Scientists / Principal Scientist under whom they worked.

c. A Committee consisting of the Principal Scientist / Senior Scientist with 1 or 2 Senior Scientists / Scientists depending on the number of Scientists on rolls may be constituted to screen the applications at Research Station level. The Senior Scientist / Scientist on the Committee at Research Station level shall be those other than the applicants. All the applications received along with recommended list of candidates by the Committee may be forwarded to the University. In case where there is only one Scientist on rolls who happens to be applicant, his / her application will be screened by University level Committee.

The proposals from the Principal Scientists / Senior Scientists of Research Station will be sent to the University for consideration at the University level.

The Vice-Chancellor shall appoint a committee of Faculty Deans and Directors to select the Scientists from the panels received from the Principal Scientist / Senior Scientist of the Research Station.

The Committee may, if considered necessary may require any of the prospective candidates to appear before it for interaction.
While considering the applications, weightage will be given as follows:

· Research contributions as judged by their impact, popularity and adoption by farmer and also contribution to basic research and publications and publications with NAAS rating of more than 6.

· Original Research papers published.

· Review articles published.

· Papers presented in National & International Conferences, Seminars and Symposia.

· Books/Chapters with ISBN Number / Manuals prepared and accepted for Research and training programmes.

· Experience in planning of Research Projects.

· Efforts to attract the externally funded projects as PI will be given emphasis.

· Integrity, honesty, commitment and sincerity clarity of expression, depth of subject, regularity and punctuality and field visits by applicant. The Committee shall critically examine the credentials of the applicants by making special efforts, both directly and discretely to find out as to how best applicant really is.

	
	[image: image5.jpg]

PROFORMA

UNIVERSITY AWARDS FOR MERITORIOUS RESEARCH SCIENTIST

SRI VENKATESWARA VETERINARY UNIVERSITY, TIRUPATI

	1
	Name and Designation
	:
	

	2
	Date of Birth
	:
	

	3
	Sex
	:
	

	4
	Place of Work(Name of the College/ Research Station/ Extension Education Unit)
	:
	

	5
	Academic Qualifications .
	:
	

	
	Qualification
	Institution
	Class
	OGPA / Percentage

	Bachelors
	
	
	
	

	Masters
	
	
	
	

	Ph.D
	
	
	
	

6. Subject of Specialization

:

7. Previous Awards and Gold Medals received for academic / Research excellence:

	8.
	Length of service in teaching research and extension and administration (Service in Various cadres may be given. Study period should be indicated separately)
	:
	

	Post held

(Designation)
	Scale of Pay
	From
	To
	Duration

	
	
	
	
	D
	M
	Y

	
	
	
	
	

9. Service in Remote areas: (if applicable)

	Post Held (Designation)
	Scale of Pay
	From
	To
	Duration

	
	
	
	
	D
	M
	Y

	
	
	
	
	

10. Service as Head of the institute/Research station/Polytechnic/Veterinary Hospital/KVK:

	Post Held (Designation)
	Scale of Pay
	From
	To
	Duration

	
	
	
	
	D
	M
	Y

	
	
	
	
	

	11.
	Research contribution other than P.G & Doctoral Research
	:
	

	12.
	Outstanding contributions (not exceeding 300 words) judged by their Impact on the production / productivity of livestock
	:
	

	
	a. Developing new technologies
	:
	

	
	b. New Research findings
	:
	

	
	c. New variety/ Breed/ Strains etc., which had acceptability and impact on Veterinary & Animal Husbandry Projections of the State / Region / Country
	:
	

	
	d. Field application of findings
	:
	

	13.
	Current research work (not exceeding 300 words)
	
	

	14.
	Research projects operated under State Plan / ICAR Plan / RKVY / Others and their impact
	:
	

	15
	External funded Projects approved and executed:
	:
	

	
	a.

	Projects planned and submitted as PI with details
	:
	

	
	b.
	Projects planned and submitted as CO-PI with details
	
	

	
	c.
	Projects completed as PI with details
	:
	

	
	d.
	Projects completed as Co-PI with details
	
	

	
	e.
	Details of title agency and grants
	:
	

	
	f.
	Comments from funding agencies in case of completed projects based on final reports

	:
	

	16
	List of experiments with which you were actively associated in the last 5 years of your Research career as Principal Investigator
	:
	

	17
	Research publication only-NAAS rated
	:
	

	
	First author
	Second author
	Third author & above

	
	International
	National
	International
	National
	International
	National

	No. of Publications
	
	
	
	
	
	

18.List out NAAS rated publications in following format

	Sl.

