INDIAN INSTITUTE OF CHEMICAL ENGINEERS
Dr H. L. Roy Building

Raja Subodh Mullick Road

KOLKATA – 700 032

Telefax : 033-2414 6670 Email : iichehq@vsnl.com
NOMINATION FORM A – 14
Dr. A.V. RAMA RAO FOUNDATION’S

BEST Ph. D. THESIS AND RESEARCH AWARD

IN CHEMICAL ENGINEERING/TECHNOLOGY for the Year 2016
(Award of Rs. 25,000/-)

(for thesis submitted during the calendar Year 2014 and publications/patents based upon it)

(N.B. Make use of this format to prepare 10 nos. of hard copies along with a soft copy of the nomination papers including all appendices and one set of reprints or related documents. Do not type on this form)

01. Name of the Nominee:

02. Category of Membership and Membership Number of IIChE (if applicable):

03. Complete Address for Correspondence:

a) Works :

Tel :

Fax :

Email :

b) Residence:

Tel :

Fax :

Email :

04. Date of Birth:

05. Academic qualifications beginning with Bachelor’ s Degree: (Appendix 1)

06. Professional experience: (Appendix 2)

07. Present post and name of employer:

08. Name of the Institution/Organization where the Doctoral Research was conducted.

09. Outstanding achievements in research of the nominee (300 words) (Appendix 3)

10. Discuss the nature of contributions/innovations (see sections 19 and 20 below)

 as regards the following in each paragraph consisting of,

(i) fundamental/.theoretical contributions/new theories

 (ii) experimental/ applied research/new insight in experimental analysis

 (iii) Patents acquired/applied

 (iv) Number of international publications in high impact factor journals and the cumulative index as per section 19 and 20 below

(v) Single authored/independent publications by the nominee while doing this research

(vi) Points earned through citation of nominee’s research (see section 18 below)

 (vii) The average impact factor of publications and the cumulative impact factor for publications. For publications involving multiple authors (more than 2), the impact factor should be divided by the number of authors). (see section

 (see the website of Institution of Scientific Information, USA for getting the latest impact factors)

 (viii) Is any of the research contributions mentioned in the thesis is commercialized? If yes, give the details including the supporting documents from the industry.

11.
Summary of contributions and innovations in the form of a citation (150 words) (Appendix 4)

12.
(a) Name of Institution where the Research work was carried out

 (b) Name of the Main/Only Research Guide with title

 (Attach one page bio-data of the Main Supervisor/Guide as Appendix 5. Mention if the Guide has won any of the awards of the IIChE).

13.
If any of the publications has co-authors from outside the nominee’s institution, what is the nature of the persons contributions?

14.
Awards/Honours/Recognitions of the nominee (Appendix 6)

 Whether the achievements have already been recognized by awards (to any team member or the nominee alone) by any learned body; if so, the name of the body, the award and the year of award may be given (Attach a copy of the citation, if any).

15. Seminars/ Conferences attended and details of talks given (Appendix 7)

 (a) Details of talk on the concerned process/product innovation

(b)Titles of seminars/speeches given or presentations made before learned bodies/associations/other institutes as invited speaker/guest of honour/chairmanship of sessions of national and international symposia, etc.

(c)Papers presented in conferences and symposia (Give the details including names of co-authors)

16. Whether participated as member of important national committees of professional bodies

 or assisted the Government in formulating new policies on industry/education research/ social causes (some exceptional individuals may have done it during the course of research or may be self-guides) (Appendix 8)

17. Details of patents taken, if any (Appendix 9)

18. List of technical papers published, if any, with the following details (Appendix 10)

 Title with Authors in the same order as published, name of the journal (year of publication), volume number (issue number if any), page numbers.

19. Analysis of research output in a tabular form in terms of impact factor. This information must be provided (Appendix 11) (Use this information in section 10 above for quantification)

	Name of Journal
	Year of Publication
	Number of authors of the concerned paper of the nominee
	Impact factor

(see the previous years values on the internet)
	Division of the impact factor by the following number (Up to two authors, use the same number; for more than two authors divide by the number of authors
	Points earned

Per paper

	International

Patent
	
	
	25
	
	

	Indian Patent
	
	
	5
	
	

	Peer reviewed journal
	
	
	Use the actual number
	
	

	Peer reviewed conference

Proceedings
	
	
	1
	
	

	Number of citations by others excluding self-citations
	
	
	Each citation should be given the same point as the impact factor of the journal
	Divide by number of authors (1 for two authors , actual number of authors for more than 2)
	

	Books published
	
	
	International 20, local 10)

	No division
	

	
	
	
	
	Total Points
	

20. Names of other researchers who have cited the nominee’s papers excluding self-citations (see citation index)(Appendix 12)

Title with Authors in the same order as published, name of the journal (year of publication), volume number (issue number if any), page numbers.

Give the cumulative impact factor using the above table. Use the actual impact factor for this calculation.

 21. List of in-house publications or Departmental reports supporting the achievements with a brief summary (Appendix 13).

