

CONTENTS

Chapter No	Title	Page Nos
1	Introduction	2
2	Particulars of Organization, Functions and Duties	6
3	Powers and duties of Officers and Employees	15
4	Rules, Regulations, Instructions, Manuals and Records	24
5	Involvement of public in policy framing and implementation	35
6	Categories of documents	36
7	Boards, Councils, Committees and other bodies	37
8	Public Information Officer	41
9	Decision making processes	42
10	Directory of Officers and Employees	50
11	Monthly remuneration received by Officers and Employees	67
12	Budget	76
13	Execution of Subsidy Programmes	84
14	Recipients of Concessions, permits or authorizations	85
15	Functioning norms	132
16	Information in electronic forms	134
17	Facilities available for citizens to get information	135
18	Other information	136

CHAPTER – 1 INTRODUCTION

1.1 Background

This handbook was prepared in consonance to the following.

1. Right to Information Act – 2005 (Act 22 of 2005) published in the Gazette of India Extraordinary Part II – Section 1 No. 25 New Delhi, Tuesday, June 21, 2005 by the Ministry of Law and Justice (Legislative Department), Government of India.
2. D.O. Letter No. 27412/A&C/2005 Dated 21-10-2005 of the Secretary to Government, Animal Husbandry, Dairying and Fisheries Department, Secretariat, Chennai – 600 009
3. Tamil Nadu Right to Information (Fees) Rules, 2005. G.O Ms. No. 989 Public (Estt. 1 & Leg.) Department Dated 7-10-2005
4. Govt. Letter No. 40755/1005-3 Public (Estt. 1 & Leg.) Dept, Secretariat, Chennai – 9 Dated 21-10-2005
5. Proc. No. USO. No. 50306/G3/2005 and Lr. No. 22062/G2/2005 Dated 1-12-2005 of the Registrar, TANUVAS.

1.2 Objective / Purpose

The purpose of the document is for setting out the practical regime of right to information for citizens to secure access to information under the control of **Dean, Madras Veterinary College** in order to promote transparency and accountability in the working of the institution and for matters connected therewith or incidental thereto without affecting the efficiency of operation of the institution with optimum use of limited fiscal resources and the preservation confidentiality of sensitive information

1.3 Intended Users

1. The Union and State Governments
2. Authorities of the University
3. Officers of the University
4. Employees of the University
5. Citizens of Republic of India

1.4 Organization of the information

Chapter No	Title	Page Nos
1	Introduction	As
2	Particulars of Organization, Functions and Duties	provided in the Contents page
3	Powers and duties of Officers and Employees	
4	Rules, Regulations, Instructions, Manuals and Records	
5	Involvement of public in policy framing and implementation	
6	Categories of documents	
7	Boards, Councils, Committees and other bodies	
8	Public Information Officer	
9	Decision making processes	
10	Directory of Officers and Employees	
11	Monthly remuneration received by Officers and Employees	
12	Budget	
13	Execution of Subsidy Programmes	
14	Recipients of Concessions, permits or authorizations	
15	Functioning norms	
16	Information in electronic forms	
17	Facilities available for citizens to get information	
18	Other information	

1.5 Definitions

1. "**Act**" means the Right to Information Act – 2005 (Central Act 22 of 2005)
2. "**TANUVAS Act**" means the Tamil Nadu Veterinary and Animal Sciences University Act, 1989 (Tamil Nadu Act 42 of 1989)
3. "**IVC Act**" means the Indian Veterinary Council Act, 1984 (Central Act 52 of 1984)
4. "**University**" means the Tamil Nadu Veterinary and Animal Sciences University
5. "**Council**" means the Veterinary Council of India
6. "**Public authority**" means any authority of body or institution of self-government established or constituted-
 - a. by or under the constitution

- b. by any other law made by the Parliament
- c. by any other law made by State Legislature
- d. by notification issued or order made by the appropriate Government

and includes any-

- i. body owned, controlled or substantially financed
 - ii. non-Government organization substantially financed
- directly or indirectly by funds provided by the appropriate Government
7. **“Competent Authority”** means the authority empowered to exercise such powers under the Regulations and Rules of the University
8. **“Information”** means any material in any form, including records, documents, memos, e-mails, options, advises, press releases, circulars, orders, logbooks, contracts, reports, papers, samples, models, data material held in any electronic form and information relating to any private body, which can be accessed by a public authority under any other law for the time being in force
9. **“Right to information”** means the right to information accessible under this Act, which is held by or under the control of any public authority and includes the right to-
- a. inspection of work, documents, records;
 - b. taking notes, extracts or certified copies of documents or records;
 - c. taking certified samples of material;
 - d. obtaining information in the form of diskettes, floppies, tapes, video cassettes or in any other electronic mode or through printouts where such information is stored in a computer or in any other device;
10. **“Third party”** means a person other than the citizen making a request for information and includes public authority
11. **“Degree”** means the course of study in Veterinary Science, namely B.V.Sc & A.H. It shall comprise a course of study consisting of curriculum and syllabus provided by the University and spread over five academic years including a compulsory internship of six months

duration undertaken after the completion of all credit hours provided in the syllabus

12. "**Veterinary Medicine**" means modern scientific veterinary medicine in all its branches includes veterinary surgery and obstetrics

Words and expressions used in this handbook and not defined shall have the same meaning assigned to them in Act, TANUVAS Act and IVC Act.

1.6 Contact Person

The Dean,
Madras Veterinary College
Chennai – 600 007

1.7 Procedure and fee structure for getting information not available in the handbook

The procedure and fee structure for getting information not available in the handbook is as prescribed below. The procedure and fee structure is also revisable as and when decided by the Government and University from time to time

- 1 Tamil Nadu Right to Information (Fees) Rules, 2005. G.O Ms. No. 989 Public (Estt. 1 & Leg.) Department Dated 7-10-2005
- 2 Govt. Letter No. 40755/1005-3 Public (Estt. 1 & Leg.) Dept, Secretariat, Chennai – 9 Dated 21-10-2005

CHAPTER – 2 PARTICULARS OF ORGANIZATION, FUNCTIONS AND DUTIES

2.1 Objectives

1. UG Education:

To impart education in different branches of Veterinary and Animal Sciences to achieve an annual pass percentage of 85 per cent and to reduce the dropouts to zero percent.

2. PG Education and Research:

To further advancement of learning and research in Veterinary and Animal Sciences to obtain at least five externally funded projects per year and 70 M.V.Sc., and 20 Ph.D research projects.

3. Extension:

To undertake the transfer of at least one technology standardized at the college to the farming community in cooperation with the Government and such other agencies.

2.2 Mission / Vision Statement

The Mission of Madras Veterinary College is reflected in its quality policy.

“The quality policy of Madras Veterinary College, a constituent of TANUVAS is to be an institution of international excellence in Veterinary Education and Research and to develop and disseminate scientific knowledge and skill for enhanced Livestock and poultry productivity through the use of social and economic and environmental relevance developed by team approach”.

The above are achieved with due consideration for continued improvements through the application of quality policy and quality objectives.

2.3 Brief History and context of its formation

The Madras Veterinary College one of the oldest veterinary institutions in the country and was started in 1903. It was the fifth civil veterinary institution to be started after Babugarh (Later Lahore), Mumbai, Kolkata and Ajmer. This institution was started in deference to the initiatives of

the then Government of India under British Empire to produce trained veterinary manpower, who function well above the standards of native *farriers* and *salutries*. Veterinary Major W.D Gunn, who was also responsible for starting the veterinary institution at Bengal was instrumental in establishing this institution at Vepery in the present location opposite to the SPCA on a land purchased from Church of Scotland. The college started functioning from 1st October, 1903. The main building is one of the few heritage buildings that remain in the city in wonderful Indo-Saracenic architecture. This college was the first institution in India to be affiliated to University of Madras in 1935 and started offering degree programme in Veterinary Science styled as B.V.Sc (Bachelor of Veterinary Science) from 1936. The college became Southern Regional Centre for Post-graduate Education and Research in 1958 and started offering M.V.Sc (Master of Veterinary Science). In the year 1969, this college with few other research institutions became the Directorate of Veterinary Education and Research, first of its kind in India. This college was affiliated to the Tamil Nadu Agricultural University in 1974 and later became its constituent college in 1976. This institution was responsible for the establishment of Tamil Nadu Veterinary and Animal Sciences University in 1989 and functioning as its constituent institution. This institution celebrated its centenary on July 6, 2003.

The college is located in six hectares of land with excellent infrastructural facilities to carry out teaching, research and extension activities. The campus houses the 102 years old administrative building in indo-saracenic architecture, 31 departments, well equipped teaching hospital, clinical laboratories, semen bank, students day centre, computer centres, Internet Kiosk, BITS-ARIS centre, library, physical education complex, conference halls, auditorium, cafeteria, students cooperative stores, students hostel *etc.*

2.4 Duties of the Institution / Public Authority

This institution has three main activities viz, teaching, research and extension. The activities are summarized below;

1. To provide quality instruction in veterinary and animal husbandry to produce veterinary graduates, who can render service at the field to alleviate the suffering of animals
2. To undertake research in animal health, production, animal products and clinics - the products of which will be beneficial to improve the economy of the farmers
3. To transfer the technologies and packages of practices developed by the scientists of the institution to the farmers and endusers
4. To provide quality health coverage to livestock, poultry and companion animals

2.5 Main activities

The mandate of the college integrates education, research and extension

The most important mandate is to produce quality veterinary graduates,

- to meet challenges faced by the farmers
- to augment animal production to improve human nutrition
- to protect the animal health
- to conserve the animal genetic resources
- to undertake the basic and applied research in the areas of basic sciences, animal health, animal production, post harvest technology and production of value added products
- to transfer technologies that are beneficial to the farmers
- to function as a National referral centre in clinical sciences

To achieve the mandate the college concentrates on following main activities

1. Education: The following degree programmes are offered.

- a. B.V.Sc & A.H
- b. M.V.Sc in 20 disciplines
- c. M.Phil in Biotechnology
- d. PG Diploma in
 - i. Bioinformatics
- e. Ph.D in 19 disciplines

2. Research: The college undertakes object oriented research projects sponsored by the National funding agencies like Indian

Council of Agricultural Research, Dept. of Biotechnology, Dept. of Science and Technology *etc.*

3. Extension: The college regularly serves the rural people by associating with government departments and non-Governmental organization by way of providing animal health cover, improved breeding, feeding and management practices. Some of the important activities are listed below;

- a. Addressing to farmers queries through various media.
- b. Association of the staff and students in animal health programmes conducted by Government / Non-Governmental organizations / Professional Bodies / Philanthropists.
- c. Participation of staff in various media activities for the benefit of farming community through radio, television, video shows etc.
- d. Conduct of exhibitions and livestock shows to create awareness among people.
- e. Publications of information resources in the form of leaflets and folders.
- f. Development of packages of practices for farmers
- g. Farm visits to provide consultancy and emergency prevention services at the time of calamities.

2.6 List of services provided

Education:

1. **B.V.Sc & A.H** : The course of study in Veterinary Science, namely B.V.Sc & A.H (Bachelor of Veterinary Science and Animal Husbandry) comprise a course of study consisting of curriculum and syllabus provided by the Veterinary Council of India as approved by the University and spread over five academic years including a compulsory internship of six months duration undertaken after the completion of all credit hours provided in the syllabus.

- i. **Admission policy** – As decided by the Government from time to time

- ii. **Admission mode** – Through Tamil Nadu Professional Courses Entrance Examination / based on higher secondary marks
 - iii. **Admission authority** – Tamil Nadu Veterinary & Animal Sciences University
 - iv. **Admission time** – (tentative) Notification – May
Commencement of Classes – September
2. **P. G course M.V.Sc / M.Phil / P.G Diploma / Ph.D -**
The courses of study in Veterinary Science namely M.V.Sc (Master of Veterinary Science) / Ph.D (Doctor of Philosophy) / M.Phil (Master of Philosophy) / P.G Diploma comprise a course of study consisting of curriculum and syllabus provided by the University and spread over two academic years / three academic years / one academic year / one academic year respectively.
- i. **Admission policy** – As decided by the University from time to time
 - ii. **Admission mode** – Through Common Entrance Examination conducted by TANUVAS
 - iii. **Admission authority** – Tamil Nadu Veterinary & Animal Sciences University
 - iv. **Admission time** – (tentative) Notification – July
Commencement of Classes – October

Research & Extension:

1. Analysis of feed and animal food for composition of nutrients
2. Detection of residues in animal feed and food
3. Detection of adulteration in meat and meat products
4. Detection of adulteration in milk and milk products
5. Microbial load assessment of animal products and water
6. Quality assessment of meat, milk and egg
7. Assessment of infertility in bulls
8. Quality assessment of semen
9. Diagnosis of infectious diseases

10. Quantification of Post vaccinal antibody response
11. Consultancy in animal management, feeding, breeding and economics
12. Human resource development in molecular biology and veterinary diagnostics
13. Herd health programme
14. Epidemiology and control of emerging diseases
15. Transfer of technology for farmers adoption
16. Calibration of equipments for precision research

2.7 Organization structure

2.8 Expectation of the Institution from public for enhancing its effectiveness and efficiency

The institution provides feed back frOm all its activities and expects the customers / endusers / farmers / students to provide valuable suggestions for improvement.

2.9 Arrangements and methods made for public contribution

The institution is having a quality management system (QMS) in compliance to ISO 9001-2000 specification.

2.10 Mechanism available for monitoring service delivery and public grievance

The adoption of the quality management system is the strategic decision of the management for quality improvement programmes. The quality policy is based on **Quality Objectives, Services provided, and Processes adopted**. The entire process is based on the following clauses of **the International Standards of ISO 9001-2000**.

1. Quality Management System
2. Management Responsibility
3. Resource Management
4. Product Realization (Service Activity)
5. Measurement Analysis & Improvement specified in the international standards.

A Quality Manual is under use and it is used as a guide by both internal and external agencies including certifying bodies to audit the organisations ability to meet

1. Customer Requirements
2. Organisation Requirements
3. Statutory & Regulatory Requirements

This International Standard promotes a process approach, which when developed and implemented, improve and upgrade the effectiveness of the quality management system to enhance customer satisfaction by meeting customer requirements.

In order to function effectively numerous link activities are identified and managed and process approach is followed. This process approach is the ongoing control that it provides over the linkage between the individual processes within the system of processes as well as over their combination of interaction.

The process approach emphasizes

- Understanding & meeting requirements
- Consider process in terms of added value
- Obtain results of process performance and effectiveness

This illustration demonstrates that customers play a significant role in defining requirement input.

Monitoring customers' satisfaction requires the evaluation of information relating to customers perception as to whether we have met the customers requirements.

The procedures related are documented separately.

In addition the process module promotes the **P.D.C.A methodology**.

PLAN – Objectives and processes necessary to deliver products in line to customer requirements and the organisation policies are established.

DO – Implement the process

CHECK – Monitor and measure processes and product against –

- Policies
- Objectives

- Product requirements
- Output results report

ACT – Take action to continually improve process performance.

2.11 Address of the main office and other offices

Madras Veterinary College
Vepery High Road,
Chennai – 600 007 INDIA
Phone–
PBX - 91-44-25381506 Ext 211
Direct – 91-44-25360506
Fax - 91-44-25362787
Email– deanmvc@md3.vsnl.net.in

2.12 Morning hours of Office

Clinical Departments :

8AM to 12 Noon and 2PM to 5PM

Non clinical & Admn. Departments :

10AM to 5:45 PM (Lunch break 30 minutes)

CHAPTER – 3
POWERS AND DUTIES OF OFFICERS AND EMPLOYEES

3.1 Details of powers and duties of officers and employees of the organization

Designation	Dean <i>The powers and duties of the Dean are as mentioned in TANUVAS Act 15(1) and (2) TANUVAS Statutes 17(1) (2) & (3) TANUVAS Regulations Appendix XIII, XIV & XV & rules of TANUVAS</i>		
Powers	Administrative	1. Posting and transfer	For Group C and D employees (Power withdrawn)
		2. Grant of leave without substitute	For HODs, Professors, Assoc. Professors, Asst. Professors, Librarian, Medical Officer, Physical Director, All Administrative Staff
		3. Declaration of probation	Physical Director, Group B, C and D employees
		4. Acceptance of resignation	-
		5. Deputation within state to attend conference	Assoc. Professors, Asst. Professors, Librarian, Medical Officer, Physical Director
		6. Permission to accept examinership and to receive remuneration	HODs, Professors, Assoc. Professors, Asst. Professors, Librarian, Medical Officer, Physical Director, All Administrative Staff
Powers	Financial	1. Purchase of books, periodicals, maps, diskettes, microfilms, microfish etc. (Academic, technical and office reference)	No limit
		2. Local Purchase of stationery for office use in case of emergency (Other than white and duplicate paper)	Rs. 30,000/- p.a
		3. Printing works	Rs. 10,000/- p.a
		4. To rent or lease building or land for University	Rs. 1,000/- p.m
		5. a. Purchase of apparatus, lab equipment – electric and electronic instruments, farm machinery other stores including aprons, laboratory towels and repairs to equipments and machinery	Rs. 20,000 at a time Rs. 50,000 (Only for ICAR Development Grant)

		b. Materials for printing press	
		(i) Special paper	Rs. 20,000/- at a time
		(ii) Other materials like types, block making ink and spare parts	Rs. 10,000/- at a time
		6. Lab or Agro chemicals, Medicines, Surgical instruments, drugs, specimen etc.	Rs. 20,000/- at a time
		7.	
		(i) Purchase and repairs of furniture for office and lab use	-
		(ii) Repairs of furniture for office, lab and rest house	Rs. 5,000/- at a time
		8. Construction / Petty construction and repairs for original works and repairs to buildings, roads, electrical installations, fencing and other works	Rs. 10,000/- at a time
		9. Conduct of exhibition, fairs and participation, including purchases of materials for purpose of exhibition etc.	Rs. 2,000/- at a time
		10. Free supply of seeds and specimens to institution	Rs. 2,000/- at a time
		11. To sanction expenditure on entertainments, University functions etc.	Rs. 2,000/- p.a
		12. Maintenance, running charges, repairs and replacement charges on University vehicles	Rs. 4,000/- at a time
		13. Photographic charges including purchase of photographic materials	Full powers
		14. Advertisement charges	Full powers
		15. Purchase of electrical goods and bulbs	Rs. 4,000/- at a time
		16. Electrical current consumption charges	Full powers
		17. To purchase and sell livestock and birds and other experimental animal	Rs. 20,000/- at a time
		18. To purchase of bicycle for office use.	Full powers
		19. Office expense and contingencies including hot and cold weather charges and freight charges	Full powers
		20. Binding of books and records	Full powers
		21. To sanction supply of uniforms and clothings of University employees	Full powers

		22. Working expenses on farms and Research Stations, Repairs Upkeep and maintenance of cattle, cultivation, cost of labour purchase of seeds and plants manures, chemicals, gunnies	Full powers
		23. Experimental cultivation charges	Full powers
		24. Games, Sports and Physical exercise provision, maintenance of games courts and athletic fields	Rs. 20,000/- p. a
		25. Hostel-purchase of furniture cooking, crockery etc. and repairs and TV	Rs. 20,000/- p.a
		26. Rest House-Purchase of furniture crockery and other furnishing materials	Rs. 10,000/- p.a
		27. Refreshment charges supply of light refreshment during meetings, seminars, conferences and visit of VIPs working lunch and other such charges	Rs.2,000/- p.a
		28. Dispensary-Hospital furnishing, pharmaceuticals and medicines and surgical and other allied instruments, diet articles	Rs.20,000/- p.a
		29. Tour expenses including bata to students	Full powers

		<p>30. Write off</p> <p>a) Irrecoverable value of stores or public money lost through negligence or other causes and unprofitable outlay on work.</p> <p>b) (i) Dead stock including, stationery, Furniture lost or become unserviceable (ii) Livestock value of birds, Animals culled or lost or dead</p> <p>e) Negative differences of seeds, fertilizer, pesticides, chemicals insecticides manures, fire-wood, oils and lubricants due to dryage, wastage spillage etc.</p> <p>f) The value of books and publications of the Library found lost damages unaccounted for or found short during stock verification.</p> <p>g) cost of obsolete publications</p> <p>h) Cost of Glassware articles due to breakages by students and staff</p>	<p>Rs.2,000/- at a time</p> <p>Rs. 2,000/- at a time</p> <p>Rs.20,000/- at a time</p> <p>Rs. 2,000 at a time</p> <p>Rs. 2,000/- p.a</p> <p>Full powers</p> <p>Full powers</p>
		<p>31. Limited tender system for purchase of special apparatus chemicals etc.</p>	<p>Rs.1,00,000</p>
		<p>32. Refund of revenue colleted and others including refund of excess recovery from staff members</p>	<p>Full powers</p>
		<p>33. Refund of deposits, E.M.D and C.M.D</p>	<p>Full powers</p>
		<p>34. Waiving of audit recoveries</p>	<p>Rs.200/- at a time</p>
		<p>35. To sanction purchase of prizes and awards to students</p>	<p>Full powers</p>
		<p>36. a) Installation of the telephones, intercom shifting and extension</p> <p>b) Repairs and maintenance charges on telephone, telex and intercom, payment of trunk, local calls charges</p>	<p>--</p> <p>Full powers</p>
		<p>37. Postage stamps and telegram charges</p>	<p>Full powers</p>
		<p>38. To sanction merit and other scholarship payable from University funds.</p>	<p>Full powers</p>

		39. Licence fees taxes etc. as required by Central or State government local bodies etc.	Full powers
		40. To sanction hiring of furniture	Rs. 2,000/- p.a
		41. Sanction of temporary Advance, part final withdrawal from provident fund	Drawing officer and all employees in their offices under them, authorized person in out station coming under their control
		42. Counter signature of Traveling Allowance Bills	Drawing officers under them and all employees in their offices
		43. a) Festival Advance b) Advance for the purchase of handloom cloth c) Advance for the purchase of Khadi cloth d) Advance for the purchase of mosquito net e) Advance for traveling allowance for tour and transfer f) Advance for pay on transfer g) Advance for the purchase of warm clothing	All authorized employees as per Regulation 41
		44. Sanction of periodical increments	Professors and Heads of Research Stations under them
		45. a) Authorisation for travel by University employees within State of Tamil Nadu and Pondicherry Union Territory	Heads of Departments, Professors, Heads of Research Stations and other employees working directly under them
		b) Authorisation for travel by University employees outside State except Pondicherry union Territory	--

Powers	Others	<i>Shall be decided by the Authorities of the University and Vice-Chancellor from time to time</i>
Duties	<p>1. In accordance with section 15(2) of the Act, the Dean is</p> <ol style="list-style-type: none"> a) Responsible for the due observance of the Statutes and Regulation relating to the College. b) Supervise the registration and progress of the students in the College c) Formulate and present policies on academic matters pertaining to the College to the Board of Studies for its consideration. d) Responsible for the proper teaching of courses and for the conduct of research and extension education in various departments/units and administration of the Colleges. e) Responsible to the vice-chancellor for the use and maintenance of lands, buildings, laboratories, Libraries, campus development and such other properties of the College and Research station attached to the College, if any; f) Responsible for procurement of stores, equipments and such other items as may be necessary for the college; g) Responsible for the maintenance and functioning of the hostels and other facilities connected with residential teaching. h) Provide for protection against theft, fire and other damages; i) Prepare the budget of the College; j) Submit reports to the Vice-chancellor on the work of the college regarding education research and extension; k) Responsible to the vice-Chancellor for maintenance of discipline, law and order in the College and in the discharge of his duties he may award suitable punishments to students for acts of mis behaviour as per regulations prescribed; and l) Responsible for performing such other duties as directed by the Vice-Chancellor 	

Designation	Head of Department (HOD) <i>The powers and duties of the HOD are as mentioned in TANUVAS Statutes 26 & 27 TANUVAS Regulations Appendix XIII, XIV & XV & rules of TANUVAS</i>		
		1. Grant of leave without substitute	Group B, C and D employees
		2. Declaration of probation	Other Group B, C and D employees
Powers	Financial	1. Purchase of books, periodicals, maps, diskettes, microfilms, microfish etc. (Academic, technical and office reference)	Rs. 5,000 at a time
		2. Local Purchase of stationery for office use in case of emergency (Other than white and duplicate paper)	Rs. 2,000/- p.a
		3. Printing works	Rs. 2,000/- p.a