No
	Authors
	Year
	Title of Publication
	Name of the Journal
	Vol. &

Page No.
	Place of Publi-cation
	NAAS Rating

	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	
	
	
	

19.Research publication in ISBN/ISSN numbered journals without NAAS rating

	
	First author
	Second author
	Third author & above

	
	International
	National
	International
	National
	International
	National

	No. of Publications
	
	
	
	
	
	

20.List out publications in ISBN/ISSN numbered journals without NAAS rating in following format

	Sl.

No
	Authors
	Year
	Title of Publication
	Name of the Journal
	Vol. &

Page No.
	Place of Publi-cation
	ISBN/ISSN numbers

	1
	2
	3
	4
	5
	6
	7
	

	
	
	
	
	
	
	
	

21.Number of Publications with NAAS rating of more than 6:

	22.
	Papers presented at Conferences / Seminars / Symposia at National and International level(List out separately)
	:
	

	23.
	Lead Papers Presented / Keynote addresses / Guest Lectures delivered
	:
	

	24.
	No. of M.V.Sc/ M.F.Sc/ M.Tech students guided as Chairman/cochairman of Advisory Committee(Enclose the list with the name of the student, title of thesis and subject and year of submission)
	:
	

	25.
	No. of M.V.Sc/ M.F.Sc/ M.Tech students guided as Member of Advisory Committee(Enclose the list with the name of the student,title of thesis and subject and year of submission)
	:
	

	26.
	No. of M.V.Sc/ M.F.Sc/ M.Tech students on hand as Chairman/cochairman of the Advisory Committee(Enclose the list with the name of the student, subject and year of admission)
	:
	

	27.
	No. of M.V.Sc/ M.F.Sc/ M.Tech students on hand as Member of Advisory Committee(Enclose the list with the name of the student, subject and year of admission)
	:
	

	28.
	No. of Ph.D students guided as Chairman/cochairman of Advisory Committee(Enclose the list with the name of the student, title of thesis and subject and year of submission)
	:
	

	29
	No. of Ph.D students on hand as Chairman/Cochairman of Advisory Committee(Enclose the list with the name of the student, subject and year of admission)
	:
	

	30
	No. of Ph.D students guided as Member of Advisory Committee(Enclose the list with the name of the student, title of thesis, subject and year of admission)
	:
	

	31
	No. of Ph.D students on hand as Member of Advisory Committee(Enclose the list with the name of the student, subject and year of admission)
	
	

	32
	Publications in indexed/ISBN/ISSN numbered publications as

 Books :

 Monographs :

Status reports :

Bulletins:

Chapters:

Policy Papers:
	
	

	33
	List of popular articles published
	:
	

	34
	Booklets published in vernacular language
	:
	

	35
	Membership of professional societies with year of enrolment
	:
	

	36
	Fellowship of professional societies conferred
	:
	

	37
	Organization of workshops, seminars/symposia/ conference /Initiation of programmes of science and technology useful to rural development
	:
	

	38
	Revolving fund operated and income generated
	:
	

	39
	Other income generation activity and amount of income:
	:
	

	40
	Honors& Certificates by district administration
	:
	

	41
	Appreciation from funding agencies for research project reports
	:
	

	42
	Referee for journals
	:
	

	43
	Member editorial Board of journals
	:
	

	44
	Executive Committee of Professional bodies

i)President/Secretary

ii)Executive Member
	:
	

	45
	JRF / SRF of ICAR / CSIR etc availed
	:
	

	46
	PDF / overseas fellowship availed
	:
	

	47
	Laboratory manuals prepared and approved by University

UG :

PG :
	:
	

	48
	No. of years served as:
	:
	From
	To
	Duration

	
	i.
	Warden / Additional warden
	
	
	
	

	
	ii.
	Officer i/c student activities
	
	
	
	

	
	iii.
	Officer i/c Academic Matters (UG)
	:
	

	
	iv.
	NSS Programme Officer
	:
	

	
	v.
	Tour leader for educational tours
	:
	

	
	vi.
	Officer i/c Academic matter (PG)
	:
	

	
	vii.
	Officer i/c transport
	:
	

	
	viii.
	Technical Officer to University Officers
	:
	

	
	ix.
	Officer i/c campus maintenance
	:
	

	
	x.
	Officer i/c library
	:
	

	
	xi.
	Officer i/c placement cell
	:
	

	
	xii.
	NCC Officer
	:
	

	
	xiii.
	Officer i/c Internship Programme / HTEL / Inplant training / FWEP incharge
	:
	

	
	xiv.
	Tour leader for youth festival etc
	:
	