22. Any other information relevant to the nomination (Appendix 14).

23. Is the nominee aware that he is being nominated for the award or the information about him is collected from the organization and submitted? In such a case, obtain no objection certificate from the nominee’s employer or forward the nomination through the Head of the organization if the sponsor belongs to the same organization as the nominee. Attach this letter as Appendix 19.

24. If selected for the award, the nominee will be required to give an oration in the Annual Congress- CHEMCON held in the month of December.

 Give the tentative title of the talk on area of research for a duration of 15 minutes (if the nominee has already informed the sponsor). If the nominee does not know that he is being nominated or may be he/she is abroad and/ or not accessible then, it should be stated accordingly.)

I, the sponsor, hereby declare that the information provided above is true and believe by bestowing this award to the nominee, the IIChE’s image will be enhanced. I also state that I am not the office bearer of the IIChE at the national or regional level.

Name and Signature of the Sponsor/Research Guide

Designation, employment and complete address of the sponsor including telephone

IIChE Membership Number: Place & Date :

GENERAL INSTRUCTIONS AND INFORMATION

1. There is no restriction on the number of nominations submitted by a particular institute but there should be only one nomination per Guide. Since the point system is well defined, the concerned Institute will have a fair idea of who should be nominated. In some cases, the person may be a self-guide for which the Head of the Institute should nominate him/her. The thesis should have been submitted during the calendar year two years before the Chemcon.

2. Note that there is a gap of one and half years after the thesis is submitted which is sufficient for all publications to appear in print. In the case of foreign patents, the scrutiny is normally over within 1-2 years from the date of application. Please do not nominate a thesis from which no international publication has appeared. It will not be considered at all. This award is strictly meant for promoting talent in the country and thus it is expected that the authors of the papers are based in India and genuinely the contributors to the publication. June 30 will be the last date for receiving the nominations in the Head Quarters.

3. The international system of impact factor is used to quantify research contribution in terms of not only numbers but also the quality of innovation and productivity.

4. The nominee need not be a corporate member of the IIChE but should be eligible for being a corporate member as per the rules of the IIChE.

5. The current value of the total award is Rs. 25,000/-. This nominee will receive Rs. 15000/- and a citation and his/her principal guide will receive Rs. 10,000/- and a certificate. The award will not be shared from the year 2001 onwards since the nominations are valid for three years.

6. No council member or the member of the judges/awards committee can nominate anybody for the award in their individual capacity. In case of nominations from the organizations of the members of the Awards Committee, the concerned member will refrain from making any judgment for the particular award. However, Heads of Institutes can nominate the best thesis from their organizations which might have been guided by the Council member of the IIChE including the office bearers of the IIChE, both of the concerned Regional Centre and/or National Body.

7. The award winner and his/her Guide who are not a member of the IIChE, are required to apply for life membership of the institute before accepting the award and the corresponding fees will be deducted from the award money.

8. The award winner will be required to make a presentation of 15 minutes on his research in one of the sessions during the Chemcon. If he/she cannot attend then the research guide will present the work.

9. The award winners thesis and the publications will be a property of the IIChE and will be kept in the Institute’s Library for the benefit of others.

10. The sponsor has desired that if any guide gets this award twice then he will be given a special silver medal or gold medal.

11. In case of any query, contact the Hon. Secretary, Head Office at the above address.

12. From the year 2002, the following information will be provided:
	Name of Award Winner
	Name of Guide
	Organisation/Institute
	Year

	Dr Prravakar Mohanty
	Prof K K Pant
	Science & Engg. Research Board, New Delhi
	2015

	Dr Jignasa N Solanki

	Dr Z V P Murthy

SVNIT, Surat, Gujarat

	Principal, Faculty of Engineering Technology and Research, Surat, Gujarat
	2014

	Dr Latesh B Chaudhari

	Dr Z V P Murthy

SVNIT, Surat, Gujarat

	Principal, Faculty of Engineering Technology and Research, Surat, Gujarat
	2013

	Dr Ramsatish Kaluri

Research Engineer,

	Professor Tanmay Basak (IIT,Madras)

	Siemens Technology

And Services Pvt Ltd, Bangalore
	2012

	Dr Prakash R Kotecha
	Dr Mani Bhushan
	IIT Guwahati, Guwahati
	2011

	Dr Chandan Das
	Professor Sirshendu De
	IIT, Guwahati/IIT, Kharagpur
	2010

	Dr Sanjay S Patel
	Dr K K Pant
	Nirma Univ of Sc & Tech, Ahmedabad
	2009

	Dr Mihir Kumar Purkait
	Dr S De
	IIT, Guwahati/IIT, Kharagpur
	2007

	Dr Ekambara Kalekudithi
	Prof J B Joshi
	UICT, Mumbai
	2006

	Dr G Sivalingam
	Prof Giridhar Madras
	IISc, Bangalore
	2005

	Dr Parag R Gogate
	Prof A B Pandit
	UICT, Mumbai
	2004

	Pradeep Kumar Goel
	Prof G D Yadav
	UICT, Mumbai
	2003

	B C Meikap
	Dr M N Biswas
	IIT, Kharagpur
	2002

	Meeta Prasanth Pradhan
	Prof J B Joshi
	UICT, Mumbai
	2001

PAGE
4