	4. Purchase of apparatus, lab equipment – electric and electronic instruments, farm machinery other stores including aprons, laboratory towels and repairs to equipments and machinery	Rs. 10,000 at a time
	5. Lab or Agro chemicals, Medicines, Surgical instruments, drugs, specimen etc.	Rs. 10,000/- at a time
	6. Repairs of furniture for office, lab and rest house	Rs. 1,000/- at a time
	7. Conduct of exhibition, fairs and participation, including purchases of materials for purpose for exhibition etc.	Rs. 1,000/- at a time
	8. Free supply of seeds and specimens to institution	Rs. 200/- at a time
	9. Maintenance, running charges, repairs and replacement charges on University vehicles	Rs. 2,000/- at a time
	10. Photographic charges including purchase of photographic materials	Rs. 600/- at a time
	11. Purchase of electrical goods and bulbs	Rs. 200/- at a time
	12. To purchase and sell livestock and birds and other experimental animal	Rs. 10,000/- at a time
	13. To purchase of bicycle for office use.	For renewals
	14. Office expense and contingencies including hot and cold weather charges and freight charges	Rs. 2,000/- at a time
	15. Binding of books and records	Rs. 600/- at a time
	16. To sanction supply of uniforms and clothings of University employees	Full powers
	17. Working expenses on farms and Research Stations, Repairs Upkeep and maintenance of cattle, cultivation, cost of labour, purchase of seeds and plants manures, chemicals, gunnies	Full powers
	18. Experimental cultivation charges	Full powers
	19. Refreshment charges supply of light refreshment during meetings, seminars, conferences and visit of VIPs working lunch and other such charges	Rs. 1,000/- p.a
	20. To sanction payment of demurrage, warfage charges etc.	Rs. 200 p.a

		21. Write off a) Irrecoverable value of stores or public money lost through negligence or other causes and unprofitable outlay on work.	Rs.200/- at a time
		b) Dead stock including, stationery, Furniture lost or become unserviceable	Rs. 200/- at a time
		c) Cost of articles become unserviceable due to fair wear and tear	Limited to purchase power
		d) Cost of obsolete publications	Full powers
		e) Cost of Glassware articles due to breakages by students and staff	Rs. 2,000/- p.a
		22. Repairs and maintenance charges on telephone, telex and intercom, payment of trunk, local calls charges	Full powers
		23. Postage stamps and telegram charges	Full powers
		24. License fees taxes etc. as required by Central or State government local bodies etc.	Full powers
		25. Sanction of temporary Advance, part final withdrawal from provident fund	All employees working under them
		26. Counter signature of Traveling Allowance Bills	Employees working under them
		27. a) Festival Advance b) Advance for the purchase of handloom cloth c) Advance for the purchase of Khadi cloth d) Advance for the purchase of mosquito net e) Advance for traveling allowance for tour and transfer f) Advance for pay on transfer g) Advance for the purchase of warm clothing	All authorized employees as per TANUVAS Regulation 41
		28. Sanction of periodical increments	Employees working under them
		29. Authorisation for travel by University employees within State of Tamil Nadu and Pondicherry Union Territory	All employees working under their control

Powers	Others	<i>Shall be decided by the Authorities of the University and Vice-Chancellor from time to time</i>
Duties	<p>As per section 27 of TANUVAS Statutes</p> <ol style="list-style-type: none"> a. Responsible to the Dean of the College for administrative, academic and all other activities. b. Report on the teaching, research and extension education works of the Department to The Dean c. Prepare annual budget in time d. Responsible for distribution and expenditure of the departmental funds and for the care of the University property under their control e. Responsible for distribution and expenditure of the budget f. Provide protection against theft, fire and other damages g. Carryout further functions as may be directed by the Dean and the Vice-Chancellor; and h. Shall have general supervision of the work of students in the Department 	

CHAPTER – 4
REGULATIONS, RULES, INSTRUCTIONS, MANUAL AND RECORDS
FOR DISCHARGING FUNCTIONS

Name and title of the Document	TANUVAS Act, Statutes and Regulations	Type of Document	Regulations
---------------------------------------	---------------------------------------	-------------------------	-------------

*Choose one of the types given below
 Regulations / Rules / Instructions / Manual /
 Records / Other*

Brief Write up on the Document

This document consists of three sections
 Act, Statutes and Regulations

Act – This section describes in detail the Act 42 of 1989 of the Government of Tamil Nadu. The University was formed through passing of this Act in the State Legislature. It describes the establishment of University, Officers and authorities of University, Research and Extension Education Organizations, Funds and Accounts, Conditions of service, Statutes and Regulations, Transfer of institutions, employees and funds and transitory provisions

Statutes – This section provides the powers and duties of authorities of the University, Officers of the University, Academic, Research and Extension Activities, Funds and Accounts and Conditions of service and recruitment

Regulations – This section provides classification of staff, service conditions, leave rules, traveling allowance, academic programmes, convocation, staff housing and student hostel, scholarships and medals, finance and civil works. It also comprises of an Appendix section.

From where one can get copy of rules, regulations, instructions, manual and records	Address Dean Madras Veterinary College, Chennai – 600 007 Telephone No. 91-44-25381506 Fax No. 91-44-25362787 Email. deanmvc@md3.vsnl.net.in Others
Fee charged by the Department for a copy of rules, regulations, instructions, manual and records	To be decided

Name and title of the Document

TANUVAS Rules

Type of Document

Rules

Choose one of the types given below
Regulations / Rules / Instructions / Manual / Records / Other

Brief Write up on the Document

This document consists of five sections

1. **Academic Rules** – Provides the rules connected to the academic programmes of the University including hostel rules, students conduct, control and discipline
2. **Other Organization Rules** – Provides the rules connected with hospital management, livestock production, animal disease review, building and sports committees
3. **Civil Works Rules** – Provides the rules connected for carrying out and maintenance of civil works and buildings, staff quarters, guest houses and vehicles
4. **General Rules** – Provides the rules connected with research staff for externally funded schemes
5. **Financial Rules** – Provides the rules connected with permanent advance, TA and LTC, medical reimbursement, loans and advances, purchase of stores, pension and death cum gratuity rules, opening of letters or credit and university provident fund.

From where one can get copy of rules, regulations, instructions, manual and records	Address Dean Madras Veterinary College, Chennai – 600 007 Telephone No. 91-44-25381506 Fax No. 91-44-25362787 Email. deanmvc@md3.vsnl.net.in Others
Fee charged by the Department for a copy of rules, regulations, instructions, manual and records	To be decided

Name and title of the Document

Indian Veterinary Council Act, 1984

Type of Document

Regulations

*Choose one of the types given below
Rules / Regulations / Instructions / Manual / Records / Other*

Brief Write up on the Document

1. This document released by the Ministry of Law, Justice and Company Affairs (Legislative Department) of the Government of India describes the formation of the Indian Veterinary Council referred as Veterinary Council of India. It was published in The Gazette of India Extraordinary Part II Section 1 No. 66 New Delhi, Tuesday, August 21, 1984. It is also referred as Act 52 of 1984.
2. The Government of Tamil Nadu adopted this Act in 2002 (September 1, 2002 is referred as appointed day).
3. This Act provides powers to the Veterinary Council of India to regulate the veterinary profession and the undergraduate degree programme in veterinary science

From where one can get copy of rules, regulations, instructions, manual and records

Address
Dean
Madras Veterinary College,
Chennai – 600 007
Telephone No. 91-44-25381506
Fax No. 91-44-25362787
Email. deanmvc@md3.vsnl.net.in

Others

Fee charged by the Department for a copy of rules, regulations, instructions, manual and records

Not for sale

Name and title of the Document

VCI Minimum Standards of Veterinary Education Degree course – (B.V.Sc & A.H) Regulations - 2003

Type of Document

Regulations

*Choose one of the types given below
Rules / Regulations / Instructions / Manual / Records / Other*

Brief Write up on the Document

1. Veterinary Council of India, New Delhi published this document in exercise of the powers conferred by sub-section (1) of section 22 read with clause (b) of sub-section (1) of section 21 of the Indian Veterinary Council Act, 1984 (Act 52 of 1984) with the approval of the Central Government.
2. This document provides the minimum standards required for B.V.Sc & A.H degree course.
3. It provides the following
 - a. Syllabus & distribution of courses for various semesters
 - b. Regulations
 - c. Minimum facilities required (infrastructure, buildings, equipment etc.)
 - d. Minimum staff strength

From where one can get copy of rules, regulations, instructions, manual and records

Address
Dean
Madras Veterinary College,
Chennai – 600 007
Telephone No. 91-44-25381506
Fax No. 91-44-25362787
Email. deanmvc@md3.vsnl.net.in

Others

Fee charged by the Department for a copy of rules, regulations, instructions, manual and records

Not for sale

Name and title of the Document

Course Catalogue for B.V.Sc & A.H degree programme

Type of Document

Manual

*Choose one of the types given below
Rules / Regulations / Instructions / Manual / Records / Other*

Brief Write up on the Document

1. This document is published by the College every year as guiding manual for the teachers and students
2. It comprises of the Syllabus, Academic Rules, Regulations and Calendar
3. It provides the following
 - a. Detailed staff list
 - b. Syllabus & distribution of courses for various semesters
 - c. Regulations in detail including examinations and internship
 - d. Calendar
 - e. Hostel rules and code of conduct for students
 - f. Model transcript

From where one can get copy of rules, regulations, instructions, manual and records	Address Dean Madras Veterinary College, Chennai – 600 007 Telephone No. 91-44-25381506 Fax No. 91-44-25362787 Email. deanmvc@md3.vsnl.net.in Others
Fee charged by the Department for a copy of rules, regulations, instructions, manual and records	Not for sale. Given to students at free of cost

Name and title of the Document

Calendar for Academic Year

Type of Document

Manual

*Choose one of the types given below
Rules / Regulations / Instructions / Manual / Records / Other*

Brief Write up on the Document

1. This document is published by the University every year as guiding manual for the teachers and students
2. It comprises of history of the University, constituent colleges, achievements of University, important telephone numbers, staff details and such other important information in the general sections
3. It also has a detailed calendar indication day to day activities to be followed

From where one can get copy of rules, regulations, instructions, manual and records

Address
Dean
Madras Veterinary College,
Chennai – 600 007
Telephone No. 91-44-25381506
Fax No. 91-44-25362787
Email. deanmvc@md3.vsnl.net.in

Others

Fee charged by the Department for a copy of rules, regulations, instructions, manual and records

Not for sale. Given to students at free of cost

Name and title of the Document	Quality Manual - UG	Type of Document	Manual
---------------------------------------	---------------------	-------------------------	--------

*Choose one of the types given below
Rules / Regulations / Instructions / Manual /
Records / Other*

Brief Write up on the Document

1. This document was developed by the College with the approval of the University as part of the Quality Management System. It was developed in total agreement with the International Standard ISO 9001-2000
2. It comprises of following Nine chapters
 - a. Introduction
 - b. Scope
 - c. Normative Reference
 - d. Terms & Definitions
 - e. Quality Management System
 - f. Management Responsibility
 - g. Resource Management
 - h. Product Realization
 - i. Measurement Analysis and Improvement

From where one can get copy of rules, regulations, instructions, manual and records	Address Dean Madras Veterinary College, Chennai – 600 007 Telephone No. 91-44-25381506 Fax No. 91-44-25362787 Email. deanmvc@md3.vsnl.net.in Others
Fee charged by the Department for a copy of rules, regulations, instructions, manual and records	Not for sale.

Name and title of the Document

Quality Manual - PG

Type of Document

Manual

Choose one of the types given below
Rules / Regulations / Instructions / Manual /
Records / Other

Brief Write up on the Document

1. This document was developed by the College with the approval of the University as part of the Quality Management System. It was developed in total agreement with the International Standard ISO 9001-2000
2. It comprises of following Nine chapters
 - a. Introduction
 - b. Scope
 - c. Normative Reference
 - d. Terms & Definitions
 - e. Quality Management System
 - f. Management Responsibility
 - g. Resource Management
 - h. Product Realization
 - i. Measurement Analysis and Improvement

From where one can get copy of rules, regulations, instructions, manual and records	Address Dean Madras Veterinary College, Chennai – 600 007 Telephone No. 91-44-25381506 Fax No. 91-44-25362787 Email. deanmvc@md3.vsnl.net.in Others
Fee charged by the Department for a copy of rules, regulations, instructions, manual and records	Not for sale.

Name and title of the Document

Organization Standard
Service Procedures

Type of Document

Instructions

*Choose one of the types given below
Rules / Regulations / Instructions / Manual /
Records / Other*

Brief Write up on the Document

1. This document was developed by the College with the approval of the University as part of the Quality Management System. It was developed in total agreement with the International Standard ISO 9001-2000
2. It comprises of following Manuals
 - a. Academic Processes
 - b. Academic Processes - PG
 - c. Administrative Processes
 - d. Evaluation Processes
 - e. Research Processes
 - f. Extension Processes
 - g. Common Processes
 - h. Support Processes
 - i. Library Processes
3. It describes in detail the procedures under various processes.
4. It also describes the process owners, partners, executors and records to be maintained

From where one can get copy of rules, regulations, instructions, manual and records	Address Dean Madras Veterinary College, Chennai – 600 007 Telephone No. 91-44-25381506 Fax No. 91-44-25362787 Email. deanmvc@md3.vsnl.net.in Others
Fee charged by the Department for a copy of rules, regulations, instructions, manual and records	Not for sale.

Name and title of the Document	Internal Auditors Guidelines	Type of Document	Instructions
---------------------------------------	------------------------------	-------------------------	--------------

*Choose one of the types given below
Rules / Regulations / Instructions / Manual / Records / Other*

Brief Write up on the Document

1. This document was developed by the College with the approval of the University as part of the Quality Management System. It was developed in total agreement with the International Standard ISO 9001-2000
2. It provides in detail the method of conducting internal audit and raising non-conformance report during the implementation of QMS

From where one can get copy of rules, regulations, instructions, manual and records	Address Dean Madras Veterinary College, Chennai – 600 007 Telephone No. 91-44-25381506 Fax No. 91-44-25362787 Email. deanmvc@md3.vsnl.net.in Others
Fee charged by the Department for a copy of rules, regulations, instructions, manual and records	Not for sale.

Name and title of the Document

Level II Documents

Type of Document

Instructions

*Choose one of the types given below
Rules / Regulations / Instructions / Manual /
Records / Other*

Brief Write up on the Document

1. This document was developed by the College with the approval of the University as part of the Quality Management System. It was developed in total agreement with the International Standard ISO 9001-2000
2. It provides in detail the mandatory activities to be carried out during the implementation of QMS
 - a. 4.2.3 Control of documents
 - b. 4.2.4 Control of records
 - c. 8.2.2 Internal audit
 - d. 8.3 Control of non conformities
 - e. 8.5.2 Corrective action
 - f. 8.5.3 Preventive action

From where one can get copy of rules, regulations, instructions, manual and records	Address Dean Madras Veterinary College, Chennai – 600 007 Telephone No. 91-44-25381506 Fax No. 91-44-25362787 Email. deanmvc@md3.vsnl.net.in Others
Fee charged by the Department for a copy of rules, regulations, instructions, manual and records	Not for sale.

CHAPTER – 5
FORMULATION AND IMPLEMENTATION OF POLICIES

5.1 Formulation of Policy

Sl. No	Subject / Topic	Is it mandatory to ensure public participation	Arrangements for seeking public participation
1.	Academic Policies In deference to TANUVAS Statutes 15 (2)(c) Dean frames the Academic Policies for the College and sends the same to the Board of Studies	No	Does not arise

5.2 Implementation of Policy

Sl. No	Subject / Topic	Is it mandatory to ensure public participation	Arrangements for seeking public participation
1.	Since Madras Veterinary College is a constituent college of TANUVAS, the college implements all policies as provided by the University	No	Does not arise

CHAPTER – 6

CATEGORIES OF DOCUMENTS AVAILABLE

Already provided in Chapter – IV. Besides these, every department is having registers containing details of all documents and records maintained at their level. These will be provided to the public as per the provisions of RTI – 2005.

CHAPTER – 7

BOARDS, COUNCIL, COMMITTEES AND OTHER BODIES

Name of the committee	Board of Studies
Type of affiliated body	Committee
Brief introduction	Establishment Year – 1989 Objective <ol style="list-style-type: none"> 1. To propose to the Academic Council, the courses of study for the various programmes of instructions offered in respective faculty of the University 2. To propose to the Academic Council, the curricula of the University and advise the Council in regard to all questions referred to it regarding the syllabi for various undergraduate and postgraduate programmes and all other function referred to it by the Academic Council 3. To recommend to Academic Council the establishment of new Department, abolition/sub-division or otherwise reconstitution of existing Department or Departments; and 4. To exercise such other powers and perform such other duties as directed by the Academic Council
Role	Advisory
Structure and member composition	Chairman – Faculty Dean Members – <ol style="list-style-type: none"> 1. Other Deans in the Faculty 2. Other Deans in other Faculties 3. All Directors of the University 4. The Senior Head of Departments of the teaching institutes of the concerned faculty 5. Two elected representatives from Associate Professors and four elected representatives from Assistant Professors; and 6. Two experts in the concerned subjects from outside the University to be nominated by the Vice-Chancellor
Head	Dr. K. Viswanathan, Dean, Veterinary College & Research Institute Namakkal – 637 001
Address of main office	O/o The Dean Veterinary College & Research Institute Namakkal
Frequency of meeting	Twice in a year
Can public participate in the meeting	No
Are minutes prepared	Yes

Name of the committee	Management Review Committee
Type of affiliated body	Committee
Brief introduction	Establishment Year – 2004 Objective <ol style="list-style-type: none"> 5. Responsible for framing and supervising the implementation of Quality Management System of the College 6. Responsible for reviewing the attainment of quality objectives 7. Responsible for suggesting preventive and corrective action for non-conformances identified during implementation of QMS
Role	Advisory
Structure and member composition	Chairman – Dean Members – All HODs and ISO Coordinators of the Department Coordinator – Management Representative
Head	Dr. LALITHA JOHN, Dean, Madras Veterinary College Chennai – 7
Address of main office	O/o The Dean Madras Veterinary College Chennai – 7
Frequency of meeting	Once in two months
Can public participate in the meeting	No
Are minutes prepared	Yes

Name of the committee	Hostel Amenity Committee
Type of affiliated body	Committee
Brief introduction	Establishment Year - 1989
	Objective To supervise the activities of the hostel inclusive of running of messes
Role	Advisory and Executive
Structure and member composition	Chairman – Dean Members <ol style="list-style-type: none"> 1. Vice President, Students' Association 2. All Deputy Wardens 3. Staff Sports Secretary 4. Asst. Accounts Officer of Hostel 5. Coordinators of all years (or) H.O.D education Cell and two other Professors nominated by the Dean 6. A.E.E/J.E 7. Mess Secretaries of all messes 8. One student representative from PG (Boys and Girls separately) and one student representative (Boys and girls separately) from each block/each year of U.G courses. 9. A general Secretary, The General Secretary shall be from among block representatives of the hostel among the final/pre-final U.G. class.
Head	Member-Secretary - Warden Dr. LALITHA JOHN, Dean, Madras Veterinary College Chennai – 7
Address of main office	O/o Warden Madras Veterinary College Hostel Chennai – 7
Frequency of meeting	Once in two months
Can public participate in the meeting	No
Are minutes prepared	Yes

Name of the committee	Students Association
Type of affiliated body	Association
Brief introduction	Establishment Year - 1989
	Objective To initiate and perform sports, social and cultural activities of the college
Role	Advisory
Structure and member composition	President – Dean Members Official Members <ol style="list-style-type: none"> 1. Vice-President – A senior Professor nominated by Dean 2. Staff- Editor - A Professor or Associate Professor nominated by Dean 3. Sports Secretary - A Professor or Associate Professor nominated by Dean 4. Physical Director Student Members <ol style="list-style-type: none"> 1. Chairman 2. Secretary 3. Secretary – Tamil Mandram 4. Treasurer 5. Secretary – Sports 6. Secretary – Social Services 7. Student Editor 8. One representative from UG and PG 9. One lady representative from UG and PG classes
Head	Dr. LALITHA JOHN, Dean, Madras Veterinary College Chennai – 7
Address of main office	O/o The Dean Madras Veterinary College Chennai – 7
Frequency of meeting	-
Can public participate in the meeting	No
Are minutes prepared	-

CHAPTER – 8
PARTICULARS OF PUBLIC INFORMATION OFFICER

Name of the Public Authority – Madras Veterinary College

8.1 Asst. Public Information Officers

Sl. No	Name	Designation	STD Code	Phone		Fax	Email	Address
				Office	Res			

Public Information Officers

Sl. No	Name	Designation	STD Code	Phone		Fax	Email	Address
				Office	Res			
1.	Dr. LALITHA JOHN	Dean	044	25381 506 25360 506	24345 262	25362 787	deanmvc@md3.vsnl.net.in	New No.16, Arcot Mudali Street, T.Nagar, Chennai- 600 017.

Department Appellate Authority

Sl. No	Name	Designation	STD Code	Phone		Fax	Email	Address
				Office	Res			
1.	Dr. V. Thiagarajan	Registrar	044	25551 584	65448 11	25551 585	tnvetreg@md3.vsnl.net.in	Tamil Nadu Veterinary and Animal Sciences University, Madhavaram Milk Colony, Chennai-51.

CHAPTER – 9 PROCEDURES FOLLOWED IN DECISION MAKING PROCESS

9.1 Procedures followed to take decision at various level

Madras Veterinary College is constituent college of Tamil Nadu Veterinary and Animal University. Hence, the following documents of TANUVAS are adopted in decision-making processes

1. TANUVAS Act, Statutes and Regulations – 2004
2. TANUVAS Rules (*comprising of Academic Rules, General Rules, Other Organization Rules, Civil Works Rules and Financial Rules*)
3. Any other Regulations and Rules prescribed by TANUVAS from time to time
4. Quality Management System Documents (*Quality Manuals, Level II Documents, Organization Standard Service Procedures, Department Management Procedures, Internal Auditor Guidelines, Standard Operating Procedures*)
5. *Meetings of HoDs' or MRM*

9.2 Documented Procedures

The documented procedures are available under different manuals

1. Academic Processes Manual

Sl. No.	Procedure Title	Reference No.	Number of Pages
1.	Introduction	MVC/OSSP/AP/00	1
2.	Commencement of academic year	MVC/OSSP/AP/01	2
3.	Commencement of semester	MVC/OSSP/AP/02	2
4.	Registration	MVC/OSSP/AP/03	2
5.	Teaching Process	MVC/OSSP/AP/04	2
6.	Academic Process for New entrants	MVC/OSSP/AP/05	1
7.	Co-curricular activities	MVC/OSSP/AP/06	3

Sl. No.	Procedure Title	Reference No.	Number of Pages
8.	Participation in cultural events	MVC/OSSP/AP/07	2
9.	Conducting Lab Sessions	MVC/OSSP/AP/08	2
10.	Maintenance of lab equipment	MVC/OSSP/AP/09	2
11.	Internship programme	MVC/OSSP/AP/10	1
12.	Annexure	MVC/OSSP/AP/11	2

2. Academic Processes – PG Manual

Sl. No.	Procedure Title	Reference No.	Number of Pages
1.	Academic requirements	MVC/OSSP/AP/PG/00	6
2.	Examination and system of evaluation	MVC/OSSP/AP/PG/01	3
3.	Evaluation of seminars	MVC/OSSP/AP/PG/02	1
4.	Evaluation of research credits	MVC/OSSP/AP/PG/03	1
5.	Qualifying examinations	MVC/OSSP/AP/PG/04	1
6.	Thesis	MVC/OSSP/AP/PG/05	4
	ANNEXURE		2

3. Administrative Processes Manual

Sl. No.	Procedure Title		No. of Pages
1.	Introduction	MVC/OSSP/AD/00	2
2.	Organisation Flow Chart	MVC/OSSP/AD/01	1
3.	Duties and Responsibilities of Administrative Staff	MVC/OSSP/AD/02	3
4.	VCI Related Procedure	MVC/OSSP/AD/03	2
5.	University Related Procedure	MVC/OSSP/AD/04	2
6.	Filing System	MVC/OSSP/AD/05	3

Sl. No.	Procedure Title		No. of Pages
7.	Common Activities – 1 Suggestions Handling	MVC/OSSP/AD/06	1
8.	Common Activities – 2 Purchase of resources and consumables	MVC/OSSP/AD/07	2
9.	Common Activities – 3 Conducting Functions	MVC/OSSP/AD/08	1
10.	Common Activities – 4 Staff Meeting	MVC/OSSP/AD/09	1
11.	Common Activities – 5 Board of Studies Meeting	MVC/OSSP/AD/10	1
12.	Common Activities – 6 Deans Committee Meeting	MVC/OSSP/AD/11	1
13.	Emergency Management	MVC/OSSP/AD/12	1
14.	House keeping including security	MVC/OSSP/AD/13	1
15.	Annexure	MVC/OSSP/AD/14	3

4. Evaluation Processes Manual

Sl. No.	Procedure Title	Reference	Pages
1.	Introduction	MVC/OSSP/EP/00	1
2.	Question Paper setting	MVC/OSSP/EP/01	2
3.	Conduct of Internal Evaluation	MVC/OSSP/EP/02	2
4.	Conduct of Annual Board Examination	MVC/OSSP/EP/03	3
5.	Attendance Maintenance	MVC/OSSP/EP/04	2
6.	University Semester Examination – Theory	MVC/OSSP/EP/05	2

Sl. No.	Procedure Title	Reference	Pages
7.	University Semester Examination - Practical	MVC/OSSP/EP/06	1