	49
	Teaching experience if any (furnish list of UG and PG courses handled semester wise separately chronologically)
	:
	

	50
	Whether recipient of this award any time before. If so furnish year of Award
	:
	

	51
	Are you a recipient of National/State Meritorious Research award .If so year of the award.
	:
	

	52
	Overseas Training
	:
	

	53
	 T.V./Radio Talks
	:
	

	54
	Conduction of Winter/Summer Schools
	:
	

	55
	Training /refresher courses/workshops etc attended
	:
	

	56
	 Diagnostic/clinical/farm visits
	:
	

	57
	Surveys conducted
	:
	

	58
	 Participation in KisanMelas/Rythusadassus/rythuchaitanyayatra/Farmers training /interaction programmes
	:
	

	59
	CVE Programmes of VCI / APVC organized

Other Training Programmes Organized
	:

	

	60
	External examiner various universities with proof
	:
	

	61
	Member State / National level Committees
	:
	

	62
	Chairman of University level Committees.
	:
	

	63
	Any other information about your most significant contribution in Teaching/Research/extension
	:
	

 SIGNATURE, NAME AND DESIGNATION OF THE APPLICANT

* The applicant has to substantiate all claims with adequate proof in a sequential order.
	[image: image6.jpg]

	SRI VENKATESWARA VETERINARY UNIVERSITY, TIRUPATI SCORE CARD FOR MERITORIOUS RESEARCH SCIENTIST AWARD (To be filled by the Heads of Institutions other than applicant/Dean of the Faculty/Director of Research/Director of Extension as the case may be)

	1
	Qualifications

	BVSc & AH / BFSc / B.Tech (DT)
	MVSc / MFSc / M.Tech.
	Ph.D
	Max. Score
	Score

	
	
	I
	II
	I
	II
	
	
	

	
	
	10
	05
	10
	05
	10
	30
	

	2
	Awards & gold medals received for academic / Research excellence
	10 each
	50
	

	3.
	Service 1 Mark per Year

	
	20
	

	4.
	Service in Remote Areas
	5 per year
	25
	

	5
	Service in Research station
	as Head of the Research station- 15 marks per year

other than Head of the Research station-5 marks per year
	85
	

	6.
	Research contribution including innovative technologies /variety/product /vaccines/strains developed for field applications
	
	70
	

	7.
	RKVY / ICAR Plan / State Plan projects operated
	2 marks each
	10
	

	8.
	External funded Research Projects Operated as PI
	10 each > 10 lakhs

5 each < 10 lakhs

	60
	

	9
	External funded Research Projects operated as Co-PI
	5 each > 10 lakhs

2.5 each < 10 lakhs

	40
	

	10.
	Publications with NAAS rating
	I author
	II author
	III author & above
	
	

	
	
	International

(3)
	National

(2)
	International

(2)
	National

(1)
	International

(1)
	National

(0.5)

	50
	

	
	
	
	
	
	
	
	
	
	

	11
	Publications with NAAS rating of more than6
	
	
	
	25@5
	

	12.
	Publications in ISBN/ISSN Numbered journals without NAAS rating

	I author
	II author
	III author & above
	
	

	
	
	International

(1.5)
	National

(1)
	International

(1)
	National

(0.5)
	International

(0.5)
	National

(0.25)

	15
	

	
	
	
	
	
	
	
	
	
	

	13.
	Paper presented at conferences

	International :4 each

National:2 each

	40
	

	
	
	
	
	

	14.
	Lead papers, Keynote addresses / presented / guest lectures delivered

	5 each
	15
	

	15.
	No. of M.Sc students guided as Chairman/Co-chairman
	2 each
	10
	

	16.
	No. of M.Sc students guided as Member of the Advisory committee
	1 each
	05
	

	17
	No. of M.Sc students on hand as Chairman/Co-Chairman
	1 each
	02
	

	18.
	No. of M.Sc students on hand as member of the advisory committee
	0.5 each
	01
	

	19
	No. of Ph.D students guided as chairman/Co-chairman
	4 each
	12
	

	20
	No. of Ph.D students on hand as Chairman/Co-Chairman
	2 each
	04
	

	21
	No. of Ph.D students guided as Member of the Advisory committee
	2 each
	06
	

	22
	No. of Ph.D students on hand as Member of the Advisory committee
	1 each
	02
	

	23
	Books / Monographs / chapters/Status reports/bulletins/policy papers published

	Books

	:
	15
	23
	

	
	
	Monographs

	:
	5
	
	

	
	
	Status reports /Bulletins/chapters/policy papers
	:
	3
	
	

