

Guidelines governing “Hari Krishna Shastri Memorial Award” for outstanding agricultural scientist

1. Name of the Award

The "Hari Krishna Shastri Memorial Award" for outstanding agricultural scientist

2. Nature of the Award

The award will carry a sum of ₹25,000 and a Certificate for the outstanding contributions in all branches of Agricultural Sciences.

3. Objective of the Award

To motivate the Agricultural Scientists by recognizing their outstanding contributions to agricultural research, education and extension in India.

The award shall be made for either fundamental or applied research including inventions, discoveries, etc. leading to results of practical values in the concerned discipline.

4. Periodicity of the Award

The award shall be made annually.

5. Eligibility for the Award

Applicant should be an active scientist up to the age of 62 years and should have outstanding contributions to agricultural research, education and extension in any field of agricultural sciences while working in India.

6. Administration of the Award

The right to designate the general fields of endeavor in which the award shall be made will lie with IARI.

The Institute shall have the sole right of selection of recipients of the award and of the formulation of Rules and Eligibility governing such selection from time to time.

7. Screening Committee

The Dean & Joint Director (Edn.) will constitute a Screening Committee consisting of 5 (five) members concerning the major areas in the respective year for scrutinizing and scoring the applications. The quorum of the Screening Committee for finalizing the recommendation shall be at least 4 members including Chair & Member-Secretary.

8. Judging Committee

There will be a Judging Committee consisting of at least 5 (five) members. The Chairperson of the Academic Council will nominate the Chairperson for the Judging Committee and its members relevant to the subject area in the respective year. Dean and Joint Director (Edn.), IARI will be the Member-Secretary of the Committee. The quorum of the Judging Committee for finalizing the recommendation shall be at least 4 members including Chairperson & Member-Secretary.

If any member of the Judging Committee himself/herself is to be considered for the award, he/she shall cease to be a member of the committee and replaced by a Scientist/member nominated by the Chairperson, Academic Council in his/her place.

The Judging Committee shall recommend the name of the recipient for the award in accordance with procedure laid down here in after for approval of the Director, IARI.

The Award shall be withheld by the Judging Committee if in their opinion no sufficiently meritorious candidate is forthcoming in that year.

The award shall be given to only one person at one time and will not be shared.

9. Procedures for selection of recipient

Applications are invited from the scientists from all branches of Agricultural Sciences for the above award duly forwarded through concerned authorities. Each such application, which shall be in the prescribed form accompanied with detailed statement of the work and attainments of the candidate, to be submitted by a specific date.

The Judging Committee shall recommend the name of the recipient for the award from the eligible and shortlisted applicants who secured a minimum of 60% marks as per score card.

Only after the acceptance of the Recommendations of the Judging Committee by the Academic Council, the award shall be announced.

10. Presentation of the Award

The award shall be made at the Convocation of the Institute and the awardee shall be required to deliver a lecture based on his/her contributions during the Convocation Week Programme.

The expenditure relating to the arrangements for the Award and the TA/DA to be paid to the Awardee will be as per the ICAR rules and be met out from the interest accrued from the deposit.

Note: *Three years cooling period for a previous awardee (IARI awards) is essential to apply for any other IARI award. An applicant is eligible to apply for only one award of IARI announced for that particular year.*

**Post Graduate School
Indian Agricultural Research Institute
New Delhi-110012**

Proforma for XXIII Hari Krishna Shastri Memorial Award for the year 2022

Name of the Institute Forwarding application: _____

Field/discipline: _____

Photograph

1. Name of the Candidate: _____
(First) (Middle) (Surname)

2. Designation:

3. Address:

4. Contacts: **Office:**
Tele.: _____ Fax: _____
E-mail: _____
Res.:
Tele.: _____ E-mail: _____

5. Date of birth: _____
(Please provide the proof) (Day) (Month) (Year)

6. (a) Academic qualifications

Degree/Diploma	Year	Major field	University/ Institution	Division/ Distinction
Graduation				
Masters				
Ph.D.				
Any other degree/diploma				
Post-Doctoral Experience				

(b) Training in India and/or abroad (In the area relevant to the award)

Training	Institution/Country	Sponsored by	Duration	Subject

7. Employment record

Designation	Pay scale (Rs.)	Nature of work	Institute (Organization)	Period (From - To)

8. Achievements

(a) Most significant achievements in Research and extension

S.No.	Item*	Details of significant achievements including social impact/ adaptation*	Developer/ Co-developer
1.	Product/ Variety/Prototype developed		
2.	New Concept / Methodology/ Process/ Model developed		
3.	Copyright/software/database/trademark/ app		
4.	Patents granted with details of Patent No.		

**Documentary evidence should be enclosed for the above claims*

(b) Teaching achievements

S.No.	Item	Detail	Year
1.	Courses taught and number of classes taken in each course		
2.	M.Sc./M.Tech./Ph.D. Students Guided as Chairperson		
3.	Development of e-course/training module		
4.	Success of students in academics (in terms of their recognition for Awards)		
5.	Organization of training /Summer or Winter school/ CAFT for a duration of minimum 10 days as Course Coordinator/Course Director		

(c) Please state the most significant achievements (*Not more than 300 words*)

9. (a) List 10 most important & highest NAAS rated publications in chronological order made in the major discipline (attach first page of all these reprints)

S.No.	Name of authors	Year of publication	Title of paper	Journal, Volume, issue & page Nos.	NAAS Journal ID and NAAS Score (2022)	Number of citations based on ISI Science Citation Index	Indicate if Corresponding author
1							
2							
3							
4							
5							
6							
7							
8							
9							
10							

(b) Total no. of publications (*Please give **complete list** covering all the below-mentioned details*)

Research papers with NAAS score >6.00 (excluding those given at Sl. No. 9a above)

S.No.	Name of authors	Year of publication	Title of paper	Journal, Volume, issue & page Nos.	NAAS Journal ID (2022)	NAAS Score (2022)	Indicate if Corresponding author

(c) Externally funded projects handled as PI

S.No.	Name of the project	Funding agency	Budget	Duration	Indicate PI or Co-PI or Associate
1					
2					
3					

Documentary evidence should be provided

10. Awards and Recognitions

S.No.	Name of the Award/recognitions	Year	National/ International	Awarding Academy/Institution/ Professional Society/Government agency
1				
2				
3				

Documentary evidence should be provided

11. Please mention if this work has been submitted/ recognized for any other award.

12. Any other information

This is certified that all the information furnished by me is correct to the best of my knowledge and belief.

(Signature of the applicant)

Place:

Date:

“Certified that the information given by the candidate in this application has been verified and fully authenticated and that there are no disciplinary action or proceedings pending or contemplated against the candidate.

Recommendation of the Head of the Institution

**(Signature)
& Seal**

Enclosures:

1. Application in original, duly forwarded and complete in all respect 2 hard copies and a soft copy by email to: pgschool2@gmail.com).
2. Reprints (first page) of the 10 most important papers listed at Sl. No. 9(a) of application.
3. Documentary proof for the claims made in respect of Awards/recognition, technology, product, patent, variety, externally funded projects handled etc.