5. Common Processes Manual

Sl. No.	Procedure Title	Reference	Pages
1.	Introduction	MVC/OSSP/CP/00	2
2.	Management Review	MVC/OSSP/CP/01	2
3.	Documents and data control	MVC/OSSP/CP/02	2
4.	Control of Records	MVC/OSSP/CP/03	2
5.	Internal Audit	MVC/OSSP/CP/04	2
6.	Department library maintenance	MVC/OSSP/CP/05	2
7.	Discipline of staff and students	MVC/OSSP/CP/06	1
8.	Department Stock Verification	MVC/OSSP/CP/07	1
9.	Time Management	MVC/OSSP/CP/08	2
10.	Undergraduate projects	MVC/OSSP/CP/09	1
11.	Developmental programmes for students	MVC/OSSP/CP/10	1
12.	Annexure	MVC/OSSP/CP/11	1

6. Extension Processes Manual

Sl. No.	Procedure Title	Reference	Pages
1.	Introduction	MVC/OSSP/XP/00	2
2.	Popularization of practices / products	MVC/OSSP/XP/01	2

Sl. No.	Procedure Title	Reference	Pages
3.	Transfer of technology	MVC/OSSP/XP/02	2
4.	Annexure	MVC/OSSP/XP/03	1

7. Library Processes Manual

Sl. No.	Procedure Title	Reference	Pages
1.	Introduction	MVC/OSSP/LP/00	2
2.	Services offered	MVC/OSSP/LP/01	3
3.	Preservation of books	MVC/OSSP/LP/02	1
4.	Classification of books	MVC/OSSP/LP/03	1
5.	House keeping activities	MVC/OSSP/LP/04	2
6.	Library Operation	MVC/OSSP/LP/05	6
7.	Library Purchasing	MVC/OSSP/LP/06	2
8.	Damaged books, journals disposal	MVC/OSSP/LP/07	2
9.	Photocopying	MVC/OSSP/LP/08	1
10.	Loss, mishandling prevention	MVC/OSSP/LP/09	2
11.	Book binding	MVC/OSSP/LP/10	1
12.	Stationary, consumable purchase	MVC/OSSP/LP/11	1
13.	Upgrading the efficiency	MVC/OSSP/LP/12	1
14.	Annexure	MVC/OSSP/LP/13	4

8. Research Processes Manual

Sl. No.	Procedure Title	Reference	Pages
1.	Introduction	MVC/OSSP/RP/00	2
2.	Good Laboratory Practices	MVC/OSSP/RP/01	2
3.	Bio-safety Practices – Potential Hazards of Equipment	MVC/OSSP/RP/02	3
4.	Safety Techniques and Practices	MVC/OSSP/RP/03	4
5.	Safe Handling of Special Chemical Hazards	MVC/OSSP/RP/04	3
6.	Preparation of Research Project Proposals	MVC/OSSP/RP/05	2
7.	Execution of externally funded projects	MVC/OSSP/RP/06	2
8.	Closure of externally funded projects	MVC/OSSP/RP/07	2
9.	Review of Research Projects	MVC/OSSP/RP/08	2
10.	Annexure	MVC/OSSP/RP/09	1

9. Support Processes Manual

Sl. No.	Procedure Title	Reference	Pages
1.	Introduction	MVC/OSSP/SP/00	2
2.	Transport Management	MVC/OSSP/SP/01	5
3.	Cafeteria Operations	MVC/OSSP/SP/02	4
4.	Finance Management	MVC/OSSP/SP/03	3
5.	Stores Management	MVC/OSSP/SP/04	2

Sl. No.	Procedure Title	Reference	Pages
6.	Customer Satisfactory Surveys	MVC/OSSP/SP/05	2
7.	Students Counselling	MVC/OSSP/SP/06	2
8.	Competence, Awareness and Training	MVC/OSSP/SP/07	2
9.	Internal and External Communications	MVC/OSSP/SP/08	2
10.	Placement Activities	MVC/OSSP/SP/09	2

9.4 Officers at various levels whose opinions are sought in the process of decision making

1. Registrar – Administration
2. Controller of Examination – Examinations and Evaluations
3. Director, Centre for Animal Health Studies – Animal Health
4. Director, Centre for Animal Production Studies – Animal Production
5. Director of Research, TANUVAS – Research Policy
6. Director of Extension Education – Extension activities, Transfer of Technology, Publications, Communication to public
7. Dean, Faculty of Basic Sciences – Education in basic science subjects
8. Director of Clinics – Teaching Veterinary Hospital Management
9. Estate Officer – Land and Building maintenance and construction
10. Finance Officer – Finance and Accounts

9.5 Final authority that wets decision

1. Vice-Chancellor
2. Academic Council
3. Board of Management

9.6 Decisions on important matters

Sl. No	1
Subject on which decision is taken	Framing of Academic Policies for the College
Guidelines / Directions	TANUVAS ASRR
Process of execution	After approval of the same by the Board of Studies, Academic Council and Board of Management or by the University as the case may be
Designation of officers involved in decision making	Dean and HODs
Contact information of above mentioned officer	Dean Madras Veterinary College Chennai – 7
If not satisfied by the decision, where and how to appeal	Registrar TANUVAS Chennai - 51

The important matters of the College are Education, Admission, Research, Extension and Administration. Since the College is constituent unit of TANUVAS, the decisions are taken at the University Level

CHAPTER – 10 DIRECTORY OF OFFICERS AND EMPLOYEES

No	NAME	Designation	STD Code	Phone		Fax	Email	Address
				Office	Home			
ANIMAL HUSBANDRY ECONOMICS								
1	DR.K.N.SELVAKUMAR	Professor & Head	044	25381506	43556061 944718818		knselva@yahoo.com	Door No:2/2,Third street, Jai Nagar, Arumbakkam, Chennai-600 106
2	DR.N.MEGANATHAN,	Associate Professor	044	-do-	55311343 9884430612		Drmegs2000@yahoo.com	21E, Kanakaraya Malaiappan street, Mandavelipakkam Chennai-600 028
3	DR.M.PRABU	Assistant Professor	044	-do-	9444455334		Drmprabu_72@yahoo.com	C12/5, Government Quarters, Anna Nagar Western Extension, Chennai-101
4	DR.V.SENTHILKUMAR	Assistant Professor	044	-do-	9443688842		senthilaha@yahoo.co.in	Room No.105, Sri Ram Guest House, Easwaradas Street, Triplicane, Chennai - 5
5	THIRU.D.PARASURAMAN	Assistant	044	-do-	-		-	NO.8, Nandiswarar colony, Amman Koil street, Nandiswaram, Guduvancheri-603 202
BIO INFORMATIC CENTRE & ARIS CELL								
1.	DR.G.THULASI	Professor and Head & Project Coordinator	044	25360106	26548240		gthulasi@vsnl.com	No.9/56, Meenakshi Mansion, Kurinji Street, Kumaran Nagar, Ext. 2, Padi, Chennai – 600 050
2.	DR.M.ARTHANARI ESWARAN	Assistant Professor	044	-do-	9840004103		Mares_arthu@rediffmail.com	13,Murali Lodge, Naval Hospital Road, Chennai – 600 007
2.	MS.P.L.SUJATHA	Assistant Librarian	044	-do-	25287615		sujathaloganathan@yahoo.com	New No.28, Palayappan street, First Floor, Seven Wells, Chennai - 1
2.	MS.V.MALARVIZHI	Technical Assistant	044	-do-	25561910		malarvizhiv@hotmail.com	18/1, Main Road, United Colony, Kolathur– Chennai – 99
3.	MS.M.SEETHALAKSHMI	Data Entry Operator	044	-do-	26371331		mkanuvarshini@hotmail.com	No. 54, Nethaji Nagar, 3 rd Street, Thirumulaivoyal, Chennai – 62
4.	MS. S. JEGATHAMBAL	Assistant	044	-do-	25980195		-	No.9/1, Mannapa Mudali Street, Old Washermentpet, Chennai – 21
5.	MR.B.SANKAR	Information Assistant	044	-do-	9840551471		San65sam@yahoo.com	No.29, Stadeford Hospital Road, Krishnapuram, Ambattur, Chennai - 53

No	NAME	Designation	STD Code	Phone		Fax	Email	Address
				Office	Home			
6.	TH.S.SEKAR	Attender	044	25360106	--			24, Jengumma Street, Walajapet – 632 513
7.	TH.P.K.VISWANATHAN	Prov. Mazdoor	044	-do-	--			55/3, Vattavadiya Nagar, Anna Nagar West, Chennai – 101
8.	TH. R. ALAI KANNU	Prov. Mazdoor	044	-do-	--			4, Ganapthy Nagar, Madha Koil Extension, Kattankulathur.
LIBRARY SCIENCE								
1	DR.S.N. SIVASELVAM	Professor & Head	044	25388997 25381506	24810823		snsivaselvam@hotmail.com	35/3, Ameerjan Street, Choolaimedu, Chennai –94
2	TH.G. RATHINASABAPATHY	Assistant Librarian	044	25381506	25611619		grspathy@yahoo.com	Staff Quarters, MVCH, Vepery, Chennai-7.
3	THIRU C. BASKARAN	Library Assistant	044	-do-	22420911		cbas@rediffmail.com	52, shrusti Block Muthu Md.Street, Puzhuthivakkam, Chennai –91
4.	THIRU N. MURUGAN	Library Assistant	044	-do-	--		--	2/84, Samekan Street, Kavanur Post, Kanchipuram dist.- 603 203.
5.	THIRU K. SUNDARA RAJAN	Assistant	044	-do-	--		--	6, Jai Hauman Nagar Tirur Post, Tiruvallur dist. – 602 205
6.	TH. N. MUNUSAMY	Attender	044	-do-	--		--	6/46, Kannadasan Nagar, Kodungalyur, Chennai –118.
7.	TH. P. MURUGESAN	Attender	044	-do-	--		--	5, Odai Maa Nagar, Velankanni Koil street, Besant Nagar, Chennai-90
8.	TH. P. RAJA	Attender	044	-do-	--		--	9/498, Katta Bomman Street, Vyasarpadi, Chennai –39.
9.	TH. C. BOOPATHY	Lift Operator	044	-do-	--		--	72, Thiru Vi,Ka Street, Otteri, Chennai-12
10.	TMT. T.N. SULAIKA BEE	Prov. Mazdoor	044	-do-	--		--	32, Muthumari Amman Koil Street, Melrosapuram Post, Maraimalai Nagar, chengalpattu.
11.	TH. S. ANANDAKUMAR	Attendant	044	-do-	--		--	32, Muthumari Amman Koil Street, Melrosapuram Post, Maraimalai Nagar, chengalpattu.
12.	THIRU B. SANKAR	Information Assistant	044	-do-	--		--	31/5, Vasugi Street, Chozhapuram, Ambattur, Chennai –53.
13.	TH. D. KARUNANIDHI	Prov. Mazdoor	044	-do-	--		--	13, Kalaingar Street, MGR Nagar, Potheri – 603 203. Kanchipuram District

No	NAME	Designation	STD Code	Phone		Fax	Email	Address
				Office	Home			
VETERINARY PATHOLOGY								
1.	DR.B.MURALI MANOHAR	Professor and Head	044	25381506	26423130		drbmmn@yahoo.com	Sabbatical Quarters, MVC Hostel, Chennai-7
2.	DR.G.V.SUDHAKAR RAO	Associate Professor(CA)	044	-do-	25321949		Gvsrao64@rediffmail.com	2G, Rani Enclave, 36, Kuttiappan St, Kellys (Off) Medavakkam Tank Road, Chennai-600 010.
3.	DR.S.VAIRAMUTHU,	Assistant Professor(SS)	044	-do-	25504769		drvairu@yahoo.com	C-316, Jaganathan Salai, Periyar Nagar, Chennai-600 082
4.	DR.S.HEMALATHA	Assistant Professo(SS)	044	-do-	22352954		Hema_cul@yahoo.com	Flat No.1, PSGTAM Flats, 29, Northmada Street, Sri Nagar Colony, Saidapet, Chennai-600 015.
5.	DR.S.M.SAKTHI VELAN	Assistant Professor	044	-do-	25372001		sakthipath@yahoo.com	552, K.V.K.Samy Street, Periyar Nagar, Chennai-600 039.
6.	DR.J.SELVARAJ	Assistant Professor	044	-do-	22242990		Vetselvaraj@yahoo.com	23, Second Street, Voltas Colony, Nanganallur, Chennai-600 061.
7.	DR.N.PAZHANI VEL	Assistant Professor	044	-do-	24862164		drnpvel@yahoo.co.in	Plot No.46, 5/3, 1Vth Street, Chowdry Nagar, Valasaravakkam, Chennai-600 087.
8.	DR.N.JAYANTHI	Assistant Professor	044	-do-	26546679		mithunjaya@yahoo.co.in	W168, IB, Golden Oak Apartments, Park Road, Anna Nagar West Extension, Chennai-600 101.
9	DR.A.VIJAYALINGA KORANDI	Asst.Professor	044	-do-	94442 35939		avkpat70@yahoo.co.in	G-5, Priyadarshini, 92, School Road, Ambathur – O.T. Chennai-600 053
10	TH.M.MUNIANDY	Superintendent	044	-do-	26454448		--	No.7, Subburaya 5 th Street, Nammalwarpet, Chennai-12.
11.	TH.J.EBINESAN	Technician	044	-do-	--		--	51, Madura Pillai Street, Ayanpuram, Chennai-23.
12.	TH.V.MURUGESAN,	Technician (Spl.Gr)	044	-do-	25017678		--	1/227A, Sakthi Nagar, Omakula Street, Periyamathur, Chennai-68.
13.	TH.A.SUGENDIRAN	Technician	044	-do-	26509019		--	No.8/5, 1 st Street, Rajamangalam, Villivakkam, Chennai-49.
14.	TH.MOSES SATHYA VEERA	Attender	044	-do-	--		--	No.3, TANUVAS Quarters, M.M.C. Chennai-51.
15.	TH.R.G.LOGANATHAN	Attender	044	-do-	--		--	No.21, Jaganathan St, Teynampet, Chennai-18.
16.	TMT.M.MANONMANI	Attendant(SG)	044	-do-	--		--	No.4, Oddapillaiyar Koil St, Virugambakkam, Chennai-92.

No	NAME	Designation	STD Code	Phone		Fax	Email	Address
				Office	Home			
17.	TH.N.KAVERI SELVAN	Prov.Mazdoor	044	25381506	26622267		--	No.67, Haji Abdul Raheem St, Perambur High Road, Near Jamalia, Chennai-12.
18.	TH.N.VELAYUTHAM	Prov.Mazdoor (SG)	044	-do-	--		--	No.9, Kannikoil St, Kattankolathur, Kahcheepuram District.
19.	TH.N.MUNUSAMY	Prov.Mazdoor	044	-do-	--		--	No.42/4, SPCA Quarters, Chennai-7.
20.	MR.P.SEENU	Prov.Mazdoor	044	-do-	--		--	No.31, Perumal Koil St, Periasekkadu, Madhavaram Milk Colony, Chennai-600 051.
ANIMAL HUSBANDRY EXTENSION & ENTREPRENEURSHIP								
1.	DR.R.KRISHNARAJ	Professor and Head	044	25381506			krishnaraj@fastmail.fm	No.49, Arasappur street, Purusaiwalkkam, Chennai – 7.
2.	DR.N.K.SUDEEPKUMAR	Associate Professor	044	-do-	426713222		sudeep66@hotmail.com	111, 3 rd main road, Ram nagar, Chennai – 82.
3.	DR.C.MANIVANNAN	Assistant Professor	044	-do-	455439347		drcmanivannan@yahoo.co.in	125/10, Emerald flats, Thirumangalam, Chennai – 40.
4.	DR.P.R.NISHA	Assistant Professor	044	-do-	422532386		nisha_pr@hotmail.com	47, Mohanapuri 4 th street, Adambakkam, Chennai – 88.
5.	DR.K.M.SAKTHIVEL	Assistant Professor	044	-do-	444710560		sakthivelukm@rediffmail.com	C/o Dr. R.Gnanasambandam, No.6, Lloyds II nd lane, Royapettah, Chennai – 14.
6.	MS.PRABHA MURTHY	Assistant	044	-do-	444355187		-	28/25 Nandi loop street, West CIT nagar, Nandanam, Chennai – 35.
7.	TH.V.BALASUBRAMANIAN	Photographer	044	-do-			-	No.1, Sub staff quarters, Veterinary College Hostel, Vepery, Chennai -7
8.	TH.S.THANGARAJU	Projector Operator	044	-do-			-	No.3/B, Melragunathapuram, Mangadu. Chennai – 101
9.	TH.S.FELICIA	Attender	044	-do-			-	7, Periyar street, West Gandhi nagar, Avadi, Chennai – 54.
VETERINARY ANATOMY & HISTOLOGY								
1	DR.GEETHA RAMESH	Professor and Head	044	25381506	26422997		geetha_india2k@yahoo.com	10,Vaikakaran St, Purasawalkam, Chennai-7
2	DR.SABIHA HAYATH BASHA	Associate Professor	044	-do-	24840637		sabihah@yahoo.com	4/6,Akbarabad II street, Kodambakkam, Chennai-24

No	NAME	Designation	STD Code	Phone		Fax	Email	Address
				Office	Home			
3	DR.S.USHAKUMARY	Assistant Professor (SS)	044	25381506	26611816		ushakumary@yahoo.com	D2 .R.C. Greenwoods 59,Strahans Road,Pattalam, Chennai-12
4	DR.O.R.SATHYA-MOORTHY	Assistant Professor (SS)	044	-do-	26551092		--	Staff Quarters, MVC Hostel, Vepery, Chenai-7
5	DR.T.A.KANNAN,	Assistant Professor	044	-do-	09444191653		Kanns2000@yahoo.co.uk	A-1 staff quarters, MVC Hostel, Vepery, Chennai-7
6	TMT. D. SHEIK AKTHAR BEGUM	Assistant	044	-do-	--		--	Plot No. 4494,D.No-Y.30,V street, Anna Nagar,Chennai-40
7	TH.N.MADHAVAN	Technician	044	-do-	--		--	No.9,Kilpakkam Mandapa Road IV street, Chennai-10
8	TMT.H.NOORJAHAN	Attendar	044	-do-	--		--	No.12/2B Haji Sheak Hussain St, Royapet, Ice house,Chennai-14
9	TH.M.RANGANATHAN	Attendant	044	-do-	--		--	No.8/32H, Metto Street,Kaladipet, Thiruvotriyur, Chennai-19
10	TH.B.BASKARAN	Attendant	044	-do-	--		--	No-12, Venkatesa Puram IV street, Kannigapuram, Chennai-12
VETERINARY MICROBIOLOGY								
1.	DR.V. PURUSHOTHAMAN	Professor and Head	044	25381506	9283104273		drvpurushothaman2001@yahoo.com	11/B, II Street, South High Court Colony, Villivakkam, Chennai – 600 049.
2.	DR. T.G. PRABHAKAR	Associate Professor	044	-do-	22264748		tgprabhakar@rediffmail.com	8, Poornathilagam Street, West Tambaram, Chennai – 600 045.
3.	DR. PARIMAL ROY	Associate Professor	044	-do-	9444481372		parimalroy@hotmail.com	Biunique Shelter, Plot No. 10/946, 69 th Street, 11 th Sector, K.K. Nagar, Chennai – 600 078.
4.	DR. J. JOHN KIRUBAHARAN	Associate Professor	044	-do-	24466374		jjohnk@hotmail.com	G.F.5, G Block, Primrose Apartments, 51, Ellaiaimman Koil Street, Adyar, Chennai – 600 020.
5.	DR. A. THANGAVELU	Associate Professor	044	-do-	25612009		thangavelu_a@hotmail.com	3, Staff Quarters, Madras Veterinary College Hostel, Vepery, Chennai – 600 007.

No	NAME	Designation	STD Code	Phone		Fax	Email	Address
				Office	Home			
6.	DR. K. SHOBA	Assistant Professor (SS)	044	25381506	25611001		drsobsri@yahoo.com	12, Staff Quarters, Madras Veterinary College Hostel, Vepery, Chennai – 600 007.
7.	DR. A. WILSON SANTHOSH KUMAR ARUNI	Assistant Professor (SS)	044	-do-	9841771169		drwilsonaruni@hotmail.com	B-14, Brindavan Flats, 36 & 37, Outer Circular Road, United India Colony, Kodambakkam, Chennai – 600 034.
8.	DR. S. SURESH KANNAN	Assistant Professor	044	-do-			On study leave	Indian Veterinary Research Institute, Bareilly, Uttar Pradesh – 243 122.
9.	TMT. DEVI PADMANABAN	Superintendent	044	-do-	---		---	No.83, 7 th Cross Street, Sakthivel Nagar, Peravallur, Chennai – 600 082.
10.	TMT. K. SORNAM	Steno Typist	044	-do-	---		---	No.158/7 Baba Nagar, IV Street, Villivakkam, Chennai – 600 049.
11.	THIRU. K. BAKER	Technician (Spl. Grade)	044	-do-	26175334		---	No.30, (Old No. 146) Red Hills Road South, Villivakkam, Chennai – 600 049.
12.	THIRU. R. ASHOK KUMAR	Technician (S.G.)	044	-do-	26602406		---	No. F3, Income Tax Quarters, No88, Baraca Road, Namalwarpet, Chennai – 600 012.
13.	THIRU. G. GAJENDRAN	Technician	044	-do-	55476972		---	No.22, V.V. Koil Street, Choolai (Near Post office) Chennai.
14.	THIRU. A. DHANASEKARAN	Attender	044	-do-	24314143		---	No.45, Erikarai Salai, Nageswari Ammal Nagar, Narayanapuram, Pallikaranai, Kancheepuram District, Pin: 610 302.
15.	THIRU. M. SWAMINATHAN	Attendant	044	-do-	---		---	No.2/213, Erikarai Paguthi Chennakuppam, J.J. Nagar, Avadi Road, Poonamalle – 600 056.
16.	THIRU. S. ALEXANDER	Attendant	044	-do-	---		---	No.139, M.S.Muthu Nagar, Kannigapuram, Chennai – 600 012
17.	TMT. B. KASIAMMAL	MPFC	044	-do-	---		---	No.9, VA-VOO-CI Street, Anna Nagar, Potheri Village, Chennai – 600 054.

No	NAME	Designation	STD Code	Phone		Fax	Email	Address
				Office	Home			
VETERINARY PHARMACOLOGY AND TOXICOLOGY								
1	DR.L.N.MATHURAM	Assoc. Professor & Head	044	25381506	26422997		mathuram.kumar@gmail.com	New No. 33/1 (Old No. 15/1) Venkatachala Mudali street, Vepery, Chennai - 600 007
2	DR.P.THEJOMOORTHY	Assoc. Professor	044	-do-	22396191		drthejo@rediffmail.com	Abhirami Castle Block B-4 First floor No:5 Vysar Street Tambaram East, Chennai - 600 059
3	DR.P.SIRIRAM	Assoc. Professor	044	-do-	24910205		srishravan@yahoo.com	FF2, Primrose Apts 15&16 Ellaiamman Koil Street Sastri nagar, Adyar Chennai 600 020
4	DR.S.RAMESH	Asst. Professor	044	-do-	24899362		rameshvet@rediffmail.com	13, Block - B Malar Flats Babu Rajendra Prasad Street, West Mambalam Chennai - 600 033
5	DR. K.V.S. NARAYANA RAJU	Asst. Professor	044	-do-	--		rajukvs@rediffmail.com	No.5 Staff Quarters MVC Hostel Campus Vepery, Chennai 600 007
6	DR. A. ARIVUCHELVAN	Asst. Professor	044	-do-			pharmarivu@yahoo.com	No 239 A/1 Gandhi Puram. Athur.Salem.
7	DR. M.J. RAJA	Asst. Professor	044	-do-			rajamj_74@yahoo.co.in	390/ C, MPM Street, Sanjay nagar, Vysarpadi, Chennai 600 039
8	TH.R. PRABHAKAR	Assistant (SG)	044	-do-	9841632727		--	Pl.No.913, 11 th Sector, 66 th Street K.K.Nagar, Chennai-78.
9	TMT.G. MANIMEKALAI	Typist	044	-do-	23612630		--	Old No.29, New No.43, Veerapandian Nagar 1 st Street Choolaimedu, Chennai-94.
10	TH.C. ELUMALAI	Technician	044	-do-			--	Old No.15, New No.50 10 th Cross Street, Trustpuram Kodambakkam.
11	TH.M. HARI	Attender	044	-do-			--	Orathur Gramam, Pakasalai P.O. Thiruvallur, Tiruthani District, Arakkonam via
12	TMT.R. KASTHURI	Attendant (SG)	044	-do-			--	No.39, Vanna Pandian Street Kakanjee Colony B1, Vyasarpadi Chennai-39.