	24
	Popular articles published

	0.5 each
	10
	

	25
	Booklets published in vernacular language

	2 each
	10
	

	26.
	Member of Professional bodies
	2 each
	06
	

	27
	Fellowship of Professional bodies

	5 each
	10
	

	28
	Organization of workshops / Seminars/symposia/conference

	05 each
	10
	

	29
	Revolving fund operated and income generated

	5 each
	05
	

	30
	Other income generated

	Less than 10 lakhs -2.5 and more than 10 lakhs-5
	05
	

	31
	Honors / Certificates by district administration

	10 each
	30
	

	32
	Appreciation from funding agencies for Research Project Reports

	10 each
	30
	

	33
	Referee for journals

	2 each
	06
	

	34
	Member Editorial Board of journals
	10 each
	20
	

	35
	Member of Executive Committee of Professional bodies
	President/Secretary: 5 each

Executive Member:2 each
	10
	

	36
	JRF / SRF availed

	3 each
	06
	

	37
	PDF/overseas fellowship availed

	3 each year
	06
	

	38
	Lab Manuals prepared

	4 each for UG Course

3 each for PG Course

	10
	

	39
	Responsibilities as Warden /additional warden/ OSA / Academic Advisor (UG / PG) / NSS / Educational Tour leader / Officer in-charge Transport / Technical Officer / Campus Maintenance / Library science/Placement Cell / NCC / Internship in-charge/ Youth festival Tour leader/in-charge instrumentation cell/computer centre/security/liason

	5 per each year
	20
	

	40
	UG / PG Courses handled

	2 per each course per semester
	10
	

	41.
	Overseas Training
	5 each
	10
	

	42
	T.V./Radio Talks
	2 each
	05
	

	43.
	Conduction of Winter/Summer Schools

	10 each
	10
	

	44
	Training /refresher courses/workshops etc attended
	3 each
	12
	

	45
	Diagnostic/clinical/farm visits
	2 each
	10
	

	46
	Surveys conducted
	5 each
	15
	

	47
	Participation in KisanMelas/Rythusadassus/rythuchaitanyayatra/Farmers training /interaction programmes
	2 each
	30
	

	48
	CVE Programmes

of VCI / APVC organized

Other Training Programmes organized
	7.5 each

3.75 each
	15
	

	49
	External examiner etc

	2 per University
	10
	

	50
	Member State / National level Committees
	10 each
	20
	

	51
	Chairman of University level Committees
	03 each
	09
	

	52
	Integrity, Commitment, honesty,Sincerity
	
	50
	

	
	
	Total :
	1000
	Score

* Minimum Score required is 500

Recommendations of the Head of the Institution / Dean of the Faculty/Director of Research/ Director of Extension for the Heads of Institutions.

SIGNATURE OF THE HEAD OF THE INSTITUTION/ DEAN OF FACULTY/DIRECTOR OF RESEARCH/DIRECTOR OF EXTENSION

Assessment by University level Screening Committee

[image: image12.jpg]

SRI VENKATESWARA VETERINARY UNIVERSITY

ADMN.OFFICE :: DR.Y.S.R.BHAVAN :: TIRUPATI – 517 502
SVVU YOUNG SCIENTIST AWARD

a. Eligibility criteria

· The objective of the award is to recognize original research work done by the Young Scientist with special reference to attracting External funding for research as PI and to provide incentives to young scientists for carrying on their research work. The award also will promote high quality research in Veterinary and allied areas.

· The award is exclusively meant for individual Young Scientists and one award will be given every year at the Convocation of the University for the original research work carried out in SVVU only other than Masters and Doctoral Research and published minimum of three publications as first author with NAAS Rating of not less than 5.

· Scientists below the age of 40 years of age (as on 31st December of the year) who hold a regular teaching, research or extension job in the University with a minimum of 5 years service excluding study period are eligible to compete for the Award.

· Preference shall be given to those who operated/operating externally funded research projects as PI and those having publications with NAAS rating of above 6 ,those organized govt. of India sponsored winter or summer schools as course director and published books or chapters with ISBN number.

· Scientists should have engaged themselves in original research in the concerned subject area for at least three (3) years before the last date of applications for the award.

· Scientists working in the areas of Veterinary and allied sciences including Dairy Technology and Fisheries Science are eligible

· The relevance of the work should be substantiated by practical impact at the field level or application in the laboratory.
b. How to apply

Applications for the award will be invited every year. The candidates have to submit their applications in prescribed proforma before the deadline prescribed.The proforma shall include these details.

· Research work done

· Research Projects / Programmes in which participated.

· Level of participation in each Project / Programme as Leader / Associate etc.