No	NAME	Designation	STD Code	Phone		Fax	Email	Address
				Office	Home			
13	TH.M.A. SALAM	Attendant	044	25381506			--	No.56, Janakiram Nagar 3 rd Street Perambur Chennai-11.
ANIMAL REPRODUCTION GYNAECOLOGY AND OBSTETRICS								
1.	DR.C. VEERAPANDIAN	Professor and Head	044	25381509	30902015		cveerapandian@hotmail.com	B-23, Orchard West end, No.1, Vellammal School Road, Mugappair East, Chennai - 37
2.	DR.S.A. ASOKAN	Professor	044	-do-	25561864		--	68, IVth St, Secretariat Colony, Lakshimpuram, Chennai - 99
3.	DR.A. SUBRAMANIAN	Professor	044	-do-	26220374		asubu_ambal@yahoo.com	112/5, Five star Apartments, Anna Nagar West, Chennai – 40.
4.	DR.T.G. DEVANATHAN	Professor	044	-do-	22433463		drtgdevanathan@yahoo.co.in	114, Karikalan St, Annai Indra Nagar, Velachery, Chennai - 42
5.	DR.K. KULASEKAR	Associate Professor	044	-do-	24874317			Plot No.8, Vijay Nagar, Vivekananda Main Road, Kolathur, Chennai 99
6.	DR.P. SRIDEVI	Assistant Professor	044	-do-	25561864		drpsridevi@sify.com	68, IVth St, Secretariat Colony, Lakshimpuram, Chennai - 99
7.	TMT.M. SUGUNABAI	Assistant	044	-do-	9841540207		--	No.18, Akbarabath St, Kodambakkam, Chennai - 24
VETERINARY PARASITOLOGY								
1.	DR.LALITHA JOHN	Professor and Head	044	25381506	24345262 9840137901		lalljohn@yahoo.com	No.28/A, Arcot Mudali Street, T.Nagar, Chennai- 17.
2.	DR.S.ABDUL BASITH	Professor	044	-do-	24810762		basith_razia@yahoo.com	Plot.No.411/B, 5 th Sector, 21 st Street, K.K.Nagar, Chennai-78.
3.	DR.B.R.LATHA	Associate Professor	044	-do-	26479471 9841618278		lathnri@yahoo.com	No.80, Gajapathy St, Shenoy Nagar, Chennai- 30.
4.	DR.M.RAMAN	Associate Professor	044	-do-	9444183275		ramapara@gmail.com	M-1, Varaha Vedham, Old.No.33, New No.48, Gandhi Road, Arumbakkam, Chennai - 106
5.	DR.A. SANGARAN	Assistant Professor	044	-do-	26530291 9444219327		sangaran@rediffmail.com	No.R106, Ruby Block, Sudsun Gems Park, Mogaippar West Chennai-58.
6.	DR.C.SREEKUMAR	Assistant Professor	044	-do-	9841906211		sreesnake@gmail.com	F5, Guru Ganesh Apartments, 19 th St, Nanganallur, Chennai – 61

No	NAME	Designation	STD Code	Phone		Fax	Email	Address
				Office	Home			
7.	DR.N.JEYA THILAKAN	Assistant Professor	044	25381506	25014653		drjthilakan@ yahoo.com	No.G3, Plot No.5 Durga Colony, Sembakkam, Chennai-73.
8.	DR.S.ARUNKUMAR	Assistant Professor	044	25381506 (Extn. : 242)	9444207352		arunmgr@ rediffmail.com	A11, Bharath Flats, R.V.Nagar, Anna Nagar (East), Chennai-108.
9.	DR.K.ARUNACHALAM	Assistant Professor	04286	-	224194 9443943483		hemacha@ rediffmail.com	No.61, Thillaipuram 3 rd Street, Namakkal-1
10.	TMT.M.RAJALAKSHMI	Supt.	044	25381506 (Extn. : 242)	954119-280597		-	No.56, Ramakrishna Nagar, Anuppampattu, Minjure Post
11.	TMT.B.RAJALAKSHMI	Tech.	044	25381506 (Extn. : 242)	25519609		-	No.73/94, Thulasingham St, Perambur, Chennai-11.
12.	THIRU.M.DEVARAJAN	Tech.	044	25381506 (Extn. : 2)	-		-	No.14, Pandiyan St, Ambedkar Nagar, Pattarbiram, Chennai-72.
13.	THIRU.R.BALAJI	Attender	044	25381506 (Extn. : 242)	-		-	No.30, South Street, Old Tambaram, Chennai-45.
14.	THIRU.K.RANGANATHAN	Attendant	044	25381506 (Extn. : 242)	-		-	No.29, Kamber St, Potheri, Kattupakkam, Kancheepuram District
15.	TMT.Y.USHA RANI	Attendant	044	25381506 (Extn. : 242)	-		-	No.130 'A' Block, MPT Colony, Tondiarpet, Chennai-81.
16.	TMT.R.DHANALAKSHMI	Prov. Madzoor	044	25381506 (Extn. : 242)	-		-	No.19, Ananda Vinayakar Koil St, Ayanavaram, Chennai-23.
VETERINARY PHYSIOLOGY								
01	DR. A. THANGAVEL	Associate Professor & Head	044	25381506	9444256397		Athangum@yahoo.co.in	23, 2 nd Cross street, New Secretariat Colony, Chennai – 600 010
02	DR. V.S. GOMATHY	Associate Professor	044	-do-	6426606		vsgomathy@hotmail.com	16/3, Thandvachari Street, Chennai – 600 007
03	DR. V. LEELA	Associate Professor	044	-do-	24938084		leelsram@hotmail.com	New No. 11, Second cross street, RK Nagar, Chennai – 600 028
04	DR. S. ESWARI	Assistant Professor	044	-do-	9840124721		(on leave)	7/B. Vella Street, Chennai - 600 007
5	DR. G. SUGANYA	Assistant Professor	044	-do-	944412091		drsuganya_vet@rediffmail.com	14, Balaji Nagar, Alwarthirunagar, Chennai - 600 087
6	DR. K. LOGANATHASAMY	Assistant Professor	044	-do-			Insamy@rediffmail.com	
7	SELVI . A. VIJAYALAKSHMI	Assistant	044	-do-	9884264736		--	21/45, Srinivasa Achari Street, Paddyfield Road, Chennai – 600 011
8	THIRU. CHOKKALINGAM	Technician	044	-do-	26424040		--	31/2, Vaikakaran Street, Purasaiwakam, Chennai-7.

No	NAME	Designation	STD Code	Phone		Fax	Email	Address
				Office	Home			
9	THIRU. G. GANESAN THOMAS	Technician	044	-do-	25901078		--	12, Pax Chirsty Lane, Narayanaappa Naicken Street, Chennai – 600 021
10	THIRU. P. SAMINATHAN	Technician	044	-do-	--		---	19, Palani Amman Koil South 2 nd Street, Chennai – 600 005
11	THIRU. RAJAMANICKAM	Field Assistant	044	-do-	--		---	43/18, Chinathambi street, Kosapet, Chennai-12.
12	THIRU. DHANADRAJ	Attender	044	-do-	24900130		---	5, N. Blok, MMDA Colony, Arumbakkam, Chennai-106.
13	THIRU. N. ARUMUGAM	Attender	044	-do-	26287567		---	419, NVN Nagar, Chennai - 600 040.
14	TMT. HIRUTHAYAMARY	Attender	044	-do-				
15	TMT. K. DHANALAKSHMI	Attendant	044	-do-	55244647		---	13/5, Kannaki Street, MGR. Nagar, Chennai-78.
16.	TMT. M. ARPUDHAMARY	Prov. Mazdoor	044	-do-	55245825		---	2/45A TV Nagar, Kamarajar Street, Chennai - 23
MEAT SCIENCE AND TECHNOLOGY								
1.	DR.V.VENKATARAMANUJAM	Professor and Head	044	25381506	24465755		drvenkataramanujam@yahoo.com	No.22, 26 th Cross Street, (I 27/2) Besant Nagar, Chennai-600 090.
2.	DR.K.DUSHYANTHAN	Associate Professor	-do-	-do-	25552060		dushyanthan_k@yahoo.com	No.20, 1 st Street, Arul Nagar, Madhavaram Milk Colony, Chennai-600 051
3.	DR.V.APPA RAO	Assistant Professor	-do-	-do-	26175165		varao1966@yahoo.com	Plot No.60, III Main Road, South Jaganatha Nagar, Villivakkam, Chennai-600 049.
4.	DR.R.NARENDRA BABU	Assistant Professor	-do-	-do-	26566384		nbabu_ravindran@yahoo.com	89/9, Magizhchi Colony, Mugappair, Chennai-600 037.
5.	DR.M.SIDDHARTH	Assistant Professor	-do-	-do-	9443211602		--	13/6, Athreyapuram Main Road, Choolaimedu, Chennai-600 094.
6.	DR.R.K.KANIMOZHI	Assistant Professor	-do-	-do-	55383954		snoogy_2001@yahoo.com	H.34/A, Manthoppu Colony, Ashok Nagar, Chennai-600 083
7.	DR.P.SURESH	Assistant Professor	-do-	-do-	55142285		vet_suresh@yahoo.com	Plot 36/3, Door 161, Second Street, Mangali Nagar, Arumbakkam, Chennai-600 106.
8.	THIRU.R.BALASUBRAMANI RAO,	Superintendent	-do-	-do-	9444497092		--	No.8, Bangaru Naicken Street, Mount Road, Chennai-600 002.
9.	TMT.R.NASEEM	Assistant	-do-	-do-	--		--	No.22, Vaigai Street, Bharat Nagar, Adambakkam, Chennai-600 088.

No	NAME	Designation	STD Code	Phone		Fax	Email	Address
				Office	Home			
10.	THIRU.R.SURESH	Junior Assistant (Security)	-do-	-do-	9444217124		--	No.95, Patel Road, Perambur, Chennai-600 011.
11.	TMT.G.PARIMALA DEVI	Typist	-do-	-do-	25566808		--	No.78, Sathiyamoorthy Street, Kalpalayam, Chennai-600 099
12.	THIRU.P.SARANGAPANI	Technician	-do-	-do-	95411454822		--	No.76, Perumanur, Panangatur (PO), Chengalput, MGR District, Pin-603 203.
13.	THIRU.K.KRISHNAN	Technician	-do-	-do-	--		--	No.21, Amman Koil Street, Kakkanji Colony, Sharma Nagar, Chennai-600 039.
14.	THIRU.R.MUNUSAMY	Technician	-do-	-do-	--		--	No.4, Bajanaikoil Street, Thailavaram, Kancheepuram Dt.
15.	THIRU.V.A.BASHEER	Technician	-do-	-do-	--		--	'R' Block, 79/11 Kotturpuram (H3), Chennai-600 085
16.	THIRU.M.MOORTHY	Record Clerk	-do-	-do-	26602326		--	No.83, New Street, Ayanavaram, Chennai-600 023
17.	THIRU.E.KUMAR	Master Fayer	-do-	-do-	--		--	No.9, Ganesapuram 1 st Street, Vyasarpadi, Chennai-600 039.
18.	THIRU.K.VELU	Attender	-do-	-do-	25562633		--	No.7, Pandian Nagar, Lakshmpuram, Chennai-600 099.
19.	THIRU.S.SEKAR	Attender	-do-	-do-	--		--	No.696, 4 th Section, 15 th Street, K.K.Nagar, Chennai-600 070
20.	THIRU.A.ANDREW SELVARAJ	Attender	-do-	-do-	--		--	No.29, K.M.Garden,7 th Street, Chennai-600 118.
21.	TMT.K.PUSHPARANI	Attender	-do-	-do-	--		--	125, Block No.5,P.K. Colony, Pulinathope, Chennai-600 012.
22.	THIRU.K.VENKATESAN	Attender	-do-	-do-	9444228492		--	No.44, M.A.M. Ramasamy Nagar, Kodungaiyur, Chennai-600 118.
23.	THIRU.P.RAMAI AH	Driver and Attender	-do-	-do-	--		--	No.5, TANUVAS Staff Quarters, Madhavaram Milk Colony Main Road, Madhavaram Milk Colony, Chennai-600051.

No	NAME	Designation	STD Code	Phone		Fax	Email	Address
				Office	Home			
24.	TMT.G.KOMALA	Attendant	-do-	-do-	--		--	No.214, Dr.Santhosam Nagar, Egmore, Chennai-600 008.
25.	THIRU.E.SIVANANTHAN	Attendant	-do-	-do-	9841412720		--	No.54, Pothery (East), Kathavarayan Koil Street, Kattupakkam (Po) Kancheepuram District
ANIMAL BIOTECHNOLOGY								
1.	DR.P.RAMADASS	Professor and Head	044	25381506	52133664		prbiotech2004@yahoo.com pramadass2004@yahoo.com	A 11, Brindavan Flats, 36, Circular Road, United India Colony, Kodambakkam, Chennai - 600 024.
2.	DR..G.DHINAKAR RAJ	Associate Professor	044	25381506	28174055		dhinakarraj@yahoo.com	80, Pushpanagar Main Road, Nungambakkam, Chennai - 600 034
3.	DR.A.PALANISAMY	Associate Professor	044	25550033	--		apalanisamy@hotmail.com	15/15, Santham Colony, Anna Nagar West Extension, Chennai - 600 101.
4.	DR.M.PARTHIBAN	Assistant Professor	044	25381506	26154984		drparthiban66@yahoo.co.in	B2,/W-644 Pandian Apartments, Anna Nagar West Extension, Chennai - 600 101.
5.	DR.A.MANGALA GOWRI	Assistant Professor	044	25381506	26568315		gowrivalavan@hotmail.com	Plot No. 173, HIG-Phase-II, Mogappair West Garden, 4 th Main Road, Chennai-600 0037.
6.	DR.S.MANOCHARAN	Assistant Professor	044	25381506	23860518		ulagaimano@yahoo.com	Plot No.105, Priyan Illam, 3 rd Street, Rajarathinam Nagar, Iyyappanthangal, Chennai-600 056.
7.	DR.A.RAJA	Assistant Professor	044	25381506	25508438		draraja@rediffamil.com	No.6,Subashree Flat, B-47, 70 th Road Jahawar Nagar, Chennai - 600 082.
8.	DR.T.M.A. SENTHIL KUMAR	Assistant Professor	044	25381506	2653 3410		tmaskumar@yahoo.com	Flat No.8A, Aishwaryam Apart-ment, Nolambur, 4 th Main Road, Mogappair (W), Chennai - 600 037.
9.	DR. S.SATHESHKUMAR	Assistant Professor	044	25550033	26720510		sskumar5@rediffmail.com	G1, 'Melody' D-Block, RC Queens Park Apartment, Madhavaram High Road, Madhavaram, Chennai - 600 060.

No	NAME	Designation	STD Code	Phone		Fax	Email	Address
				Office	Home			
10.	DR. M.VATHSALA	Assistant Professor	044	25550033	9444182561			No.5, Temple View Apartments, Chatram Street, Koyambedu-600 107
11.	TH.S.KUTTALAM	Superintendent	044	25381506	27451142			4/19, LIG NH I (144) Maraimalai Nagar, Pin 603 209
12.	TMT.R. PREMA	Assistant	044	25381506	24717216			4/1, Aalai Mesthrithottam, Jafferkan Pet, Chennai – 600 083.
13.	TMT.M.SARASWATHI	Typist	044	25381506	26672623			48, Corporation Big Lane, Sivarao Road, IV Lane, Pattalam, Chennai – 600 012.
14.	TH. JOHN JEYARAJ	Technician	044	25381506	27156775			107, Valarpuram, Sriperumbudur Taluk, Kancheepuram Dist-602 105.
15.	TH.V. DAMODARAN	Technician	044	25381506	22460764			3, 2 nd Street, Thiruvallur St., Pallikaranai, Chennai- 601 302
16.	TH.M. ARULANANDAM	Attender	044	25381506				E.W.S.72/3-B (CMDA) Manali New Town, Chennai – 600 103.
17.	TH. K.RAVI	Attendant	044	25381506				28/30, Sunguvur Street, Triplicane, Chennai-600 005.
18.	TH.G.RAJENDRAN	Prov. Unskilled Mazdoor	044	25381506				16, Bharathiyar Street, II line, Madhavaram, Chennai – 600 060.
VETERINARY BIOCHEMISTRY								
1	DR.K.AYYADURAI	Professor & Head	044	25381506 Extn: 290	25504147		ayyadurai11@hotmail.com	No.11, 15 th Street, Poompohar Nagar, Kolathur, Chennai – 600 099.
2	DR.P.S.L.SESH	Assistant Professor	044	25381506 Extn: 290	28522673		palsesh@ yahoo.com	No. 135-A, Swamynaickan St, Chintadripet, Chennai- 600 002
POULTRY SCIENCE								
1.	DR.V.SUNDARARASU	Professor and Head	044	25381506	23631523		Drsundr_47@yahoo.co.in	R.25/53, Maraimalai AdigalStreet, M.M.D.A Colony, arumbakkam, Chennai- 106.
2.	DR. D.NARAHARI	Professor	044	25381506	26604432		dnarahari@scientist.com	31/15, 3 rd floor, East 1 st Main road, shenoynagar, Chennai-30.
3.	DR. R.PRABAKARAN	Professor	044	25381506	26151208		rpkaran@mail.com	W-510 9 th Street, C Sector, Anna Nagar, Western Extension, Chennai-101.

No	NAME	Designation	STD Code	Phone		Fax	Email	Address
				Office	Home			
4.	DR.R.ASHA RAJINI	Associate Professor	044	25381506	24524732		asharajini@yahoo.com	No.10 II corss Street, Radhakrishnan Nagar, Thiruvanmiyur, Chennai-41.
5.	DR.A.ASHOK	Assistant Professor	044	25381506	55440501		Ashokvet_13@yahoo.co.in	15/1-A, 1 st Street, Deiva Nagar, West Tambaram, Chennai –45.
6.	DR.G.RAJ MANOHAR	Assistant Professor	044	25381506	-		Rajmano_vet@yahoo.co.in	SB/4, Harleys Appartments, Harleys Road, Kellys, Chennai.
7	TH.M. SEKAR	ASSISTANT		-do-	-			No.27, Chndrayogi Samathi Road, II Street, Chennai-12.
8	TH.C. SIVASHANKARAN	Technician		-do-	-			No.53A, I Floor, Perambur Barracks Road, Chennai-7.
9.	TH.M. JEGANATHAN	Attender		-do-	-			No.2/34, Earikari Street, Thundalam Anna Nagar, Chennai-600 077.
10	THR. DEVENDRAN	Attendant		-do-	-			No.5, Bagthavachalam Nagar, Annagaputhur, Chennai-600 070.
11.	THJ. KRISHNAMOORTHY	Attendant		-do-	-			No.76/36.Maddox Street, Choolai, Chennai-600 112.
Veterinary Surgery and Radiology								
1	DR. R. SURESH KUMAR	Professor & Head	044	25381506	9444925225		surruin@yahoo.com	A.P. 1391, 31 st street, 6 th Sector, KK.Nger, Chennai 78
2.	DR. B. JUSTIN WILLIAM	Assoc. Prof	044	25381506	-----		Dr_Justin_99@yahoo.com	19, Muralli Lodge, Near Hotel Kurichi, Chennai –6
3	DR. R. JEYAPRAKASH	Asso.Prof	044	25381506	9444385393		drpvvet@yahoo.com	5, 12 th cross st, Indira nager, Adiyar, Chennai 20
4	DR. CAPT. DHANAN JEYA RAO	Asso. Prof	044	25381506	9840033235		tobomona@usa.net	No. 64 outer circle road, Kilpauk Garden, Chennai. 10
5	DR. L. NAGARAJAN	Asso. Prof	044	25381506	9840891292		Sriramki.Krishna@gmail.com	No.42, Ramaling nager, 2 nd Street, Virugampalkam, Chennai. 92
6.	DR. K. RAMANUJAM	Asso. Prof	044	25381506	9840248724		Kr_jonu@rediffmail.com	M.V.C staff Qurters, Chennai- 7
7	DR. C. RAMANI	Assist. Prof	044	25381506	9840291292		sriramki@vsnl.com	No.42, Ramalinga nager, 2 nd Street, Virugampalkam, Chennai. 92
8.	DR. MOHAMMED SAFFIUZAMA	Assist. Prof	044	25381506	9444191634		shafivet@yahoo.com	M.V.C Staff Qurters, Chennai 7
9	DR. JEYA KUMAR	Assist Prof	044	25381506	9842782001		drjkvet@yahoo.co.in	19, Muralli Lodge, Near Hotel Kurichi, Chennai –6

No	NAME	Designation	STD Code	Phone		Fax	Email	Address
				Office	Home			
10.	E.PANDIAN	Technician	044	25381506			-	44A/1, Staff Qtrs Barracks Rd. Chennai-3
11.	A.RAMU	Jr. Asst.	044	25381506			-	293/392, Yamunai Square, T.P.T.C Nagar, Villupuram-605601
12	S.ASOKAN	Attender	044	25381506			-	14, Bharathiyar St. Annandhapuram, Chennai-59
13	C.KUMAR	Attendant	044	25381506			-	11, 4 th street Ekasipuram, Perambur, Chennai-12
14	G.RAVANIAH	Attendant	044	25381506			-	56, Norwall road, Chennai-79
	SAVARIMUTHU	Attendant	044	25381506			-	44, Staff qtrs. Barracks Road, Chennai-3
7.	E.RAJA	Prov. Mazdoor	044	25381506			-	44/3 Staff qtrs, Barracks Raod, Chennai-3
Animal Genetics and Breeding								
1.	DR. P. KANAKARAJ	Professor and Head	044	25381506	26546997		kanakarajpriya@yahoo.com	No.5, Somasundaram Street, Radha Nagar, Chromepet, Chennai – 600 044
2.	DR. P.S. RAHUMATHULLA	Professor	-do-	-do-	25541765		srahmath@hotmail.com	6/13 East Avenue Road, Kodungaiyur Chennai – 600 118
3	DR. J. KALATHARAN	Professor	-do-	-do-	26575267		jkalatharan@yahoo.com	4/ 1-A, Venkatarama Iyer Street Venkata Puram, Ambattur, Chennai – 53.
4.	DR. S.N. SIVASELVAM	Professor	-do-	-do-	24810823		snsivaselvam@hotmail.com	35/3, Ameerjan Street Choolaimedu, Chennai – 600 094
5.	DR. A. SUBRAMANIAN	Associate Professor	-do-	-do-	26530111		drsubbuni@yahoo.com	5/825, Mogappair West, Chennai – 600 037
6.	DR. P. KUMARASAMY	Assistant Professor (S.S.)	-do-	-do-	25363317		pkamy_2000@yahoo.com	4, Staff Quarters Madras Veterinary College Hostel Campus, Vepery, Chennai - 600 007
7.	DR. R. RAJENDRAN	Assistant Professor	-do-	-do-	22442908		vrragb@rediffmail.com	42, RC Vishranthi 49/5 Cartman Road, Guindy Maduvankarai, Chennai-600 032
8.	DR. THILAK PON JAWAHAR	Assistant Professor	-do-	-do-	9444159820		ponthilak@yahoo.com	20, Baracca Nagar, Kamarajar puram Chennai – 600 073
9.	DR. S.M.K. KARTHICKEYAN	Assistant Professor (S.S.)	-do-	-do-	24723220		drkarthi17@hotmail.com	101, Chinnamaniakara Street Chengalpattu – 603 001

No	NAME	Designation	STD Code	Phone		Fax	Email	Address
				Office	Home			
10.	THIRU. V. SETHURAMAN	Superintendent	-do-	-do-	26202123			No.243, Annai Illam Dr.Ambathcar Street T.V.Nagar, Anna Nagar West, Chennai – 600 040
11.	THIRU. T. JAI SANKAR	Computer Operator	-do-	-do-				5/2-B, New Street Ayanavaram Chennai – 600 023
12.	TMT. S. JEGATHAMBAL	Assistant	-do-	-do-				No.9/1, Manappa Mudali Street Old Washermenpet Chennai - 600 021
13.	TMT. K. KALAI VANI	Steno-Typist	-do-	-do-				No.161, Thiagarayapuram Thangal, Thiruvottiyur Chennai – 600 019
14.	THIRU. H.SARDAR	Technician	-do-	-do-				224, Mariamman Koil Street Pallavaram Chennai - 600 043
15.	THIRU. M. JEGANNATHAN	Technician	-do-	-do-				No.8, Vasantha Garden II Street Ayanavaram Chennai - 600 023
16.	THIRU. C. THIRUVENGADAM	Technician	-do-	-do-				
17.	THIRU. A. MURUGESAN	Technician	-do-	-do-				No.52, Muthamil Street Subramania Puram Guduvanchery, Chennai
18.	THIRU. V. RAVI CHANDRAN	Driver	-do-	-do-				V.H.R. Staff Quarters, MVC Hostel, Chennai – 7
19.	THIRU. S. SARAVANAN	Attender	-do-	-do-				No. 4/19, Subramanian Nagar Near Alex Nagar, Madhavaram Milk Colony Chennai - 600 051
20.	THIRU. C. MANI	Attendant	-do-	-do-				1/80. Veerasamy Street Madipakkam Chennai – 91
21.	THIRU. M. AGILAN	Attendant	-do-	-do-				2/37, Kamaraj Salai, Periamathur Manali, Chennai – 600 068
22.	THIRU. R. SHUNMUGAM	Attendant	-do-	-do-				60/5, Kannagi Street Ekkattu thangal Chennai – 97
23.	THIRU. K. VELAYUDAM	Attendant	-do-	-do-				No.11, Pillayarkoil Street Potheri village, Kattankolathur - 603 203 Kancheepuram District
VETERINARY EPIDEMIOLOGY AND PREVENTIVE MEDICINE								
1.	DR.R. JAYAKUMAR	Professor & Head	044	25381506	22473603		Rjkumar 48@yahoo.com	No.10/28, Balaji Nagar, Keelkattalai, Chennai- 117.
2.	DR.K.S. VENKATARAMAN	Assosicate Professor	044	25381506	26477391			2, III Cross Street, Venkatesapuram, Chennai-23.