· Specific objectives and originality of the research projects.

· Practical utility of research work as judged by its impact on productivity and its socio-economic significance.

· Publications emanating out of the research work.

· Further programmes of research proposed by the candidate and their expected outcome.
c.Procedure of evaluation of the application :The applications will be screened by a committee of Faculty Deans & Directors and shall make final recommendations to Vice-Chancellor.
No award will be given if in the opinion of the Committee of Faculty Deans & Directors none of the applications qualify for the award in any particular year.
d.Presentation of the Award:The Award consisting of a Cash Prize of Rs.10,000/- and a Citation will be presented to the selected Scientist at the Convocation of SVVU
[image: image7.jpg]

SRI VENKATESWARA VETERINARY UNIVERSITY, TIRUPATI

PROFORMA

SVVU YOUNG SCIENTIST AWARD

1.
Name

:

2.
Designation

:

3.
Date of Birth
:

	4
	Academic Qualifications .
	:
	

	
	Qualification
	Institution
	Class
	OGPA / Percentage

	Bachelors
	
	
	
	

	Masters
	
	
	
	

	Ph.D
	
	
	
	

	5.
	Length of service in teaching research and extension and administration (Service in Various cadres may be given. Study period should be indicated separately)
	:
	

	Post held

(Designation)
	Scale of Pay
	From
	To
	Duration

	
	
	
	
	D
	M
	Y

	
	
	
	
	

6.
Service in Research before last date of application

place of work : From: To:
Period:

	7.
	Details of the research work and other contributions submitted for the award other than Masters and Doctoral Research
	:
	

	
	Name of the project operated
	Sponsoring agency
	Responsibility PI / Co-PI
	Outlay
	Duration

	
	
	
	
	
	

	
	
	
	
	
	

	8.
	Socio-economic, scientific and technological relevance of work
	:
	

	
	a. Developing new technologies
	
	

	
	b. New Research findings
	
	

	
	c. New variety/ Breed/ Strains etc., which had acceptability and impact on Veterinary & Animal Husbandry Projections of the State / Region / Country
	
	

	
	d. Field application of findings
	
	

	9.
	Level of participation in each Project/Programme as Leader/Associate
	:
	

	10.
	Specific objectives and originality of the research projects. Impact of research work on productivity/socio-economic Significance(not exceeding 300 words).
	:
	

	11.
	Principal findings and technological significance of the contributions reported
	:
	

	12.
	Impact of the findings of research work, in terms of applicability in the laboratory or in the field
	:
	

	13.
	Whether any awards/patents have been received for the above research work
	:
	

	14
	Current research work (not exceeding 300 words)
	
	

	15
	Further programmes of research proposed by the candidate and their expected outcome.
	
	

	16
	Number of Original research papers published based on the research work in reputed national/ international journals(list out with details)
	:
	

	17
	Popular articles and other publications derived out of the research work
	:
	

	18
	Research publication only-NAAS rated
	:
	

	
	First author
	Second author
	Third author & above

	
	International
	National
	International
	National
	International
	National

	No. of Publications
	
	
	
	
	
	

19 List out NAAS rated publications in following format

	Sl.

No
	Authors
	Year
	Title of Publication
	Name of the Journal
	Vol. &

Page No.
	Place of Publi-cation
	NAAS Rating

	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	
	
	
	

	
	First author
	Second author
	Third author & above

	
	International
	National
	International
	National
	International
	National

	No. of Publications
	
	
	
	
	
	

20.Research publication in ISBN/ISSN numbered journals without NAAS rating

21.List out publications in ISBN/ISSN numbered journals without NAAS rating in following format

	Sl.

No
	Authors
	Year
	Title of Publication
	Name of the Journal
	Vol. &

Page No.
	Place of Publi-cation
	ISBN/ISSN numbers

	1
	2
	3
	4
	5
	6
	7
	

	
	
	
	
	
	
	
	

22.Number of Publications with NAAS rating of more than 6(list out):

	23.
	Papers presented at Conferences / Seminars / Symposia at National and International level(List out separately)
	:
	

	24.
	Lead Papers Presented / Keynote addresses / Guest Lectures delivered
	:
	

	25.
	No. of M.V.Sc/ M.F.Sc/ M.Tech students guided as Chairman of Advisory Committee(Enclose the list with the name of the student, title of thesis and subject and year of submission)
	:
	

	26.
	No. of Ph.D students guided as Chairman of Advisory Committee(Enclose the list with the name of the student, title of thesis and subject and year of submission)
	:
	

	27
	Publications in indexed/ISBN/ISSN numbered publications as

 Books :