No	NAME	Designation	STD Code	Phone		Fax	Email	Address
				Office	Home			
3.	DR.L. GUNASEELAN	Associate Professor	-do-	-do-	24534656		Lgseelan@Yahoo.co.in	C3,26 Jaibharath Apartments, TNHB Flats, Mogappair Eri scheme, Chennai-37
4	DR.M. SEKAR	Associte Professor	-do-	-do-	22652524		Muthu_Sekar@Yahoo.com	133, Radha Ngar Main Road, Chrompet, Chennai-44
5.	DR.K.M. PALANIVEL	Assistant Professor	-do-	-do-	26545438			38, II Avenue, Akshaya Colony, Mogappair, Chennai-50.
6.	DR.VIJAYALINGA KORANDI	Assistant Professor	-do-	-do-	9444235939			95, Priyadharshini Apartments, 92, School Road, Ambattur, O.T., Chennai-53.
7.	TMT.K. NALINI	Assistant	-do-	-do-	9385543794			2/81, "D" Type, Kaviyarasu Kannadasan Nagar, Chennai-118.
8.	TH.R. SHANMUGAM	Technician	-do-	-do-	27428919			No.18, Masuthi malai St.,Periyatham, Chengleput.
9	TH.R. SHANMUGAM	Technician	-do-	-do-				No.16, 1 st Street, B.V.nagar, Vyasarpady, Chennai-39.
10.	TH.R. SUNDARAM	Attender	-do-	-do-				6, Yadaval St., Kadaperi, Tambaram, Chennai-5
11	TH.K. KONDI AH	Attendant	-do-	-do-				No.473, Sastri Nagar, 4 th Street, Nehru Park, Poonamallee High Road, Chennai
12	TH.R. KARUPPIAH	Attendant	-do-	-do-				No.18, V.V. Koil Street, Chennai-112.

College Fax Nos. are 25362787; 25388997; 25369301; 25360106; 25389445

CHAPTER – 11
MONTHLY REMUNERATION OF OFFICERS AND EMPLOYEES

Sl. No	Name	Designation	Monthly Remuneration	Compensation / Compensatory Allowance	Procedure to determine the remuneration as given in the regulation
Dean Office, MVC					
1	Dr.P.Thangaraju	Dean	39,508.00	As per TANUVAS ASRR for all staff	As per TANUVAS ASRR for all staff
2.	Dr.I.Alfred Jayaprasad	Professor and Head	40,143.00		
3.	Dr.R.Sridhar	Associate Professor	23,944.00		
4.	Tmt.Fatima Bhanumathy	Administrative Officer	17,106.00		
5.	Tmt.G. Kanaka	Assistant Accounts Officer	15,879.00		
6.	Tmt.G.Dharmambal	Superintendent	14,892.00		
7.	Tmt.A.Geetha	Superintendent	13,194.00		
8.	Tmt.R.Premakumari	Superintendent (S.G)	14,543.00		
9.	Tmt.K.Padma	Superintendent (S.G)	14,585.00		
10.	Th.Thailappan	Superintendent	13,587.00		
11.	Th.V.Packirisamy	Superintendent	13,193.00		
12.	Tmt.M.Vasantha	Assistant (S.G)	11,175.00		
13.	Tmt.M.Raja Rajeswari	Assistant (S.G)	10,098.00		
14.	Tmt.P.Kodeeswari	Assistant	9,611.00		
15.	Th.S.Chitravel	Assistant	8,272.00		
16.	Tmt.M.S.Shanthi	Assistant	10,787.00		
17.	Tmt.R.Subadradevi	Assistant	9,943.00		
18.	Tmt.M.Sugunabai	Assistant	8,455.00		
19.	Tmt.S.Bakkialakshmi	Assistant	9,272.00		
20.	Th.C.Kishorekumar	Assistant	9,279.00		
21.	Tmt.R.Kalaichelvi	Assistant	8,505.00		
22.	Th.N.Philips Nilaraj	Assistant	8,502.00		
23.	Th.V.N.Elangovan	Assistant	8,080.00		
24.	Th.K.S.Kanthimathy	Steno Typist GR.II	10,534.00		
25.	Th.V.Krishna kumar	Junior Assistant (S.G)	7,853.00		
26.	Th.L.Anandan	Junior Assistant	5,826.00		
27.	B.Badeshgiri	Junior Assistant	5,827.00		
28.	Tmt.G.Manimekalai	Typist	6,684.00		
29.	Th.D.Kalamegam	Pub.Rel.Asst Gr.II	9,449.00		
30.	Th.S.A.Shaik Mazhar	Data entry operator	7,963.00		
31.	Tmt.E.Nirmala	Telephone operator	7,772.00		
32.	Tmt.T.Kalpana	Telephone Operator	6,455.00		

Sl. No	Name	Designation	Monthly Remuneration	Compensation / Compensatory Allowance	Procedure to determine the remuneration as given in the regulation
33.	Th.R.Raja	Driver	7,460.00		
34.	Th.M.N.Dhanaraj	Driver	6,802.00		
35.	Th.S.Thainese	Attender	6,904.00		
36.	Th.M.Kamalakaran	Attender	6,374.00		
37.	Th.B.Selvarajan	Attender	6,374.00		
38.	Th.S.Diviyathan	Attender	6,016.00		
39.	Tmt.N.Saratha	Attender	6,016.00		
40.	Th.R.Alaikannu	Attendant	6,215.00		
41.	Th.S.Ponniah	Attendant	5,812.00		
42.	Th.D.Penchelliah	Attendant	5,812.00		
43.	Tmt.S.Umarani	Attendant	5,553.00		
44.	Tmt.C.Dilliammal	Attendant	5,318.00		
45.	Th.S.Vinayagam	Attendant	5,188.00		
46.	Th.B.Varadharajan	Attendant	5,188.00		
47.	Tmt.R.Dhanlakshmi	Prov.Mazdoor	5,704.00		
Animal Husbandry Economics					
1	Dr.K.N.Selvakumar	Professor & Head	33,797.00		
2	Dr.N.Meganathan,	Associate Professor	26,148.00		
3	Dr.M.Prabu	Assistant Professor	17,566.00		
4	Dr.V.Senthilkumar	Assistant Professor	14,610.00		
5	Tmt.D.Parasuraman	Assistant	9,260.00		
Library Science					
1.	Thiru. G. Rathinasabapathy	Assistant Librarian	17,516.00		
2.	Thiru C. Baskaran	Library Assistant (S.G)	10,559.00		
3	Thiru. N. Murugan	Library Assistant	8,604.00		
4.	Thiru K. Sundararajan	Assistant	8,508.00		
5.	Thiru N. Munusamy	Attender	6,662.00		
6.	Thiru P. Murugesan	Attender	6,548.00		
7.	Thiru P. Raja	Attender	5,408.00		
8.	Thicu C. Boopathy	Lift Operator	5,761.00		
9.	Tmt. T.N. Sulaika Bee	Prov. Mazdoor	5,821.00		
10.	Thiru S. Anandakumar	Attendant	5,188.00		
11.	Thiru B. Sankar	Information Assistant	8,202.00		
12.	Thiru D. Karunanidhi	Prov. Mazdoor	5,188.00		
Veterinary Pathology					
1.	Dr.B.Murali Manohar	Professor and Head	39,008.00		

Sl. No	Name	Designation	Monthly Remuneration	Compensation / Compensatory Allowance	Procedure to determine the remuneration as given in the regulation
2.	Dr.G.V.Sudhakar Rao	Associate Professor(CA)	21,540.00		
3.	Dr.S.Vairamuthu	Assistant Professor(SS)	20,321.00		
4.	Dr.S.Hemalatha	Assistant Professor(SS)	21,114.00		
5.	Dr.J.Selvaraj	Assistant Professor	17,725.00		
6.	Dr.S.M.Sakthivelan	Assistant Professor	17,266.00		
7.	Dr.N.Pazhanivel	Assistant Professor	17,266.00		
8.	Dr.N.Jayanthi	Assistant Professor	16,806.00		
9.	Dr.A.Vijayalinga Korandi	Asst.Professor	18,184.00		
10.	Dr.S.Sivaseelan	Assistant Professor	17,266.00		
11.	Th.M.Muniandy	Superintendent	13,290.00		
12.	Th.J.Ebinesan	Technician	10,238.00		
13.	Th.V.Murugesan	Technician (Spl. Grade)	12,136.00		
14.	Th.A.Sugendiran	Technician	7,552.00		
15.	Th.Moses Sathya Veera	Attender	6,117.00		
16.	Th.R.G.Loganathan	Attender	6,117.00		
17.	Mr. Ravania	Attendent	6,091.00		
18.	Tmt.M.Manonmani	Attendant	5,804.00		
19.	Th.N.Velayutham	Prov.Mazdoor (SG)	5,679.00		
20.	Th.N.Kaveriselvan	Prov.Mazdoor	4,998.00		
21.	P.Seenu	Prov.Mazdoor	4,675.00		
Animal Husbandry Extension & Entrepreneurship					
1.	Dr.R.Krishnaraj	Professor and Head	38,473.00		
2.	Dr.N.K.Sudeepkumar	Associate Professor	23243.00		
3.	Dr.C.Manivannan	Assistant Professor	17,566.00		
4.	Dr.P.R.Nisha	Assistant Professor	17,566.00		
5.	Dr.K.M.Sakthivel	Assistant Professor	16,647.00		
6.	Prabha Murthy	Assistant	9,275.00		
7.	V.Balasubramanian	Photographer	6,866.00		
8.	S.Thangaraju	Projector Operator	8,549.00		
9.	S.Felicia	Attender	5,916.00		
Veterinary Anatomy & Histology					
1	Dr.Geetha Ramesh, Ph.D	Professor and Head	30,791.00		
2	Dr.Sabiha Hayath Basha, Ph.D	Associate Professor	22,541.00		
3	Dr.S.Ushakumary, Ph.D	Assistant Professor (SS)	21,331.00		

Sl. No	Name	Designation	Monthly Remuneration	Compensation / Compensatory Allowance	Procedure to determine the remuneration as given in the regulation
4	Dr.O.R.Sathyamoorthy	Assistant Professor (SS)	19,503.00		
5	Dr.T.A.Kannan	Assistant Professor	17,566.00		
6.	Tmt.Sheik Akthar Begum	Assistant	9,269.00		
7.	Th.N.Madhavaran	Technician	7,509.00		
8.	Tmt.H.Noorjahan	Attendar	6,125.00		
9.	Th. M.Ranganathan	Attendant	5,188.00		
10.	Th.B.Baskaran	Attendant	5,188.00		
Veterinary Microbiology					
1.	Dr. V. Purushothaman	Professor and Head	39,308.00		
2.	Dr. T.G. Prabhakar	Associate Professor	29,655.00		
3.	Dr. Parimal Roy	Associate Professor	26,148.00		
4.	Dr. J. John Kirubaharan	Associate Professor	23,944.00		
5.	Dr. A. Thangavelu	Associate Professor	23,944.00		
6.	Dr. K. Shoba	Assistant Professor (SS)	21,331.00		
7.	Dr. A. Wilson Santhosh Kumar Aruni	Assistant Professor (SS)	20,705.00		
8.	Dr. S. Suresh Kannan	Assistant Professor	17,106.00		
9.	Tmt. Devi Padmanaban	Superintendent	15,283.00		
10.	Tmt. K. Sornam	Steno Typist	9,586.00		
11.	Thiru. K. Baker	Technician (Spl. Grade)	13,029.00		
12.	Thiru. R. Ashok Kumar	Technician (S.G.)	10,686.00		
13.	Thiru. G. Gajendran	Technician	7,509.00		
14.	Thiru. A. Dhanasekaran	Attender	6,376.00		
15.	Thiru. M. Swaminathan	Attendant	5,188.00		
16.	Thiru. S. Alexander	Attendant	5,188.00		
17.	Tmt. B. Kasiammal	Menials paid from contingencies	2,941.00		
Animal Genetics & Breeding					
1	Dr. P. Kanakaraj	Professor and Head	40,204.00		
2	Dr. P.S. Rahumathulla	Professor	40,204.00		
3	Dr. J. Kalatharan	Professor	36,870.00		
4	Dr. S.N. Sivaselvam	Professor	33,792.00		
5	Dr. A. Subramanian	Associate Professor	28,166.00		
6	Dr. P. Kumarasamy	Assistant Professor (S.S.)	21,800.00		
7	Dr. R. Rajendran	Assistant Professor	20,503.00		
8	Dr. S.m.k. Karthickeyan	Assistant Professor (S.S.)	21,59.00		
9	Dr. A.K.Thiruvenkadan	Assistant Professor	17,952.00		

Sl. No	Name	Designation	Monthly Remuneration	Compensation / Compensatory Allowance	Procedure to determine the remuneration as given in the regulation
10	Thiru. V. Sethuraman	Superintendent	13,181.00		
11	Thiru. T. Jai sankar	Computer Operator	13,897.00		
12	Tmt. S. Jegathambal	Assistant	8,555.00		
13	Tmt. K. Kalaivani	Steno-Typist	8,722.00		
14	Thiru. H.sardar	Technician	10,668.00		
15	Thiru. M. Jegannathan	Technician	9,796.00		
16	Thiru. A. Murugesan	Technician	7,678.00		
17	Thiru. V. Ravichandran	Driver	6,573.00		
18	Thiru. S. Saravanan	Attender	6,214.00		
19	Thiru. C. Mani	Attendant	5,507.00		
20	Thiru. M. Agilan	Attendant	5,507.00		
21	Thiru. R. Shunmugam	Attendant	5,404.00		
22	Thiru. K. Velayudam	Attendant	5,404.00		
Animal Nutrition					
1.	Dr.V.Balakrishnan	Professor and Head	35,750.00		
2.	Dr.B.Chandrabose	Associate Professor	32,828.00		
3.	Dr.R.Karunakaran	Associate Professor	26,729.00		
4.	Th.S.Kumaran	Assistant Professor	27,818.00		
5.	Dr.C.Valli	Assistant Professor	21,672.00		
6.	Dr.L.Radhakrishnan	Assistant Professor	21,961.00		
7.	Dr. M.Ramachandran	Assistant Professor	18,467.00		
Veterinary Pharmacology and Toxicology					
1	Dr.L.N.Mathuram	Associate Professor	31,760.00		
2	Dr.P.Thejomoorthy	Associate Professor	27,551.00		
3	Dr.P.Sriram	Associate Professor	23,944.00		
4	Dr.S.Ramesh	Assistant Professor	20,571.00		
5	Dr.K.S.Narayana Raju	Assistant Professor	18,484.00		
6	Dr.A.Arivuchelvan	Assistant Professor	17,566.00		
7	Dr. M.J. Raja	Assistant Professor			
8	Th.R. Prabhakar	Assistant(SG)	9,945.00		
9	Tmt.G. Manimekalai	Typist	6,559.00		
10	Th.C. Elumalai	Technician	7,677.00		
11	Th.M. Hari	Attender	6,547.00		
12	Tmt.R. Kasthuri	Attendant(SG)	5,946.00		
13	Th.M.A. Salam	Attendant	5,188.00		
Animal Reproduction Gynaecology & Obstetrics					
1	Dr.C. Veerapandian	Professor & Head	39,308.00		

Sl. No	Name	Designation	Monthly Remuneration	Compensation / Compensatory Allowance	Procedure to determine the remuneration as given in the regulation
2	Dr.S.A. Asokan	Professor	38,473.00		
3	Dr.A. Subramanian	Professor	36,803.00		
4	Dr.T.G. Devanathan	Professor	36,803.00		
5	Dr.K. Kulasekar	Associate Professor	27,551.00		
6	Dr.P. Sridevi	Assistant Professor	22,007.00		
7	Tmt.M. Sugunabai	Assistant	8,814.00		
8	Th.V. Veerappan	Technician	8,484.00		
9	Th.V. Kothandaraman	Attender	6,549.00		
10	Th.V. Kadumbadi	Attender	6,374.00		
Veterinary Parasitology					
1.	Dr.Lalitha John	Professor and Head	38,473.00		
2.	Dr.S.Abdul Basith	Professor	38,473.00		
3.	Dr.K.S.Venkataraman	Associate Professor	29,695.00		
4.	Dr.M.Raman	Associate Professor	25,205.00		
5.	Dr.B.R.Latha	Associate Professor	23,944.00		
6.	Dr.C.Sreekumar	Assistant Professor (S.S.)	18,643.00		
7.	Dr.A.Sangaran	Assistant Professor (S.S.)	20,955.00		
8.	Dr.N.Jeya Thilakan	Assistant Professor	18,025.00		
9.	Dr.S.Arunkumar	Assistant Professor	17,560.00		
10.	Dr.K.Arunachalam	Assistant Professor			
11.	Tmt.M.Rajalakshmi	Superintendent	14,272.00		
12.	Tmt.B.Rajalakshmi	Technician	9,582.00		
13.	Thiru.M.Devarajan	Technician	7,677.00		
14.	Thiru.R.Balaji	Attender	5,408.00		
15.	Thiru.K.Ranganathan	Attendant	5,553.00		
Veterinary Physiology					
01	Dr. A. Thangavel	Associate Professor & Head	31,303		
02	Dr. V.S. Gomathy	Associate Professor	29,778		
03	Dr. V. Leela	Associate Professor	26,729		
04	Dr. S. Eswari	Assistant Professor	19,465		
05	Dr. G. Suganya	Assistant Professor	16,370		
06	Dr. K. Loganathasamy	Assistant Professor	18,467		
07	Selvi. A. Vijayalakshmi	Assistant	9,381		
08	Thiru. Chokkalingam	Technician	14,570		

Sl. No	Name	Designation	Monthly Remuneration	Compensation / Compensatory Allowance	Procedure to determine the remuneration as given in the regulation
09	Thiru. G. Ganesan Thomas	Technician	12,044		
10	Thiru. P. Saminathan	Technician	8,834		
11	Thiru. Rajamanickam	Field Assistant	11,518		
12	Thiru. Dhanaraj	Attender	7,424		
13	Thiru. N. Arumugam	Attender	7,310		
14	Tmt. Hiruthayamary	Attender	7,303		
15	Tmt. K. Dhanalakshmi	Attendant	6,473		
16	Tmt. M. Arpudhamary	Prov. Mazdoor	6,473		
Meat Science and Technology					
1.	Dr.V.Venkataramanujam	Professor and Head	40,204.00		
2.	Dr.K.Dushyanthan	Associate Professor	28,166.00		
3.	Dr.V.Appa Rao	Assistant Professor	21,885.00		
4.	Dr.S.Narendra Babu	Assistant Professor	17,952.00		
5.	Dr.M.Siddharth	Assistant Professor	19,362.00		
6.	Dr.R.K.Kanimozhi	Assistant Professor	16,911.00		
7.	Dr.P.Suresh	Assistant Professor	14,930.00		
8.	Thiru.R.Balasubramani Rao,	Superintendent	12,284.00		
9.	Tmt.R.Naseem	Assistant	9,468.00		
10.	Thiru.R.Suresh	Junior Assistant (Security)	7,629.00		
11.	Tmt.G.Parimala Devi	Typist	11,283.00		
12.	Thiru.P.Sarangapani	Technician	12,708.00		
13.	Thiru.K.Krishnan	Technician	10,666.00		
14.	Thiru.R.Munusamy	Technician	7,849.00		
15.	Thiru.V.A.Basheer	Technician	7,678.00		
16.	Thiru.M.Moorthy	Record Clerk	4,983.00		
17.	Thiru.E.Kumar	Master Flayer	5,784.00		
18.	Thiru.K.Velu	Attender	6,687.00		
	Thiru.S.Sekar	Attender	6,688.00		
19.	Thiru.A.Andrew Selvaraj	Attender	6,692.00		
20.	Tmt.K.Pushparani	Attender	6,312.00		
21.	Thiru.K.Venkatesan	Attender	5,885.00		
22.	Thiru.P.Ramaiah	Driver and Attender	9,260.00		
23.	Tmt.G.Komala	Attendant	6,223.00		
24.	Thiru.E.Sivananthan	Attendant	5,434.00		
Veterinary Surgery and Radiology					
1	Dr. Suresh Kumar	Prof. Head	33,797.00		
2	Dr. B. Justin William	Asso. Prof	26,148.00		

Sl. No	Name	Designation	Monthly Remuneration	Compensation / Compensatory Allowance	Procedure to determine the remuneration as given in the regulation
3	Dr. R. Jayaprakash	Asso. Prof	26,248.00		
4.	Dr. L. Nagarajan	Assoc. Prof	24,746.00		
5.	Dr. K. Ramanujam	Assoc. Prof	31,058.00		
6.	Dr. C. Ramani	Assist. Prof	21,924.00		
7	Dr. Mohammed Shafiuzama	Assist Prof	19,686.00		
8	Mr. E. Pandian	Technician	7,568.00		
9	Mr. S. Asokan	Attender	6,016.00		
11	Mr. C. Kumar	Attendent	5,188.00		
12	Mr. E. Raja	Prov. Mazd.	5,324.00		
13.	Th.N.Munusamy	Prov.Mazdoor	5,579.00		
14.	Mr. D. Sovarimuthu	Attendent	5,474.00		
Animal Biotechnology					
1.	Dr.P.Ramadass	Professor and Head	38,473.00		
2.	Dr.G.Dhinakar Raj	Associate Professor	26,850.00		
3.	Dr.A.Palanisamy	Associate Professor	26,148.00		
4.	Dr.M.Parthiban	Assistant Professor	21,414.00		
5.	Dr.A.Mangala Gowri	Assistant Professor	18,943.00		
6.	Dr.S.Manoharan	Assistant Professor	19,686.00		
7.	Dr.A.Raja	Assistant Professor	18,943.00		
8.	Dr.T.M.A.Senthil Kumar	Assistant Professor	19,686.00		
9.	Dr.S.Satheshkumar	Assistant Professor	17,566.00		
10.	Th.S.Kuttalam	Superintendent	12,897.00		
11.	Tmt.R.Prema	Assistant	9,272.00		
12.	Tmt.M.Saraswathi	Typist	6,826.00		
13.	Th.John Jeyaraj	Technician	13,029.00		
14.	Th.V.Damodaran	Technician	10,438.00		
15.	Th.M. Arulanandam	Attender	6,683.00		
16.	Th.G.Rajendran	Prov. Unskilled Mazdoor	555,3.00		
17	Th. K.Ravi	Attendant	5,318.00		
Veterinary Biochemistry					
1	Dr.K.Ayyadurai	Professor & Head	36,052.00		
2	Dr.P.S.L.Sesh	Assistant Professor	16,547.00		
3.	Dr.K.Loganathasamy	Assistant Professor	16,547.00		
Veterinary Epidemiology & Preventive Medicine					
1.	Dr.R. Jayakumar	Professor & Head	38,473.00		
2.	Dr.K.S. Venkataraman	Associate Professor	26,850.00		

Sl. No	Name	Designation	Monthly Remuneration	Compensation / Compensatory Allowance	Procedure to determine the remuneration as given in the regulation
3	Dr.L. Gunaseelan	Associate Professor	27,551.00		
4	Dr.M. Sekar	Associte Professor	27,447.00		
5	Dr.K.M. Palanivel	Assistant Professor	19,503.00		
6	Tmt.K. Nalini	Assistant	8,798.00		
7	Th.R. Shanmugam	Techniciian	10,439.00		
8	Th.R. Shanmugam	Technician	8,651.00		
9	Th.R. Sundaram	Attender	6,374.00		
10	Th.K. Kondiah	Attendant	7,503.00		
11	Th.R. Karuppiah	Attendant	5,829.00		