 Monographs :

Status reports :

Bulletins:

Chapters:

Policy Papers:
	
	

	28
	Appreciation from funding agencies for research project reports.
	:
	

	29
	PDF / overseas fellowship availed
	:
	

	30
	Laboratory manuals prepared and approved by University
UG :

PG :
	:
	

	31
	Overseas Training
	:
	

	32
	Conduction of Winter/Summer Schools
	:
	

	33.
	Any other information about your most significant contribution in Teaching/Research/extension
	:
	

	34.
	A concise statement (about 200 words) about the work carried out by the Scientist for inclusion in the citation if selected for the award
	:
	

 Certificate :The research contributions submitted for the award are based on my original research work and were not submitted for the award of any other prize /award/ recognition

SIGNATURE OF THE APPLICANT

* The applicant has to substantiate all claims with adequate proof in a sequential order.

17.
Certificate by Head of Institution / Office :

Certified that the research findings/research contributions submitted by the applicant

Dr./Sri / Smt. _______________________________________ is documented from the data obtained by him / her original research work.

Forwarded for consideration of SVVU Young Scientists Award for the year __________​​​​__.

SIGNATURE

NAME :

SEAL:
[image: image8.jpg]

SRI VENKATESWARA VETERINARY UNIVERSITY, TIRUPATI

Score Card

SVVU YOUNG SCIENTIST AWARD

Name

: Designation

:

	S.No.
	Item
	Max.Score
	Alotted

	1
	Length of service (excluding study period)
	10@ 1 per year excluding study period
	

	2
	External funded Research Projects operated other than RKVY,State plan
	30 @15 as PI and 7.5 as Co-PI
	

	3
	Field application and impact
	5
	

	4
	Developing new technologies
	5
	

	5
	Number of Original research papers published exclusively based on the research work presented for the award in reputed national/ international journals with NAAS rating
	15@3
	

	6
	Awards for research work
	6
	

	7
	Total publications in NAAS rated journals
	10@1
	

	8
	Total Research publications in ISBN/ISSN numbered journals without NAAS rating
	4@0.5
	

	9
	Publications with NAAS rating of more than 6
	40@10 each
	

	11
	No. of M.V.Sc students guided as Chairman of Advisory Committee
	6@2
	

	13
	Publications in indexed/ISBN/ISSN numbered publications as
	
	

	
	Books :
	10
	

	
	Chapters:
	5
	

	15
	Appreciation from funding agencies for research project reports
	10
	

	16
	Patents filed
	5
	

	19
	Overseas Training
	5
	

	20
	PDF / overseas fellowship availed
	5
	

	21
	Labmanuals prepared and approved by University
	
	

	
	UG :
	4@2
	

	
	PG :
	2@1
	

	22
	Conduction of Winter/Summer Schools
	8
	

	23
	Integrity,Honesty and sincerety
	15
	

	Total
	200
	

Minimum Score required is 100

[image: image13.jpg]SRI VENKATESWARA VETERINARY UNIVERSITY
ADMN.OFFICE : TIRUPATI - 517 502

. Cir.Memo.No. 336127 Ser.I/2008 Dated:22/03/2025

Sub: SVVU, Tirupati — Inviting applications for SVVU faculty
Awards for the year 2024 - Last date extended up to
04.04.2025.

Ref: Cir.Memo.No0.336127/Ser.I/2021 Dated:18/03/2025
- &&& i --

Through the ref cited above, applications have been invited
from the eligible Teachers/Scientists working in Sri Venkateswara
Veterinary University, Tirupati for SVVU awards for the year 2024
to be presented in the ensuing convocation. The last date for
submitting applications was kept as 29.03.2025

Now, the last date for submitting applications at SVVU,
Tirupati for SVVU Awards is extended up to 04.04.2025.

P.RAVI KUMAR
REGISTRAR
To
All the Associate Deans of all
Colleges
The Heads of all Research Stations / Polytechnics / VSSH,
Vizag/ KVK, Lam, Guntur
Cc: to PS to Vice-Chancellor
Cc: to PA’s to all University
Officers Cc: to SC

//F.BO//

™. 0,0‘0:%3\102—{_

SUPERINTENDET

SRI VENKATESWARA VETERINARY UNIVERSITY, TIRUPATI

SRI NEELAKANTAPURAM SREERAMA REDDY GOLD MEDAL TO BEST VETERINARY SCIENTIST

a.Eligibility criteria

· The objective of the Medal is to recognize original research work done by the Veterinary Scientist of the University.
· Scientists who hold a regular teaching, research or extension job in the University are eligible to compete for the Medal.