CHAPTER – 12 BUDGET ALLOTTED

Sl. No	Name of the scheme / head	Activity	Starting date of activity	Planned end date of the activity	Amount proposed	Amount sanctioned	Amount released / disbursed	Actual expenditure	Responsible officer for the quality and completion of work
Dean Office, MVC									
1	Unit-II Vety.education & Research, Vety.Non-Plan- Institute of higher studies and innovations MVC, Dean –01- Contingencies Recurring–Non- Plan-02001	Teaching, Research, Extension and Administration	From inception	Continuous	1,69,05,155.00	1,69,05,155.00	1,69,05,155.00	1,69,05,155.00	Dean
2.	Unit-II Vety.Education and Research- Vety –Non-Plan Institute of Higher Studies and innovation- Univ. Sports fund-02033	Student Sports	-do-	-do-	59,109.00	59,109.00	59,109.00	59,109.00	Dean
3.	Unit-II Vety.Education and Research- Vety –Non-Plan Institute of Higher Studies and innovation- MVC Dean–45- Contingencies Recurring-First ten rank holders – plan-16045	Scholarship	-do-	-do-	4,18,018.00	4,18,018.00	4,18,018.00	4,18,018.00	Dean
4.	Unit-II Vety.Education and Research- Vety –Non-Plan Institute of Higher Studies and innovations- MVC- Physical Education –04- Non-Plan-02004	Physical Education	-do-	-do-	6,45,609.00	6,45,609.00	6,45,609.00	6,45,609.00	Dean

Sl. No	Name of the scheme / head	Activity	Starting date of activity	Planned end date of the activity	Amount proposed	Amount sanctioned	Amount released / disbursed	Actual expenditure	Responsible officer for the quality and completion of work
Animal Husbandry Economics									
1.	Non Plan Dept. of Animal Husbandry Economics, Madras Veterinary College, Chennai – 600 007	1. Teaching Animal Husbandry Economics at UG and PG levels. 2. Carrying out research work in the livestock sector to formulate suitable policies to alleviate rural poverty. 3. Offering farm advisory services and Livestock projects to the needy farmer.	12- 12 -1980	Continuous (further continued every year)	17.873	9,970,000.00	Every month	9,929,000.00	Dr.K.N.Selvakumar, Professor & Head
2.	ICAR scheme on Economic Analysis of Livestock Farming in Tribal areas of Tamil Nadu	1.To study the economic dependence of tribal families on livestock for their livelihood. 2.To estimate the cost and returns from livestock farming in Tribal areas. 3.To estimate the linkage effect of livestock and crop husbandry in tribal areas 4.To determine the employment potential from livestock farming and other employment generating activities 5.To identify the constraints in livestock farming of Tribal areas and 6.To suggest suitable policy measures to alleviate the tribal poverty through livestock rearing.	01-04-04	31.03.2006	-	12,49,000.00		6,23,000.00	Dr.N.Meganathan, Associate Professor
Bio Informatics Centre & ARIS Cell									
1.	Biotechnology Information System (S.C.22001)	Teaching, Research	7-8-1990	Continued	20.70	6,79,000.00	6,79,000.00	14,88,078.25	Professor and Head & Project Coordinator Bioinformatics Centre & ARIS Cell Madras Veterinary College Chennai - 7
2.	Non-Plan (S.C.2036)		16-6-98	-	0.42	7,90,000.00	7,09,000.00	7,14,681.00	-do-
3.	NISAGENET (S.C.21097)		1-1-05	-	-	1.80	0.60 /3 installments	-	-do-
Library Science									
	Department of Library Science	To cater to the information requirements of the students, research	01-04-2004	Continuous	81,92,508.00	60,92,000.00	60,92,000.00	60,90,514.00	Professor and Head

Sl. No	Name of the scheme / head	Activity	Starting date of activity	Planned end date of the activity	Amount proposed	Amount sanctioned	Amount released / disbursed	Actual expenditure	Responsible officer for the quality and completion of work
		scholars, faculty members and scientists of the University							
	Students Counselling and Welfare Monitoring Cell	To provide career guidance for the graduates of the university	01-04-2004	-do-	2,78,396.00	1,65,000.00	1,65,000.00	1,59,876	Professor and Head
Veterinary Pathology									
1.	Non-Plan								
2.	Plan PG Research and Teaching in Veterinary Pathology, Madras Veterinary College, Chennai	To study the pathobiology of mycotoxicosis and their interaction with different infectious agents. To study new diagnosis and prognostic biomarker for animal neoplasm especially in canines	27.03.1983	Continuing	2,01,000.00	2,01,000.00		2,01,000.00	Dr. S.Vairamuthu, Principal Investigator
Animal Husbandry Extension & Entrepreneurship									
1.	Unit II – Veterinary Education and Research – Non Plan – Institute of Higher studies and Innovation, Department of Veterinary and Animal Husbandry Extension and Entrepreneurship, Madras Veterinary College (SC.No.2026)	1.To impart teaching to undergraduate and post graduate students in animal husbandry extension 2.To undertake research in veterinary and animal husbandry extension. 3. To provide farm advisory services both in person and by post to livestock farmers and entrepreneurs 4. To record and arrange for dissemination of scientific information on livestock and poultry farming through radio. <u>Modified research objectives</u> 1. To record and arrange for dissemination of scientific information on livestock and poultry farming through different media 2.Evaluation of the scheme on 'Women empowerment through homestead turkey farming by self help group in Theni district of Tamilnadu	1963	Continuous	31,03,000.00	17,43,000.00	17,43,000.00	20,90,000.00	Professor and Head,

Sl. No	Name of the scheme / head	Activity	Starting date of activity	Planned end date of the activity	Amount proposed	Amount sanctioned	Amount released / disbursed	Actual expenditure	Responsible officer for the quality and completion of work
2.	ICAR Scheme on " Sheep farming towards sustainable livelihood – An analysis"	1.To study the socio economic characteristics of sheep farmers In Tamil Nadu. 2.To ascertain the system of management adopted by sheep farmers of Tamil Nadu 3.To analyse the income and employment generation of sheep farming 4.To assess the role of government and non-government agencies towards development of sheep farming 5.To study the constraints in sheep farming	03.11.2004	02.11.2007	9,08,160.00	9,08,160.00	3,00,520.00	71,190.00	Principal Investigator and Associate Professor
Veterinary Anatomy & Histology									
1	Anatomy-Nonplan 2012	Education & Research	01.04.2004 31.03.2005	Continuous	25,72,881.00	26,09,000.00	--	14,74,677.00	Professor and Head
Animal Genetics & Breeding									
1	Main	Given below (*)	01-04-1949	Continuous	34,00,000.00	34,00,000.00	34,00,000.00	33,70,000.00	Professor and Head
2	Core Lab	Molecular characterization of indigenous breeds of livestock of southern states by using microsatellite markers recommended by FAO	12-01-1996	Continuous	9,55,000.00	9.55 Lakhs	9,55,000.00	8,89,000.00	Dr.P.Thangaraju Principal Investigator
Animal Nutrition									
1.	MAIN	Education Research Extension	1950	Continuous	—	20,48,000.00	Monthly installment	23,61,694.00	Professor and Head
2.	RIL	Bio-availability of minerals. To identify various areas of potential pollution hazards To develop calendar of feeding schedule based on cropping pattern and to provide consultancy service to evolve least cost feed.	1995	Continuous	—	4,45,000.00	Monthly installment	3,61,735.00	Professor and Head
3.	ICAR scheme on	Improvement of	2003		—	14,20,000.00	Annual	13,58,091.00	Professor and Head

Sl. No	Name of the scheme / head	Activity	Starting date of activity	Planned end date of the activity	Amount proposed	Amount sanctioned	Amount released / disbursed	Actual expenditure	Responsible officer for the quality and completion of work
	"Improvement of feed resources and nutrient utilization raising animal production"	bioavailability of nutrients from fodder resources available to increase animal production							
4.	NABARD sponsored project on "Nutritive value of sugarcane tops and its effect on reproductive performance in cattle"	Evaluation of sugarcane tops as a potential fodder for livestock	2003		—	2,45,320.00	Quarterly installment	1,44,748.00	Professor and Head
Veterinary Microbiology									
1.	Non-Plan								
2.	Production, evaluation & standardization of Vero cell adapted live attenuated peste des petits ruminants virus vaccine under field conditions	<ul style="list-style-type: none"> • Assessment of the efficacy of vero cell adapted PPRV for use as master seed virus. • Production of live attenuated vaccine from seed lots derived from master seed virus. Quality control of the vaccine as per OIE(1996) standards. • Assessment of the vaccine by field trials with host animal vaccination and seromonitoring. • Transfer of technology to state biological center • Assessment of maternal antibody, Assessment of efficacy of the vaccine at the phase of PPR disease outbreak. • Assessment of safety of the vaccine in pregnant animals. • Filing for obtaining patent 	26.6.2000	Continuing	2,00,000.00	1,50,000.00	1,50,000.00	1,50,969.00	Dr. A. Thangavelu, Principal Investigator

Sl. No	Name of the scheme / head	Activity	Starting date of activity	Planned end date of the activity	Amount proposed	Amount sanctioned	Amount released / disbursed	Actual expenditure	Responsible officer for the quality and completion of work
3.	Development of Safe and potent anthrax vaccine for small ruminants	<ul style="list-style-type: none"> The existing vaccine will be modified with suitable adsorbents and suspension agents. The protective antigen pXO1, will be over expressed by molecular techniques. Purification, separation and production of protective antigen on a large scale. Standardization of quantum of antigen and adsorbents. Safety and potency tests in the laboratory and in the field 	11.7.2005	31.7.2008	20,00,000.00	20,00,000.00	11,00,000.00 (2005-2006)	New scheme	Principal Investigator Dr. V. Purushothaman Co-Principal Investigator Dr. Pariman Roy
4.	All India Network Programme on Haemorrhagic Septicaemia	<ul style="list-style-type: none"> Epidemiology of Pasteurella multocida and P. haemolytica. Molecular characterization of isolates of sheep and goats Vaccine trial for combined vaccine developed by Co-ordinating unit against pasteurellosis and FMD in pigs. 	2.11.2000	31.3.2007	3,80,000.00	3,80,000.00	380000 (2 instalments)	5,72,222.00 (including balance amount of the previous year 2003 - 2004)	Dr. T. G. Prabhakar Principal Investigator
Veterinary Pharmacology & Toxicology									
1	Scheme No. 2021 Non-Plan, Department of Veterinary Pharmacology & Toxicology, MVC	Teaching and Research	01-04-04	Continuous	1,60,0000.00	15,39,688.00	--	15,39,688.00	Head of the Department
2	Scheme No. 12001 Plan, Department of Veterinary Pharmacology & Toxicology, MVC	Post graduate teaching & Research	01-04-04	Continuous	16,50,000.00	16,32,506.00	--	16,32,506.00	Head of the Department
Animal Reproduction Gynaecology & Obstetrics									
1	Main - Unit II - Veterinary non-plan Higher Studies Innovation Scheme Code:02018	Teaching and Research	01-04-04	Continuous	27,50,000.00	22,31,000.00	22,31,000.00	20,60,315.00	Head of the Department

Sl. No	Name of the scheme / head	Activity	Starting date of activity	Planned end date of the activity	Amount proposed	Amount sanctioned	Amount released / disbursed	Actual expenditure	Responsible officer for the quality and completion of work
2	Scheme – Unit II – Veterinary plan Higher Studies Innovation Scheme Code: 12002		01-04-04	Continuous	15,13,567.00	8,96,000.00	8,96,000.00	8,32,113.00	Head of the Department
Veterinary Parasitology									
1.	Department Main (2020)	Teaching and Research	1929	Continues	22,72,756.00	20,69,000.00	-	20,63,655.00	Head of the Department
2.	University Plan Scheme (16037)	-do-	1.1.2003	Continues	11,86,669.00	11,80,000.00	-	11,77,806.00	Head of the Department
3.	ICAR Scheme on G.I. Parasitism (21067)		7.11.2000	31.3.2007	-	11,10,834.00		7,10,767.00	Head of the Department
Veterinary Physiology.									
1	Unit II- Veterinary Education & Research- Veterinary-Non-Plan- Institute of Higher Studies and Innovations. Dept. of Vety. Physiology, MVC, S.C.No.2022	Teaching and Research	01.04.2004	Continuous	43,47,674.00	23,57,800.00	FMA	23,43,002.00	Head of the Department
02	Unit XII - - Veterinary Education & Research- Veterinary-Plan- Institute of Higher Studies and Innovations. Dept. of Vety. Physiology S.C. No. 12010	Post graduate research and teaching	04.05.1984	Continuous	4,34,984.00	1,90,000.00	FMA	1,85,439.00	Head of the Department
Meat Science & Technology									
1.	Main	Teching and Research	--	Continuous	30,76,000.00	30,76,000.00	30,76,000.00	24,30,000.00	Head of the Department
2.	AICR Project on Post Harvest Technology		05.08.04	3 years	--	28,53,000.00	30,66,000.00	5,64,000.00	Head of the Department
Veterinary Surgery and Radiology									
1	Main	Teaching research treatment , extension	1903	continuous	20,00,000.00	17,00,000.00	17,00,000.00	24,84,283.00	Head of the Department
2	Radiology	Teaching resereach	1.05.84	Continuous	5,00,000.00	3,98,000.00	3,98,000.00	5,22,578.00	Head of the Department
Animal Biotechnology									
00 UNIVERSITY SCHEMES									
1.	Plan scheme	Teaching and Research	-	-	43,76,000.00	43,76,000.00	43,76,000.00	45,23,919.00	Head of the Department
2.	Non-Plan Scheme	-do-	-	-	13,36,000.00	13,36,000.00	13,36,000.00	10,19,720.00	Head of the Department

Sl. No	Name of the scheme / head	Activity	Starting date of activity	Planned end date of the activity	Amount proposed	Amount sanctioned	Amount released / disbursed	Actual expenditure	Responsible officer for the quality and completion of work
EXTERNAL FUNDED SCHEMES									
1.	EST-Buffalo	Buffaloe genome studies	21.3.2002	20.09.2005	8,58,000.00	8,55,895.00	8,55,895.00	8,67,522.00	Dr.G.Dhinkar Raj
2.	Leptospirosis	Development of diagnostic kit for leptospirosis	27.09.2004	26.09.2007	6,73,000.00	6,73,000.00	6,73,000.00	-	Dr.T.M.A.Senthil Kumar
3.	Mycoplasma	Isolation and development of diagnostics for Mycoplasma	04.02.2003	03.02.2006	3,41,000.00	3,41,000.00	2,80,191.00	3,16,895.00	Dr.P.Ramadass
4.	PPR vaccine	Development of lateral flow and ELISA based diagnostic kit for PPR	24.04.2003	23.04.2006	4,48,000.00	4,48,000.00	3,05,696.00	24,906.00	Dr.G.Dhinakar Raj
Veterinary Biochemistry									
1.	Unit II – Vety. Non-plan Institute of Higher Studies and Innovations Department of Veterinary Biochemistry, MVC. S.C.- 2038	U.G. Education	June 1994	Continuous Process	7,73,257.00	6,12,000.00	FMA	6,15,350.00	Professor & Head
Veterinary Epidemiology & Preventive Medicine									
1.	Non Plan	Teaching & Research		2004-05	12,65,888.00	8,77,000.00	7,20,000.00	7,18,232.00	Head of the Department
2.	Plan	Teaching, Resarch & Extension		2004.05	13,98,415.00	11,94,000.00	21,64,000.00	21,35,493.00	Head of the Department

CHAPTER – 13
MANNER OF EXECUTION OF SUBSIDY PROGRAMMES

Sl. No	Beneficiary Name	Amount of subsidy	Parent / Guardian	Criteria for selection	Address			
					District	City	Town / Village	House No
Madras Veterinary College is an educational and research institution and hence no subsidy programmes are under operation								

CHAPTER – 14
PARTICULARS OF RECIPIENTS OF CONCESSIONS, PERMITS OR
AUTHORIZATIONS GRANTED

14.1 Information

FORM - 1

1.	Name of the Programme	:	Government of Tamil Nadu Backward Class First Graduate Scholarship
2.	Type	:	Concession
3.	Objective	:	To provide financial assistance to students of Backward Class Community who are first graduates in the family
4.	Target	:	--
5.	Eligibility	:	Any caste under Backward Class community as decided by the Government of Tamil Nadu
6.	Criteria for eligibility	:	(a) Students from non-graduate families of Backward Class community (b) Annual income of the parent does not exceed 50,000/-
7.	Pre-requisite	:	a) Good conduct b) 80% attendance c) Pass in the Board examinations
8.	Procedure to avail benefits	:	Eligible student should submit application form along with attachments. These forms are checked for its correctness. The office of the Dean prepares the proceeding listing eligible candidates, which is sent for sanction of the amount to the District Backward Class Officer, Chennai-1
9.	Application fee	:	-Nil-
10.	Application form	:	Enclosed
11.	List of attachment	:	Copy of Community certificate, income certificate, mark sheet and attendance particulars
12.	Form for attachment	:	Form prescribed by the Government is followed

FORM - 2

1.	Name of the Programme	:	Government of Tamil Nadu Backward Class Postmatric Scholarship
2.	Type	:	Concession
3.	Objective	:	To provide financial assistance to students of Backward Class Community who are not first graduates in the family
4.	Target	:	--
5.	Eligibility	:	Any caste under Backward Class community as decided by the Government of Tamil Nadu
6.	Criteria for eligibility	:	a) Students from the families of Backward Class community b) Annual income of the parent does not exceed 50,000/-
7.	Pre-requisite	:	a) Good conduct b) 80% attendance c) in the Board examinations
8.	Procedure to avail benefits	:	Eligible student should submit application form along with attachments. These forms are checked for its correctness. The office of the Dean prepares the proceeding listing eligible candidates, which is sent for sanction of the amount to the District Backward Class Officer, Chennai-1
9.	Application fee	:	-Nil-
10.	Application form	:	Enclosed
11	List of attachment	:	Copy of Community certificate, income certificate, mark sheet and attendance particulars
12	Form for attachment	:	Form prescribed by the Government is followed

FORM - 3

1.	Name of the Programme	:	Government of Tamil Nadu Most Backward Class First Graduate Scholarship
2.	Type	:	Concession
3.	Objective	:	To provide financial assistance to students of Most Backward Class Community who are first graduates in the family
4.	Target	:	--
5.	Eligibility	:	Any caste under Most Backward Class community as decided by the Government of Tamil Nadu
6.	Criteria for eligibility	:	(a) Students from non-graduate families of Most Backward Class community (b) Annual income of the parent does not exceed 50,000/-
7.	Pre-requisite	:	a) Good conduct b) 80% attendance c) Pass in the Board examinations
8.	Procedure to avail benefits	:	Eligible student should submit application form along with attachments. These forms are checked for its correctness. The office of the Dean prepares the proceeding listing eligible candidates, which is sent for sanction of the amount to the District Backward Class Officer, Chennai-1
9.	Application fee	:	-Nil-
10.	Application form	:	Enclosed
11	List of attachment	:	Copy of Community certificate, income certificate, mark sheet and attendance particulars
12	Form for attachment	:	Form prescribed by the Government is followed

FORM - 4

1.	Name of the Programme	:	Government of Tamil Nadu Most Backward Class Postmatric Scholarship
2.	Type	:	Concession
3.	Objective	:	To provide financial assistance to students of Most Backward Class Community who are not first graduates in the family
4.	Target	:	--
5.	Eligibility	:	Any caste under Most Backward Class community as decided by the Government of Tamil Nadu
6.	Criteria for eligibility	:	a) Students from the families of Most Backward Class community b) Annual income of the parent does not exceed 50,000/-
7.	Pre-requisite	:	a) Good conduct b) 80% attendance c) Pass in the Board examinations
8.	Procedure to avail benefits	:	Eligible student should submit application form along with attachments. These forms are checked for its correctness. The office of the Dean prepares the proceeding listing eligible candidates, which is sent for sanction of the amount to the District Backward Class Officer, Chennai-1
9.	Application fee	:	-Nil-
10.	Application form	:	Enclosed
11	List of attachment	:	Copy of Community certificate, income certificate, mark sheet and attendance particulars
12	Form for attachment	:	Form prescribed by the Government is followed

FORM - 5

1.	Name of the Programme	:	Government of India – SC/ST Scholarship
2.	Type	:	Concession
3.	Objective	:	To provide financial assistance to students belongs to Scheduled Case and Scheduled Tribe community
4.	Target	:	--
5.	Eligibility	:	Any caste under Scheduled CasTe and Scheduled Tribe community as decided by the Government of Tamil Nadu
6.	Criteria for eligibility	:	a) Students from Scheduled CasTe and Scheduled Tribe community b) Annual income of the parent does not exceed 1,00,000/-
7.	Pre-requisite	:	a) Good conduct b) 80% attendance c) Pass in the Board examinations
8.	Procedure to avail benefits	:	Eligible student should submit application form along with attachments. These forms are checked for its correctness. The office of the Dean prepares the proceeding listing eligible candidates, which is sent for sanction of the amount to the District Adi-Dravida Welfare Officer, Chennai-1
9.	Application fee	:	-Nil-
10.	Application form	:	Enclosed
11	List of attachment	:	Copy of Community certificate, income certificate, mark sheet and attendance particulars
12	Form for attachment	:	Form prescribed by the Government is followed

FORM – 6

1.	Name of the Programme	:	Government of Tamil Nadu – National Merit Scholarship
2.	Type	:	Concession (@2820/- p.a.)
3.	Objective	:	To provide financial assistance to the meritorious students
4.	Target	:	--
5.	Eligibility	:	Selection made by the Collegiate Education, Tamil Nadu based on merit in 10 std and +2
6.	Criteria for eligibility	:	Selection of meritorious students in District level
7.	Pre-requisite	:	a) Good conduct b) 80% attendance c) Pass in the Board examinations
8.	Procedure to avail benefits	:	The Directorate of Collegiate Education sends renewal application to the Dean office. The particulars called for are filled up by the student and eligible applications are countersigned by the Dean and sent to the Directorate of Collegiate Education.
9.	Application fee	:	-Nil-
10.	Application form	:	Form will be issued by the Collegiate Education, Tamil Nadu to the selected student through the Dean of the college.
11	List of attachment	:	Copy of income certificate, mark sheet and attendance particulars, utilisation certificate and certificate to the effect that the student is not availing any other scholarship.
12	Form for attachment	:	Form issued by the Collegiate Education, Tamil Nadu is followed

FORM – 7

1.	Name of the Programme	:	Government of Tamil Nadu – National Foundation for Teachers Welfare Scholarship
2.	Type	:	Concession @5000/- p.a.
3.	Objective	:	To provide financial assistance to the students of teachers
4.	Target	:	--
5.	Eligibility	:	Selection made by the national Foundation for Teachers Welfare based on the marks in +2
6.	Criteria for eligibility	:	Selection of meritorious students whose parents are teachers and family income does not exceed 1,20,000/- p.a.
7.	Pre-requisite	:	a) Good conduct b) 80% attendance c) Pass in the Board examinations
8.	Procedure to avail benefits	:	Eligible student should submit application form along with attachments. The duly filled in applications along with countersignature of the Dean sent to the National Foundation for Teachers Welfare, Chennai-5 for sanction of the amount.
9.	Application fee	:	-Nil-
10.	Application form	:	The application forms are issued at the District Teachers Welfare office to the teache
11	List of attachment	:	Copy of income certificate, mark sheet and attendance particulars, certificate from the Head of the school to the effect that she/he is working/retired from the concerned school and certificate from the Head of the Institution where the student is studying to the effect that the student is not availing any other scholarship.
12	Form for attachment	:	Form prescribed by the National foundation for teachers welfare is followed

FORM - 8

1.	Name of the Programme	:	Government of Tamil Nadu – Scholarship to the children of the deceased Government servants
2.	Type	:	Concession (reimbursement of tuition fees, Special Fees and hostel charges for every year)
3.	Objective	:	To provide financial assistance to the children of the deceased government servants
4.	Target	:	--
5.	Eligibility	:	The children of the deceased government servants
6.	Criteria for eligibility	:	The living parent should not get remarried.
7.	Pre-requisite	:	a) Good conduct b) 80% attendance c) Pass in the Board examinations
8.	Procedure to avail benefits	:	Eligible student should submit application form along with attachments. The eligible amount is sanctioned by the Dean of the College and got reimbursed from the Directorate of Collegiate Education. Duly filled in applications along with all enclosures sent to Directorate of Collegiate Education, Chennai-5 by the University . for reimbursement.
9.	Application fee	:	-Nil-
10.	Application form	:	Enclosed
11	List of attachment	:	Copy of death certificate, a certificate from the Head of office where his/her parent last worked to the effect that the parent of the student had died while in service, certificate from the concerned revenue officials that his/her living parent had not get re-married, income certificate, mark sheet and attendance particulars
12	Form for attachment	:	Form prescribed by the Government is followed

FORM - 9

1.	Name of the Programme	:	Tamil Nadu Veterinary and Animal Sciences University – TANUVAS Merit Scholarship
2.	Type	:	Award (1000/- p.a.)
3.	Objective	:	To provide financial assistance to the meritorious students
4.	Target	:	--
5.	Eligibility	:	Selection made by the Dean's office based the total aggregate marks in the science subjects in +2
6.	Criteria for eligibility	:	a) Students securing highest aggregate marks in sciences subjects in +2 in one attempt b) Should not receive any other scholarship.
7.	Pre-requisite	:	a) Good conduct b) 80% attendance c) Pass in the Board examinations
8.	Procedure to avail benefits	:	Eligible student should submit application form along with attachments for sanction of the amount.
9.	Application fee	:	-Nil-
10.	Application form	:	Enclosed
11	List of attachment	:	Copy of mark sheet and attendance particulars
12	Form for attachment	:	Form prescribed by the University is followed