· The Medal is exclusively meant for individual Veterinary Scientists working in teaching/ research /Extension with a minimum of 15 years service within SVVU, for the original work carried out in SVVU only and having operated at least two Externally funded research projects with at least one as PI and having made significant contributions in research by attracting external funding.
· The persons holding the post of university officers are not eligible for the medal.
· The medal will be given every year at the Convocation of the University
· Preference shall be given to those having publications with NAAS rating of above 6 ,those organized National Conferences as Organizing secretary, filed patents, organized govt. of India sponsored winter or summer schools as course director or workshops and published books or chapters with ISBN number in the field of research.

· Research for all purposes means research carried out in projects funded / sponsored by external agencies.

· The relevance of the work should be substantiated by practical impact at the field level or application in the laboratory.

· The research work submitted for consideration award should be original and not from the PG/Ph.D thesis work.
b. How to apply
Applications for the medal will be invited every year. The candidates have to submit their applications in prescribed proforma before the deadline prescribed. The proforma shall include these details.
· Research Projects / Programmes in which participated.

· Level of participation in each Project / Programme as Leader / Associate etc.
· Specific objectives and originality of the research projects.
· Practical utility of research work as judged by its impact on productivity and its socio-economic significance.
· Publications emanating out of the research work.
c. Procedure of evaluation of the application :

· The applications will be screened by a committee of Faculty Deans & Directors which shall make recommendations to Vice-Chancellor. No Medal will be given if in the opinion of the Judges / Committee of Faculty Deans & Directors none of the applications qualify for the medal in any particular year.
d.Administration of the Medal: The medal will be administered by the
Registrar, SVVU.

e. Presentation of the Medal:The Gold Medal along with Citation will be presented to the selected scientist at the Convocation of SVVU.

[image: image9.jpg]

SRI VENKATESWARA VETERINARY UNIVERSITY, TIRUPATI

PROFORMA

SRI NEELAKANTAPURAM SREERAMA REDDY GOLD MEDAL TO BEST VETERINARY SCIENTIST

1.
Name

:

2.
Designation

:

3.
Date of Birth

:

	4
	Academic Qualifications .
	:
	

	
	Qualification
	Institution
	Class
	OGPA / Percentage

	Bachelors
	
	
	
	

	Masters
	
	
	
	

	Ph.D
	
	
	
	

	5.
	Length of service in teaching research and extension and administration (Service in Various cadres may be given. Study period should be indicated separately)
	:
	

	Post held

(Designation)
	Scale of Pay
	From
	To
	Duration

	
	
	
	
	D
	M
	Y

	
	
	
	
	
	
	

6.
Experience in Research before last date of application

place of work : From: To:
Period:

	7
	Details of the research work and other contributions submitted for the Medal
	:
	

	S.No
	Name of the project operated
	Sponsoring agency
	Responsibility PI / Co-PI
	Outlay
	Duration

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	8
	Specific objectives and originality of the research projects. Impact of research work on productivity/socio-economic Significance(not exceeding 300 words).
	
	

	9.
	Level of participation in each Project/Programme as Leader/Associate
	
	

	10
	Impact of the findings of research work, in terms of applicability in the laboratory or in the field
	:
	

	11
	Socio-economic, scientific and technological relevance of work
	
	

	
	a. Developing new technologies
	
	

	
	b. New Research findings
	
	

	
	c. New variety/ Breed/ Strains etc., which had acceptability and impact on Veterinary & Animal Husbandry Projections of the State / Region / Country
	
	

	
	d. Field application of findings
	
	

	12
	Principal findings and technological significance of the contributions reported
	
	

	13
	Current research work (not exceeding 300 words)
	
	

	14
	Further programmes of research proposed by the candidate and their expected outcome.
	
	

	15
	Number of Original research papers published based on the research work in reputed national/ international NAAS rated journals
international journals
	:
	

	16
	Popular articles and other publications derived out of the research work
	:
	

	17
	Whether any awards/patents have been received for the above research work
	
	

	
18
	Research publication only-NAAS rated
	:
	

	
	First author
	Second author
	Third author & above

	
	International
	National
	International
	National
	International
	National

	No. of Publications
	
	
	
	
	
	

19.List out NAAS rated publications in following format

	Sl.

No
	Authors
	Year
	Title of Publication
	Name of the Journal
	Vol. &

Page No.
	Place of Publi-cation
	NAAS Rating

	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	
	
	
	

	
	First author
	Second author
	Third author & above

	
	International
	National
	International
	National
	International
	National

	No. of Publications
	
	
	
	
	
	

20.Research publication in ISBN/ISSN numbered journals without NAAS rating

21.List out publications in ISBN/ISSN numbered journals without NAAS rating in following format

	Sl.