FORM - 10

1.	Name of the Programme	:	Tamil Nadu Veterinary and Animal Sciences University – Free education to first ten rank holders from a non-graduate family Scholarship
2.	Type	:	Concession (Tuition fees @2000/-p.a., Spl. Fees @362/- p.a., Book cost @3000/- p.a. and hostel charges @10000/-p.a., for day-scholar @6000/- p.a. besides instrument cost @1000/-p.a. for first two years
3.	Objective	:	To provide financial assistance to the meritorious students
4.	Target	:	--
5.	Eligibility	:	Selection made by the University based on the total aggregate marks in the science subjects in +2 and Tamil Nadu Common Entrance examination marks from the non-graduate family students
6.	Criteria for eligibility	:	a) Students from non-graduate family b) Students securing highest cut off marks i.e. aggregate marks in sciences subjects in +2
7.	Pre-requisite	:	a) Good conduct b) 80% attendance c) Pass in the Board examinations
8.	Procedure to avail benefits	:	Eligible student should submit application form along with attachments for sanction of the amount.
9.	Application fee	:	-Nil-
10.	Application form	:	Enclosed
11	List of attachment	:	Copy of mark sheet, attendance, Bills for the cost of books and instruments purchased, Mess bill particulars
12	Form for attachment	:	Form prescribed by the University is followed

FORM - 11

1.	Name of the Programme	:	Chief Minister Bright student award for SC/ST students
2.	Type	:	Grant (1500/- p.a.)
3.	Objective	:	To provide financial assistance to the meritorious students
4.	Target	:	
5.	Eligibility	:	Irrespective of income limit to SC/ST students who come under 1 st 1000 ranks in HSc
6.	Criteria for eligibility	:	(a) Students belonging to SC/ST student first 1000 ranks in HSC in district level
7.	Pre-requisite	:	a) Good conduct b) 80% attendance c) Pass in the Board examinations d) student should have taken Tamil as one subject in +2
8.	Procedure to avail benefits	:	During the first year course, eligible student should submit application form along with attachments. These forms are checked for its correctness. The office sends the application form District Adi-Dravidar Welfare Officer, Chennai-1. For subsequent years, the Dean of the College send a certificate to the effect that the student has passed in the board examinations.
9.	Application fee	:	-Nil-
10.	Application form	:	Enclosed
11	List of attachment	:	Copy of Community certificate, mark sheet and attendance particulars
12	Form for attachment	:	Form prescribed by the Government is followed

FORM - 12

1.	Name of the Programme	:	Government of Tamil Nadu – Special scholarship to SC/ST students who pursue higher studies (special loan)
2.	Type	:	Loan and subsidy Total amount per student – 7000/- p.a. in which 5250/- is subsidy and 1750/- is loan)
3.	Objective	:	To provide financial assistance to students belongs to Scheduled Caste and Scheduled Tribe community
4.	Target	:	--
5.	Eligibility	:	Any caste under Scheduled Caste and Scheduled Tribe community as decided by the Government of Tamil Nadu
6.	Criteria for eligibility	:	a) Students from Scheduled Caste and Scheduled Tribe community b) Annual income of the parent does not exceed 50,000/-
7.	Pre-requisite	:	a) Good conduct b) 80% attendance c) Pass in the Board examinations
8.	Procedure to avail benefits	:	Eligible student should submit application form along with attachments. These forms are checked for its correctness. The office of the Dean send the applications of eligible candidates, to the District Adi-Dravida Welfare Officer, Chennai-1 for sanction of the amount.
9.	Application fee	:	-Nil-
10.	Application form	:	Enclosed
11	List of attachment	:	Copy of Community certificate, income certificate, mark sheet and attendance particulars
12	Form for attachment	:	Form prescribed by the Government is followed

FORM - 13

1.	Name of the Programme	:	Pattukkottai Azhagiri Endowment Scholarship
2.	Type	:	Award
3.	Objective	:	To provide financial assistance to the meritorious students
4.	Target	:	--
5.	Eligibility	:	Based on the marks secured in +2.
6.	Criteria for eligibility	:	Selection made by the University based on the marks obtained in +2 among the students who have applied
7.	Pre-requisite	:	1. Good conduct 2. 80% attendance 3. Pass in the Board examinations
8.	Procedure to avail benefits	:	Eligible student should submit application form along with attachments. These forms are sent for sanction of the amount to the University.
9.	Application fee	:	-Nil-
10.	Application form	:	Enclosed
11	List of attachment	:	Copy of mark sheet and attendance particulars
12	Form for attachment	:	Form prescribed by the University is followed

FORM - 14

1.	Name of the Programme	:	Kennel Club of India Scholarship
2.	Type	:	Concession by private
3.	Objective	:	To provide financial assistance to the deserving and financial backward students of Madras Veterinary College
4.	Target	:	No. of students – 2 (every year)
5.	Eligibility	:	a) Based on the marks obtained in +2. b) financially deserving
6.	Criteria for eligibility	:	Selection made by the Dean of the College based on the marks obtained in +2 and considering the financial status of the student
7.	Pre-requisite	:	1. Good conduct 2. 80% attendance 3. Pass in the Board examinations
8.	Procedure to avail benefits	:	The Dean, MVC selects two students based on the financial status and marks obtained in +2 and communicate the same along with students' application along with attachments. The Kennel Club of India, Chennai-40 sends the cheque for 7500/- p.a. in favour of the students and the same is disbursed to the concerned students.
9.	Application fee	:	-Nil-
10.	Application form	:	Enclosed
11	List of attachment	:	Copy of income certificate, mark sheet and attendance particulars
12	Form for attachment	:	Form prescribed by the Kennel Club of India is followed

FORM - 15

1.	Name of the Programme	:	Government of India – Prize Money Award to SC/ST students
2.	Type	:	Award (Rs.5000/- one time)
3.	Objective	:	To provide financial assistance to students of SC/ST students @5000/- p.a per student to 20 students
4.	Target	:	--
5.	Eligibility	:	State level Meritorius in Professional degree both in UG and PG among SC/ST students
6.	Criteria for eligibility	:	a) Students from SC/ST community b) Minimum marks 60%
7.	Pre-requisite	:	Good conduct Pass in the Board examinations with minimum 60% aggregate marks
8.	Procedure to avail benefits	:	The Director of Adi-dravidar, Tamil Nadu inform the Dean, MVC to send the list of the meritorious students of SC/ST community every year. Accordingly, the Dean sends the list of students along with marks. The director of Adi-Dravida selects the students from the list and send the cheque to the Dean of the College. The Dean will send the cheques to the individuals after obtaining stamped receipts.
9.	Application fee	:	-Nil-
10.	Application form	:	-Nil-
11	List of attachment	:	-Nil-
12	Form for attachment	:	-Nil-

FORM - 16

1.	Name of the Programme	:	Dr.Harchand Singh Gill scholarship (Malaysian alumnus)
2.	Type	:	Concession @10,001/- p.a.
3.	Objective	:	To provide financial assistance to poor lady student
4.	Target	:	--
5.	Eligibility	:	1) Female candidate 2) Financially deserving 3) Marks secured in +2.
6.	Criteria for eligibility	:	-do-
7.	Pre-requisite	:	Good conduct 80% attendance Pass in the Board examinations
8.	Procedure to avail benefits	:	Eligible student should submit application form along with attachments. These forms are checked for its correctness. A Committee will be constituted to select one female candidate for the award.
9.	Application fee	:	-Nil-
10.	Application form	:	Enclosed
11	List of attachment	:	Copy of income certificate, mark sheet and attendance particulars
12	Form for attachment	:	No specific format is prescribed.

FORM - 17

1.	Name of the Programme	:	Indian Council of Agricultural Research – National Talent Scholarship
2.	Type	:	Concession @800/- p.m.
3.	Objective	:	To provide financial assistance to the meritorious
4.	Target	:	--
5.	Eligibility	:	On the basis of the result in All India Examination conducted by ICAR for admission in Agricultural and allied sciences including veterinary sciences
6.	Criteria for eligibility	:	<ul style="list-style-type: none"> a) The selection will be made by ICAR. b) The awarded candidate should pursue his/her studies in the institute recognized by the ICAR which is located outside the state of the candidate's domicile.
7.	Pre-requisite	:	<ul style="list-style-type: none"> a) Clear promotion to the next class. b) Secure an OGPA of 7.00 out 10.0 in the first year. c) Good conduct d) 80% attendance
8.	Procedure to avail benefits	:	Eligible student should submit application form along with attachments. The application form along with progress report of the student is sent to ICAR for sanction of the amount.
9.	Application fee	:	-Nil-
10.	Application form	:	-Nil-
11	List of attachment	:	Copy of progress report of the student, mark sheet and attendance particulars
12	Form for attachment	:	-Nil-

FORM - 18

1.	Name of the Programme	:	Indian Council of Agricultural Research – Merit cum means scholarship
2.	Type	:	Concession @170/-p.m
3.	Objective	:	To provide financial assistance to the poor students of Scheduled Caste/Scheduled tribe Community
4.	Target	:	--
5.	Eligibility	:	Annual income of the parent should not exceed 25,000/-
6.	Criteria for eligibility	:	Annual income of the parent should not exceed 25,000/-
7.	Pre-requisite	:	a) The students who have secured not less than 60% of marks in aggregate in the qualifying examination i.e H.Sc held in the year of award b) Good conduct c) 80% attendance d) Pass in the Board examinations
8.	Procedure to avail benefits	:	The student should furnish the requisition letter along with copy of certificates.
9.	Application fee	:	-Nil-
10.	Application form	:	-Nil-
11	List of attachment	:	a) Income certificate along with income affidavit b) Certificate from the Warden of the Hostel if they are hostellers c) Attested copy of marks obtained in the qualifying examination d) Father/Guardian's name and postal address Inform whether they received any other scholarship
12	Form for attachment	:	-

FORM - 19

1.	Name of the Programme	:	Tamil Nadu Educational Trust Scholarship
2.	Type	:	Concession Rs - 3500/- p.a.
3.	Objective	:	To provide financial assistance to the poor students
4.	Target	:	--
5.	Eligibility	:	The student should make an application to the Tamil Nadu Educational Trust which is a private organization.
6.	Criteria for eligibility	:	
7.	Pre-requisite	:	Good conduct 80% attendance Pass in the Board examinations
8.	Procedure to avail benefits	:	Eligible student should submit application form along with attachments. These forms are forwarded to the Tamil Nadu Educational Trust for sanction of the amount.
9.	Application fee	:	-Nil-
10.	Application form	:	The Trust sends application in favour of the students to the Dean of the College. The duly filled in applications along with enclosures forwarded to the Trust.
11	List of attachment	:	Copy of mark sheet and attendance particulars
12	Form for attachment	:	Form furnished by the Tamil Nadu Educational Trust is followed

FORM – 20

1.	Name of the Programme	:	Government of India – Pondicherry State SC/ST Scholarship
2.	Type	:	Concession
3.	Objective	:	To provide financial assistance to students belongs to Scheduled Caste and Scheduled Tribe community
4.	Target	:	--
5.	Eligibility	:	Any caste under Scheduled Caste and Scheduled Tribe community as decided by the Government of Pondicherry
6.	Criteria for eligibility	:	a) Students from Scheduled Caste and Scheduled Tribe community b) Annual income of the parent does not exceed 1,00,000/-
7.	Pre-requisite	:	a) Good conduct b) 80% attendance c) Pass in the Board examinations
8.	Procedure to avail benefits	:	Eligible student should submit application form along with attachments. These forms are checked for its correctness. The office of the Dean prepares the proceeding listing eligible candidates, which is sent for sanction of the amount to the Adi-Dravida Welfare Officer, Pondicherry
9.	Application fee	:	-Nil-
10.	Application form	:	--
11	List of attachment	:	Copy of Community certificate, income certificate, mark sheet and attendance particulars
12	Form for attachment	:	Form prescribed by the Government of Pondicherry is followed

FORM – 21

1.	Name of the Programme	:	Government of India – Chatheesgad State SC/ST Scholarship
2.	Type	:	Concession
3.	Objective	:	To provide financial assistance to students belongs to Scheduled Caste and Scheduled Tribe community
4.	Target	:	--
5.	Eligibility	:	Any caste under Scheduled Caste and Scheduled Tribe community as decided by the Government of Chatheesgad State
6.	Criteria for eligibility	:	a) Students from Scheduled Caste and Scheduled Tribe community b) Annual income of the parent does not exceed 1,00,000/-
7.	Pre-requisite	:	a) Good conduct b) 80% attendance c) Pass in the Board examinations
8.	Procedure to avail benefits	:	Eligible student should submit application form along with attachments. These forms are checked for its correctness. The office of the Dean prepares the proceeding listing eligible candidates, which is sent for sanction of the amount to the Adi-Dravida Welfare Officer, Chatheesgad State
9.	Application fee	:	-Nil-
10.	Application form	:	--
11	List of attachment	:	Copy of Community certificate, income certificate, mark sheet and attendance particulars
12	Form for attachment	:	Form prescribed by the Government of Chatheesgad State is followed

FORM – 22

1.	Name of the Programme	:	ARR Trust Scholarship
2.	Type	:	Concession Rs,4144/- one time
3.	Objective	:	To help the financially deserving candidates
4.	Target	:	--
5.	Eligibility	:	Financially deserving candidates
6.	Criteria for eligibility	:	Selection made by AR Trust, Kumbakonam
7.	Pre-requisite	:	a) Good conduct b) 80% attendance c) Pass in the Board examinations
8.	Procedure to avail benefits	:	The ARR Trust call for applications from the eligible students and select the students.
9.	Application fee	:	-Nil-
10.	Application form	:	
11	List of attachment	:	
12	Form for attachment	:	

FORM - 23

1.	Name of the Programme	:	P.T. Lee Trust Scholarship
2.	Type	:	Concession Rs.5000/- one time grant
3.	Objective	:	To provide financial assistance to students
4.	Target	:	--
5.	Eligibility	:	
6.	Criteria for eligibility	:	
7.	Pre-requisite	:	a) Good conduct b) 80% attendance c) Pass in the Board examinations
8.	Procedure to avail benefits	:	
9.	Application fee	:	-Nil-
10.	Application form	:	P.T. Lee Trust call for applications from the eligible students and select the students
11	List of attachment	:	
12	Form for attachment	:	

FORM - 24

1.	Name of the Programme	:	North Arcot Veterinarian Scholarship
2.	Type	:	Award Rs. 4200 p.a
3.	Objective	:	To provide financial assistance to the children of the staff working in the office of Animal Husbandry Dept. of North Arcot and Thiruvannamalai Dist. If such students are not available the scholarship will be issued to the eligible students of Thiruvannamalai and North Arcot district.
4.	Target	:	Around 4000/- p.a. to 2 students
5.	Eligibility	:	Financially deserving candidates
6.	Criteria for eligibility	:	Selection made by the University.
7.	Pre-requisite	:	a) Good conduct b) 80% attendance c) Pass in the Board examinations
8.	Procedure to avail benefits	:	The University call for applications. The duly filled in applications forwarded to the University along with the recommendation of the Dean..
9.	Application fee	:	-Nil-
10.	Application form	:	Enclosed
11	List of attachment	:	+2 mark sheet, certificate to the effect of their domicile, or certificate from the office of their parent to the effect that in which office they are working.
12	Form for attachment	:	

FORM – 25

1.	Name of the Programme	:	Dr.V. Shanmugasundaram Pillai Endowment Schoalrship
2.	Type	:	Award @ 2000/- p.a.
3.	Objective	:	To help the financially deserving candidates
4.	Target	:	--
5.	Eligibility	:	--
6.	Criteria for eligibility	:	Based on the marks obtained in +2.
7.	Pre-requisite	:	a) Good conduct b) 80% attendance c) Pass in the Board examinations
8.	Procedure to avail benefits	:	The University call for applications. The duly filled in applications forwarded to the University along with the recommendation of the Dean..
9.	Application fee	:	-Nil-
10.	Application form	:	Enclosed
11	List of attachment	:	
12	Form for attachment	:	

SC/ST Special Scholarship (Loan) sanctioned during the year 2004-05

S No.	Name of the Student	Father's name	IDNo	Year of study	Native Place	Total Amount
1	R. Selvarani	Ramasami,		I BVSc	Tuticorin	7000.00
2	J. Karthik	C. Jaganathan,		I BVSc	Dharmapuri	7000.00
3	C. Suresh	P. Chinnathambi,	02092	II BVSc	Pudukkottai	7000.00
4	A. Prakash	A. Ayyappillai,	02054	II BVSc	Pudukkottai	7000.00
5	M. Asha		03016	II BVSc	Salem	7000.00
6	S. Rajesh	A. Selvaraj	03085	II BVSc	Thiruvarur	7000.00
7	B. Arun	A. Balakrishnan	03011	II BVSc	Karur	7000.00
8	K. Murugarasu	M. Krishnamurthy	03061	II BVSc	Pudukkottai	7000.00
9	V. Vaikaraselvi	S. Vaiyana Perumal,	03127	II BVSc	Virudhunagar	7000.00
10	K. Vikayakaran	K. Karunakaran.	03134	II BVSc	Thiruvarur	7000.00
11	C.N. Annadurai	C. Nadimuthu,	03007	II BVSc	Tanjore	7000.00
12	A. Muthumari	M.Arikrikrishnan	03062	II BVSc	Nellai	7000.00
13	S. Deepansa	(late)Shanmugam,	01020	IV BVSc	Erode	7000.00
14	A. Manikandan	A. Ammasi,.	01046	IV BVSc	Perambalur	7000.00
15	T. Nirmalan	P. Thandavarayan	01057	IV BVSc	Thiruvanna malai	7000.00
16	C. Nagarajan	K. Chinnapothi	03064	II BVSc	Tirunelveli	7000.00
17	S. Gowripriya	C/o. S. Kothai	01027	III BVSc	Thiruvanmalai	7000.00
18	E. Thamilarasan	M. Elango	03122	II BVSc	Coimbatore	7000.00
19	N. Lakshmanan	A. Nagaraj		I BVSc	Dindigul	7000.00
20	C. Anjali	M. chinnaiyan	01007	III BVSc	Perambalur	7000.00
21	A. Sathya	P. Annadurai		I BVSc	Perambalur	7000.00
22	G. Madhappan	P. Gnanam.		I BVSc	Dharmapuri	7000.00
23	M. Vinoth	J. Mathialagan	02103	II BVSc	Tanjore	7000.00
24	A. Thamilarasan		99117			7000.00
25	D. Velmurugan		99127			7000.00
26	P. Prasad	S. Pannel	02056	III BVSc	Vellore	7000.00
27	R. Anbalagan	(late) Raman	01005	IV BVSc	Virudhunagar	7000.00
28	M.S. Sarupriya	M. Shanmugam	02072	III BVSc	Thiruvallur	7000.00
29	K. Raji	S. Kuppusami,	01073	III BVSc	Vellore	7000.00
30	S. Deepa	P. Subramanian	02010	III BVSc	Perambalur	7000.00
31	V. Prabhu	A. Veeranan	01065	III BVSc	Madurai	7000.00
32	N. Shailaja	(late) K. Natarajan	MVM 04033	I, MVSc	Thiruvallur	7000.00
33	R. Thangadurai	P. Ramasamy	DPV 01008	III, Ph.D	Tirunelveli	7000.00
34	D. Sivakumar	M. Dharmaraj		I BVSc	Madurai	7000.00
35	M. Manikandan		01048	III BVSc	Cuddalore	7000.00
36	N. Brahanandan	P.Natarajan	BVM 01015	III, BVSc	Trichirappalli	7000.00
37	R. Rajeswari	L. Raman	MVM 03050	II MVSc	Thiruvanna malai	7000.00
38	S. Sudha	Samaseenivasan	MVM 03019	II MVSc	Tirunelveli	7000.00
39	S. Saranya	K. Subramanian	BVM 03099	II, BVSc	Trichirappalli	7000.00

GOI SC/ST Scholarship sanctioned during the year 2004-05

S No	Name of the Student	Father's name	IDNo	Year of study	Native Place	Total Amount
1	Babu, P	P. Hazarathaiah		I BVSc	Chennai	7380.00
2	Geetha, D	K. Duirairaj		I BVSc	Salem	11890.00
3	Govindarasu, M	C. Manickam		I BVSc	Dharmapuri	11890.00
4	Karthik, J	C. Jaganathan,		I BVSc	Dharmapuri	11890.00
5	Jaikanth, C.M.	C. Masthan		I BVSc	Chennai	7380.00
6	Jayakumar, P	P. Poochandran		I BVSc	Tanjore	11890.00
7	Lakshmanan	A. Nagaraj		I BVSc	Dindigul	11890.00
8	Madhappan, G	P. Gnanam		I BVSc	Dharmapuri	11890.00
9	Palanivel, P	T. Pondu		I BVSc	Dharmapuri	11890.00
10	S. Santhosh Kumar	G. Sampath Kumar		I BVSc	Vellore	11890.00
11	Sivakumar D	M. Dharmaraj		I BVSc	Madurai	11890.00
12	Sathya, A	P. Annadurai		I BVSc	Perambalur	11890.00
13	Selvarani, R	Ramasami		I BVSc	Tuticorin	11890.00
14	Nithyavani, A	A. Annamalai		I BVSc	Vellore	11890.00
15	Praveen Kumar, C	Chidambaram		I BVSc	Vellore	10380.00
16	Premalatha , M	A. Muthu		I BVSc	Villupuram	10380.00
17	A. Sharmila	M. Alagu		I BVSc	Sivagangai	10380.00
18	C.N. Annadurai	C. Nadimuthu	03007	II BVSc	Tanjore	10380.00
19	B. Arun	A. Balakrishnant.	03011	II BVSc	Karur	10380.00
20	P.Arun Selvi	V. Palanisami	03015	II BVSc	Dharmapuri	10380.00
21	M. Asha	.	03016	II BVSc	Salem	10380.00
22	I. Mariappan	C/o. I. Lakshmi	03054	II BVSc	Tuticorin	10380.00
23	K, Murugarasu	M. Krishnamurthy	03061	II BVSc	Pudukkottai	10380.00
24	A. Muthumari	M.Arikrikrishnan	03062	II BVSc	Nellai	10380.00
25	C. Nagarajan	K. Chinnapothe	03064	II BVSc	Tirunelveli	10380.00
26	S. Rajesh	A. Selvaraj	03085	II BVSc	Thiruvarur	10380.00
27	G. Tamil Selvam	N. Gunasegaran	03121	II BVSc	Chennai	5870.00
28	E. Tamilarasan	M. Elango	03122	II BVSc	Coimbatore	10380.00
29	V. Vaikaraiselvi	S. Vaiyana Perumal	03127	II BVSc	Virudhunagar	10380.00
30	K. Vijayakaran	K. Karunakaran	03134	II BVSc	Thiruvarur	10380.00
31	A. Prakash	A. Ayyappillai	02054	II BVSc	Pudukkottai	10380.00
32	C. Suresh	P. Chinnathambi	02092	II BVSc	Pudukkottai	10380.00
33	M. Vinoth	J. Mathialagan	02103	II BVSc	Tanjore	10380.00
34	K. Vishvanathan	R. Krishnan	02104	II BVSc	Vellore	10380.00
35	S. Deepa	P. Subramanian	02010	III BVSc	Perambalur	10380.00
36	S. Gowripirya	S. Selvaraj.	02017	III BVSc	Erode	10380.00
37	G. Kaliyaperumal	R. Govindan	02024	III BVSc	Perambalur	10380.00
38	P. Prasad	S. Pannel	02056	III BVSc	Vellore	10380.00