No
	Authors
	Year
	Title of Publication
	Name of the Journal
	Vol. &

Page No.
	Place of Publi-cation
	ISBN/ISSN numbers

	1
	2
	3
	4
	5
	6
	7
	

	
	
	
	
	
	
	
	

22.Number of Publications with NAAS rating of more than 6(list out):

	23.
	 Conferences / Seminars / Symposia at National and International level organized(List out separately)
	:
	

	24.
	Lead Papers Presented / Keynote addresses / Guest Lectures delivered
	:
	

	25.
	No. of M.V.Sc students guided as Chairman of Advisory Committee(Enclose the list with the name of the student, title of thesis and subject and year of submission)
	:
	

	26.
	No. of Ph.D students guided as Chairman of Advisory Committee(Enclose the list with the name of the student, title of thesis and subject and year of submission)
	:
	

	27
	Publications in indexed/ISBN/ISSN numbered publications as

 Books :

Chapters:

 Monographs :

Status reports :

Bulletins:

Policy Papers:
	
	

	28
	National workshops organized
	
	

	29
	Patents filed
	
	

	28
	Appreciation from funding agencies for research project reports
	:
	

	29
	PDF / overseas fellowship availed
	:
	

	30
	Laboratory manuals prepared and approved by University

UG :

PG :
	:
	

	31
	Overseas Training
	:
	

	32
	Conduction of Winter/Summer Schools
	:
	

	33.
	Any other information about your most significant contribution in Research
	:
	

	34.
	A concise statement (about 200 words) about the work carried out by the Scientist for inclusion in the citation if selected for the award
	:
	

16. Certificate : The research contributions submitted for the medal are based on my original research work and were not submitted for the award of any other prize /award/ Medal/recognition

 SIGNATURE OF THE APPLICANT

* The applicant has to substantiate all claims with adequate proof in a sequential order.

17.
Certificate by Head of Institution / Office :

Certified that the research findings/research contributions submitted by the applicant Dr./Sri / Smt. _______________________________________ is documented from the data obtained by him / her original research work.

Forwarded for consideration of Sri NeelakantapuramSreerama Reddy Gold Medal to Best Veterinary Scientist for the year __________​​​​__.

SIGNATURE

NAME :

[image: image10.jpg]

SRI VENKATESWARA VETERINARY UNIVERSITY, TIRUPATI

Score Card

SRI NEELAKANTAPURAM SREERAMA REDDY GOLD MEDAL TO BEST VETERINARY SCIENTIST

Name

: Designation

:

	S.No.
	Item
	Max.Score
	Alotted

	1
	Length of service within SVVU(excluding study period)
	20@ 1 per year excluding study period
	

	2
	External funded ResearchResearch Projects operated other than RKVY,State plan
	30 @15 as PI and 7.5 as Co-PI
	

	3
	Field application and impact
	10
	

	4
	Developing new technologies
	10
	

	5
	Number of Original research papers published exclusively based on the research work presented for the award in reputed national/ international journals with NAAS rating
	20@4
	

	6
	Awards for research work
	10
	

	7
	Total publications in NAAS rated journals
	20@2
	

	8
	Total Research publications in ISBN/ISSN numbered journals without NAAS rating
	8@1
	

	9
	Publications with NAAS rating of more than 6
	40@10 each
	

	10
	Conferences / Seminars / Symposia at National and International level organized
	8
	

	11
	No. of M.V.Sc students guided as Chairman of Advisory Committee
	8@2
	

	12
	No. of Ph.D students guided as Chairman of Advisory Committee
	15@5
	

	13
	Publications in indexed/ISBN/ISSN numbered publications as
	
	

	
	Books :
	15
	

	
	Chapters:
	5
	

	
	Monographs :
	5
	

	
	Status reports :
	3
	

	
	Bulletins:
	2
	

	
	Policy Papers:
	3
	

	15
	Appreciation from funding agencies for research project reports
	5
	

	16
	Patents filed
	5
	

	18
	National workshops organized
	5
	

	19
	Overseas Training
	5
	

	20
	PDF / overseas fellowship availed
	5
	

	21
	Laboratory manuals prepared and approved by University
	
	

	
	UG :
	10@2
	

	
	PG :
	5@2.5
	

	22
	Conduction of Winter/Summer Schools
	8
	

	23
	Integrity,Honesty,Sincerity
	20
	

	Total
	300
	

Minimum Score required is 150