S No	Name of the Student	Father's name	IDNo	Year of study	Native Place	Total Amount
39	M.S. Sarupirya	M. Shanmugam	02072	III BVSc	Thiruvallur	10380.00
40	C. Anjali	M. chinnaiyan	01007	III BVSc	Perambalur	10380.00
41	M. Manikandan		01048	III BVSc	Cuddalore	10380.00
42	V. Prabhu	A. Veeranan	01065	III BVSc	Madurai	10380.00
43	S. Gowripirya	C/o. S. Kothai.	01027	III BVSc	Thiruvannamalai	10380.00
44	K. Raji	S. Kuppusami	01073	III BVSc	Vellore	10380.00
45	R. Anbalagan	(late) Raman	01005	IV BVSc	Virudhunagar	10380.00
46	S. Deepansa	(late)Shanmugam	1020	IV BVSc	Erode	10380.00
47	A. Manikandan	A. Ammasi	01046	IV BVSc	Perambalur	10380.00
48	T. Nirmalan	P. Thandavarayan	01057	IV BVSc	Thiruvannamalai	10380.00
49	G. Tamil Selvam	N. Gunasekaran	03121	I BVSc	Chennai	4305.00
50	D. Prabhakaran	T. Duraisamy	03073	I BVSc	Erode	6890.00
51	E. Tamilarasan	M. Elango	03122	I BVSc	Coimbatore	6890.00
52	N. Shailaja	(late) K. Natarajan	MVM 04033	I, MVSc	Thiruvallur	14865.00
53	R. Thangadurai	P. Ramasamy	DPV 01008	III, Ph.D	Tirunelveli	11740.00
54	N. Brahanandan	P.Natarajan	01015	III, BVSc	Trichirappalli	10380.00
55	S. Saranya	K. Subramanian	03099	II, BVSc	Trichirappalli	10380.00
56	R. Balamurugan	Th.P. Ramasami	00011	V BVSc	Perambalur	5122.00
57	V. Kumar	K. Velusamy,	'00049	V BVSc	Theni	5122.00
58	M. Periasamy	V. Muthusamy	00067	V BVSc	Perambalur	5122.00
59	R. Suman	T. Rathinasami	00101	V BVSc	Tanjore	5122.00
60	A. Karthik	A. Arumugam	00043	V BVSc	Tanjore	5122.00
61	K. Kalpana	S. Kannan	00040	V BVSc	Perambalur	5122.00
62	M. Preeti	M. Valliammal	00076	V BVSc	Tirunelveli	5122.00
63	S. Ganesh Kumar	M. Soundararajan	00029	V BVSc	Trichirappalli	5122.00
64	C. Mehala	A. Chinnadurai	00056	V BVSc	Trichirappalli	5122.00
65	G. Karthik	N. Gurusamy	00044	V BVSc	Virudhunagar	5122.00
66	K. Vadivalagan	P. Kalimuthu	00108	V BVSc	Perambalur	5122.00
67	S. Shenbagam	V. Shankar	00093	V BVSc	Chennai	2662.00
68	G. Sivakumar	Govindasamy.	00096	V BVSc	Vellore	5122.00
69	K. Varunapriyadarshini	K. Kandasami	00110	V BVSc	Dharmapuri	5122.00
70	S. Sudha	Samaseenivasan	MVM 03019	II MVSc	Tirunelveli	10940.00
71	R. Rajeswari	L. Raman	MVM 03050	II MVSc	Thiruvannamalai	10940.00
72	C.S. Arunaman	S. Saroja	MVM 03029	II MVSc	Thiruvannamalai	10940.00
73	N. Krishnakumar	S. Kannan	MVM 03001	II MVSc	Chennai	6430.00

Chief Minister Bright student award sanctioned during the year 2004-05

S No.	Name of the Student	Father's name	IDNo	Year of study	Native Place	Total Amount
1	R. Suman	T. Rathinasami,	00101	V BVSc	Tanjore	3000.00
2	D. Suresh Kumar		01096	III BVSc		1500.00
3	S. Deepansa	(late)Shanmugam, C/o.Gnanadeepam	01020	IV BVSc	Erode	3000.00
4	S. Prabhu		01063	III BVSc		1500.00
5	R. Anbalagan	(late) Raman, C/o	01005	IV BVSc	Virudhunagar	3000.00
6	M.S. Sarypriya	M. Shanmugam.	02072	III BVSc	Thiruvallur	1500.00
7	M. Ravichandaran		97085	V BVSc		1500.00
8	K. Vijayakaran	K. Karunakaran	03134	II BVSc	Thiruvarur	1500.00
9	M. Asha		03016	II BVSc	Salem	1500.00
10	E. Thamilarasan	M. Elango	03122	II BVSc	Coimbatore	1500.00
11	S. Saranya	K. Subramanian	03099	II, BVSc	Trichirappalli	3000.00
12	A. Sumithra		00102	V BVSc		1500.00
13	M. Manikanan		01048	III BVSc	Cuddalore	3000.00
14	S. Deepansa	(late)Shanmugam, C/o.Gnanadeepam	01020	IV BVSc	Erode	
15	A. Jeeva		01030	III BVSc	Nagai	4500.00
16	R. Anbalagan	(late) Raman	01005	IV BVSc	Virudhunagar	1500.00
17	M. Premalatha			IV BVSc		3000.00
18	D. Suresh Kumar			IV BVSc		1500.00
19	S. Santhosh Kumar	G. Sampath Kumar		I BVSc	Vellore	1500.00
20	A. Sathya	P. Annadurai		I BVSc	Perambalur	1500.00

Backward Class First Graduate Scholarship for year 2004-05

S No.	Name of the Student	Father's name	IDNo	Year of study	Native Place	Total Amount
1	K. Alagumurugan	Kanapathi Thevar	99005	V BVSc	Madurai	2192.00
2	L. Duraimurugan	P.Lakshmanan	99027	V BVSc	Villupuram	2192.00
3	M. Muruganantham	C.Munusamy	99055	V BVSc	Perambalur	2192.00
4	P. Ganapathi	K.Palanisamy	99029	V BVSc	Erode	2192.00
5	P. Muthuramalingam	A.Palanisamy	99060	V BVSc	Tirunelveli	2192.00
6	S. Punithavalli	Sivaganesan	99071	V BVSc	Perambalur	2192.00
7	K. Ragu	M.Kandasamy	99072	V BVSc	Madurai	2192.00
8	N.V. Rajesh	Nagula Perimal Pillai	99075	V BVSc	Kanyakumari	2192.00
9	M. Ramesh	Manickam	99079	V BVSc	Dindigul	2192.00
10	M.K. Samboornam	M.P.Kandasamy	99084	V BVSc	Erode	2192.00
11	J. Senthilkumar	J.Jaganathan	99099	V BVSc	North Arcot	2192.00
12	R. Senthilkumar	Ramasamy	99103	V BVSc	Salem	2192.00
13	Shiju Simon	A. Simon	99104	V BVSc	Kanyakumari	2192.00
14	G. Sujithra	S.Gurushev	99111	V BVSc	Dharmapuri	2192.00
15	P. Suresh	V.Paramasivam	99113	V BVSc	Tanjore	2192.00
16	B. Thanaraj	A.Balu	99118	V BVSc	Pudukkottai	2192.00
17	S. Vinothkumar	V.Somasundaram	99132	V BVSc	North Arcot	2192.00
18	T. Yasotha	V.Thirupathi	99134	V BVSc	Salem	2192.00
19	I. Amuthavalli	Iyyadurai	00003	IV BVSc	Kanyakumari	3972.00
20	K. Baskaran	V.V.Karuppannan	00013	IV BVSc	Erode	3972.00
21	P. Elayaraja	A.Pachamuthu	00024	IV BVSc	Perambalur	3972.00
22	G. Ganesan	S.P.Govindan	00028	IV BVSc	Dharmapuri	3972.00
23	T. Geetha	P.Thangavel	00030	IV BVSc	Erode	3972.00
24	S. Gokulakrishnan	A.Sengottian	00031	IV BVSc	Erode	3972.00
25	A. Jafferin	K.Ayathihan	00036	IV BVSc	North Arcot	3972.00
26	V. Malaiyappan	R.Veeraiyann	00052	IV BVSc	Tanjore	3972.00
27	P. Manimaran	M.Periyathambi	00055	IV BVSc	Tiruvannamalai	3972.00
28	P.S.M. Md.Ibrahim	M.Md. Sulaiman	00057	IV BVSc	Tirunelveli	3972.00
29	S. Nagalakshmi	K.Selvaraj	00062	IV BVSc	Tirunelveli	3972.00
30	P. Pothiappan	A.Ponnusamy	00070	IV BVSc	Tanjore	3972.00
31	M. Sathish Kumar	C.Murugaiyan	00083	IV BVSc	Perambalur	3972.00
32	V. Sivaradhika	Veludurai	00097	IV BVSc	Niligris	3972.00
33	K. Thangavel	K.Kaniyappan	00106	IV BVSc	Dindigul	3972.00
34	C. Ananthi	Chakravarthy	01005	II BVSc	Tiruvannamalai	4750.00
35	V. Veeramani	Veeraiyan	01099	II BVSc	Tanjore	4750.00
36	S. Meenakshisundaram	Sivasundar	01052	III BVSc	Nagai	4750.00
37	G.V. Srinivasan	G.Vijayakumar	02088	II BVSc	Erode	4750.00

S No.	Name of the Student	Father's name	IDNo	Year of study	Native Place	Total Amount
38	S. Saravanakumar	P.Subramani	02069	II BVSc	Erode	4750.00
39	T. Ranjith Vimalraj	V.Thirumalai	02067	II BVSc	North Arcot	4750.00
40	T. Ramar (Fresh)	T.Thangarasu	02065	II BVSc	Salem	4750.00
41	S. Anthony Raj (Fresh)	Selvaraj	00006	IV BVSc	Tirunelveli	3972.00
42	D. Jagadeeswari (Fresh)	S.Dhandapani	03037	I BVSc	Villupuram	4972.00
43	Rajesh S	S. Subramanian	1072	II BVSc	Perambalur	4750.00
44	Karthikeyan, A	S. Aruchamy	02026	II BVSc	Coimbatore	4750.00
45	Kavitha, V	Velliangiri	02029	II BVSc	Erode	4750.00
46	Siridevi, K	Kothandam	02085	II BVSc	Thiruvallur	4750.00
47	Yasothai, S	K.Sam,inathan	02106	II BVSc	Erode	4750.00
48	Anish Pillai, V	R. Vasudevan	03005	II BVSc	Erode	4750.00
49	G. Arun Sankar	K. Gangatharan	03014	II BVSc	Madurai	4750.00
50	Deepa, S	M.Subramanian	03023	II BVSc	Namakkal	4750.00
51	Dhanalakshmi, P	Perumal	03024	II BVSc	Dindigul	4750.00
52	Gokulakrishnan, P	Palanisami	03033	II BVSc	Erode	4750.00
53	Kamalakkannan, M	V. Murugaiyan	03040	II BVSc	Pudukkottai	4750.00
54	Karthik, K	Kumarasamy	03042	II BVSc	Erode	4750.00
55	Karthik, L	Lingasami	03043	II BVSc	Erode	4750.00
56	Karthik M	T.M.Manoharan	03044	II BVSc	Erode	4750.00
57	Kumaran, T.S.	T. Sivanesan	03051	II BVSc	Dharmapuri	4750.00
58	Madesh, N	Puttapi	03052	II BVSc	Krishnagiri	4750.00
59	Parvathi, A	Appusamy	03068	II BVSc	Erode	4750.00
60	Ramakrishnan, C	K.Chandrasekaran	03088	II BVSc	Virudhunagar	4090.00
61	Sakthivel, T	M. Thangasami	03095	II BVSc	Erode	4750.00
62	Subhanu, S	Saravanabavan	03112	II BVSc	Virudhunagar	4750.00
63	Sulochana, G (Fresh)	R.P. Govindan	03115	II BVSc	Villupuram	4090.00
64	Vasanthakumar, N	R. Nallathambi	03129	II BVSc	Salem	4750.00
65	Nallusamy R	G. Rangasami	01055	III BVSc	Perambalur	4750.00
66	Raja, J	K. Jeyabalan	01069	III BVSc	Dindigul	4750.00
67	Revathi , D (Fresh)	Duraisamy	01076	III BVSc	Erode	4750.00
68	Veeramani, V	P.A.Veeraiyan	01099	III BVSc	Tanjore	4750.00
69	Beekseeba Lavanya	H. vijayakumar	02007	III BVSc	Chingleput	4750.00
70	Janarthanan, E	T. Elumalai	02022	III BVSc	Villupuram	4750.00
71	Jencillin Jeevarathinam	A. Mohan Aruldoss	02023	III BVSc	Tanjore	4750.00
72	Prabhu, K	R. Kannappasami	02051	III BVSc	Erode	4750.00
73	Pradeepa, P	Palaniappan	02053	III BVSc	Namakkal	4750.00
74	Ramar T	R. Thangarasu	02065	III BVSc	Erode	4750.00
75	Ramyia, I	Ilanchezhian	02066	III BVSc	Nagapattinam	4750.00
76	Ranjith Vimalraj, T	Thirumorthy	02067	III BVSc	Vellore	4750.00
77	S. Saravanakumar	K. Subramanian	02069	III BVSc	Erode	4750.00

S No.	Name of the Student	Father's name	IDNo	Year of study	Native Place	Total Amount
78	Saravanan, R	P.Ramalingam	02070	III BVSc	Erode	4750.00
79	Srinivasan, G.V.	G.K. Vijayakumar	02088	III BVSc	Erode	4750.00
80	Sukanya, T	R. Thirumoorthy	02091	III BVSc	Erode	4750.00
81	Thirumurugan, P	R.Pugazhendhi	02096	III BVSc	Namakkal	4750.00
82	Vasantha Kumar P.G.	P. Ganesan	02099	III BVSc	Namakkal	4750.00
83	Vijayakumar, A	K.Arunachalam	02102	III BVSc	Dharmapuri	4750.00
84	A. Anantharaj	Antony sami		I BVSc	Tuticorin	5872.00
85	A. Anandaraj	Annadurai		I BVSc	Villupuram	5872.00
86	P. Balajee	Prabakar		I BVSc	Cuddalore	5872.00
87	J. Boopathi	Jeganathan		I BVSc	Karur	5872.00
88	M. Dhanalakshmi	Marimuthu		I BVSc	Dindigul	5872.00
89	K. Deeban	Kittu		I BVSc	Sivagangai	5872.00
90	P.A. Desingh	Arumugam		I BVSc	Thiruvallur	5872.00
91	M.K. Ganesh	(late) Kandasamy		I BVSc	Erode	5872.00
92	P. Gunanidhi	Panneerselvam		I BVSc	Thiruvannamalai	5872.00
93	M. Karikalan	S. Mathesh		I BVSc	Krishnagiri	5872.00
94	B. Karthik	G. Balu		I BVSc	Dharmapuri	5872.00
95	S. Mohanraj	T.R. Srinivasan		I BVSc	Trichirappallai	5872.00
96	P. Nalini	M. Palanivel		I BVSc	Erode	5872.00
97	A. Netaji Kumar	Aasai Thambi		I BVSc	Erode	5872.00
98	S. Porgovan	S. Subramanian		I BVSc	Tanjore	5872.00
99	D. Prabakar	Duraisamy		I BVSc	Dindigul	5872.00
100	K. Ramesh	Kandasami		I BVSc	Dindigul	5872.00
101	S.Ravikumar	K.Sellamuthu		I BVSc	Dindigul	5872.00
102	V. Selvarani	S. Vedamuthu		I BVSc	Tirunelveli	5872.00
103	TG. Senthil Kumar	M.R.Gurusamy		I BVSc	Coimbatore	5872.00
104	S.K. Sriram	S.R. Kumar		I BVSc	Tiruvannamalai	5872.00
105	T. Shankar	(Late) Thangamani		I BVSc	Erode	5872.00
106	K.R. Suresh	K.K. Rajalingam		I BVSc	Erode	5212.00
107	K. Suresh Kumar	Kuppusamy		I BVSc	Dindigul	5872.00
108	M. Valarmathi	K.Murugesan		I BVSc	Virudhu Nagar	5872.00
109	P.Venkidasamy	R. Palanisamy		I BVSc	Erode	5872.00
110	P. Vijayaraj	Palanisamy		I BVSc	Perambalur	5872.00
111	R. Karthick	Ramasamy		I BVSc	Namakkal	5872.00
112	S. Suresh	V.K. Subramanian		I BVSc	Erode	5872.00
113	S.Santhosh	K. Sundaram	03097	II BVSc	Dharmapuri	4750.00
114	NB. Aranganathan	S. Balakrishnan	01008	IV BVSc	Erode	4750.00
115	N. Arivalagan	P.Nedumanan	01009	IV BVSc	Madurai	4750.00
116	R. Balakrishnan	P. Ramakrishnan	01012	IV BVSc	Villupuram	4750.00
117	P. Baskaran	P. Palanisamy	01014	IV BVSc	Trichy	4750.00

S No.	Name of the Student	Father's name	IDNo	Year of study	Native Place	Total Amount
118	S.Elango	P.M.Subramanian	01023	IV BVSc	Erode	4750.00
119	T. Kalpana	V. Thangavel	01032	IV BVSc	Erode	4750.00
120	B. Kannabiran	S. Balamurugan	01034	IV BVSc	Tuticorin	4750.00
121	K. Mayilkumar	M. Kuppusamy	01051	IV BVSc	Dindigul	4750.00
122	S. Menakshisundaram	P. Sivasundaram	01052	IV BVSc	Nagai	4750.00
123	M. Murugan	M. Minjian	01053	IV BVSc	Erode	4750.00
124	R. Murugan	S. Ramasamy	01054	IV BVSc	Madurai	4750.00
125	R. Nivetha	P. Ramamurthy	01060	IV BVSc	Tanjore	4750.00
126	K. Pachaiaayappan	G. Kuppusamy	01061	IV BVSc	Villupuram	4750.00
127	A. Poorani	Arunachalam	01062	IV BVSc	Erode	4750.00
128	S. Shyamala	Sundaramoorthy	01083	IV BVSc	Villupuram	4750.00
129	P. Sivaprakasam	R. Panneerselvam	01085	IV BVSc	Pudukkottai	4750.00
130	G. Sumithra	M. Ganesan	01092	IV BVSc	Vellore	4750.00
131	R. Balakrishnan	P. Ramakrishnan	01012	IV BVSc	Villupuram	4750.00

Backward Class Post-matric scholarship sanctioned during the year 2004-05

S No.	Name of the Student	Father's name	IDNo	Year of study	Native Place	Total Amount
1	B. Balaganesan	C. Balasubramaniam	99015	V BVSc	Kancheepuram	1014.00
2	P. Jeyakrishnan	V. Perumal samy	99037	V BVSc	Virudhunagar	1014.00
3	S. Kavitha	M. Sancheevi	99044	V BVSc	Thiruvallur	1014.00
4	D. Narendran	R. Dayanidhi	99062	V BVSc	South Arcot	1014.00
5	P. Perumal	T. Ponraj	99065	V BVSc	Dindigul	1014.00
6	V. Ramakrishnan	N. Vijayaraghavan	99078	V BVSc	Madurai	1014.00
7	P. Anuradha	A. Paramasivam	00007	IV BVSc	Virudhunagar	1759.00
8	N. Babu Prasad	R. Natarajan	00009	IV BVSc	Thiruvannamalai	1759.00
9	V. Murugadas	M. Vaiyapuri	00059	IV BVSc	Namakkal	1759.00
10	S. Jeyabal	Subramanian	01031	III BVSc	Pudukkottai	1959.00
11	K. Pachaiyappan	G. Kuppachari	01061	III BVSc	South Arcot	1959.00
12	S. Prakash	N. Sundarasamy	02055	II BVSc	Coimbatore	1959.00
13	Aruna, N.V.	Victor Arul Rethina Raju		I BVSc	Kanyakumari	2059.00
14	Bhavya, S	R. Sekar		I BVSc	Villupuram	2059.00
15	Elavarasu, S	Sivasamy		I BVSc	Perambalur	2059.00
16	Giriprasad R	O.S. Ramasamy		I BVSc	Erode	2059.00
17	Indumathi, V	N. Veerappan		I BVSc	Cuddalore	2059.00
18	Jeyantra Balaji, T	Thangaraj		I BVSc	Erode	2059.00
19	Kathiravan, P	A. Perumal		I BVSc	Erode	2059.00
20	Nobal Rajkumar, T	KSK Thangamani		I BVSc	Erode	2059.00
21	Prabhu, S	(late) Sakthivel,		I BVSc	Erode	2059.00
22	Rajalingam, A	Annamalai		I BVSc	Virudhunagar	2059.00
23	Ramanathan, S	Subramanian		I BVSc	Chennai	1459.00
24	Roshini, S	R. Sathyaseelan		I BVSc	Vellore	2059.00
25	Sathyaraj, S	M. Sampath		I BVSc	Vellore	2059.00
26	Sheeba, C	Chandrabose		I BVSc	Kanyakumari	2059.00
27	Siva, K	Karunanidhi		I BVSc	Villupuram	1459.00
28	Sivaprakasam, A	A.Arumugam		I BVSc	Chennai	1459.00
29	Sudharsan, A	Annamalai		I BVSc	Dharmapuri	2059.00
30	V. Raja	Vairappan		I BVSc	Nagai	2059.00
31	S. Gangasudan	A. Subramani	03031	II BVSc	Theni	1899.00
32	M. Anish	Michael George	03004	II BVSc	Kanyakumari	1899.00
33	T.M. Praveen Kumar	Muthusamy	03079	II BVSc	Erode	1899.00
34	G. Sivananthan	M. Ganesan	03108	II BVSc	Vellore	1899.00
35	K.N. Kiruthika	M. Nallasamy	02031	III BVSc	Erode	1899.00
36	S. Prakash	N. Sundarasami	02058	III BVSc	Coimbatore	1899.00

S No.	Name of the Student	Father's name	IDNo	Year of study	Native Place	Total Amount
37	V. Yuvaraj	A. Veerappan	02107	III BVSc	Erode	1899.00
38	P.Sudhamathi	Perezhilkothai	01091	IV BVSC	Vellore	1899.00
39	V. Rajasekaran	K. Vedivelu	01070	III BVSc	Villupuram	1899.00

**Most Backward Class First Graduate Scholarship sanctioned during the year
2004-05**

S No.	Name of the Student	Father's name	IDNo	Year of study	Native Place	Total Amount
1	P. Balamurugan	T. Palanisamy	99016	IV BVSc	Perambalur	2672.00
2	B. Balasundaram	S. Balakrishnan	99017	IV BVSc	Purukkottai	2672.00
3	M. Dheenadayalan	S. Munusamy	99026	IV BVSc	Thiruvanna-malai	2672.00
4	V. Jayakodi	V. Veerappan	99034	IV BVSc	Salem	2672.00
5	M. Kaliraj	Murugan	99039	IV BVSc	Tirunelveli	2672.00
6	A. Mahalakshmi	V. Anbarasan	99050	IV BVSc	Perambalur	2672.00
7	T. Muthuramalingam	P. Thangachamy	99061	IV BVSc	Ramnad	2672.00
8	T. Pugazhenth	M. Thangaraj	99070	IV BVSc	Perambalur	2672.00
9	P. Sadhanandan	Parthasarathy	99083	IV BVSc	Villupuram	2672.00
10	A. Shanthy	R. Anandan	99086	IV BVSc	Villupuram	2672.00
11	G. Satishkumar	K. Gajendiran	99091	IV BVSc	Chengalpattu	2672.00
12	S. Selvi	K. Sellamuthu	99097	IV BVSc	Perambalur	2672.00
13	V. Thendral	M. Viswanathan	99119	IV BVSc	Perambalur	2672.00
14	R. Anandan	A. Radhakrishnan	00004	III BVSc	Villupuram	4852.00
15	K. Balaji	M. Krishnamurthi	00010	III BVSc	Villupuram	4852.00
16	V. Balasubramanian	P. Venkatesan	00012	III BVSc	Erode	4852.00
17	P. Dhandayuthabani	K. Ponnusami	00019	III BVSc	Dharmapuri	4852.00
18	D. Dharmaraj	K. Dhanasekaran	00021	III BVSc	Perambalur	4852.00
19	R. Durairajan	P. Ramachandran	00022	III BVSc	Perambalur	4852.00
20	K. Eswari	P. Kuzhanthai	00026	II BVSc	Vellore	4852.00
21	P. Govindasamy		00033	III BVSc		4852.00
22	R. Muruganatham		00060			4852.00
23	V. Selvakumar	G. Velu	00086	III BVSc	Dharmapuri	4852.00
24	P. Selvaraj	S. Ponnambalam	00087	III BVSc	Pudukkottai	4852.00
25	P. Siva	Panneerselvam	00094	III BVSc	Perambalur	4852.00
26	N. Sureshkumar	K. Narayanan	00105	III BVSc	Villupuram	4852.00
27	D. Velmurugan	Dhatchinamurthy	00112	III BVSc	Perambalur	4852.00
28	S. Yuvaraja	C. Sengodan	00120	III BVSc	Erode	4852.00
29	P. Kalpana	R. Prabhakaran	02025	III BVSc	Dharmapuri	5430.00
30	R. Sakthivel	P. Ramasamy	01077	III BVSc	Erode	5430.00
31	Amirthalingam, J	M. Jeevanantham	03002	II BVSc	Salem	5630.00
32	Arivuselvan, P	T. Panchanathan	03009	II BVSc	Perambalur	5630.00
33	Danabathi, N	A. Natarajan	03021	II BVSc	Vellore	5630.00
34	Mugunthan, B.P.	B. Perumal	03059	II BVSc	Thiruvallur	5630.00
35	Muthuvirudhagiri	K. Wsubramanian	03063	II BVSc	Cuddalore	5630.00
36	Pugazhendhi, R	Rajendran	03080	II BVSc	Perambalur	5630.00
37	Raguraman, R	Ramaligam	03082	II BVSc	Sivagangai	5630.00
38	Silambarasan, S	C. suyarajyam	03107	II BVSc	Cuddalore	5630.00
39	Tamil Selvi P	K. Palani	03123	II BVSc	Cuddalore	5630.00
40	Murugan, K	M. Kishtappa reddy	02040	II BVSc	Vellore	4090.00
41	Muthusamy, M	Mariappan	02041	II BVSc	Thiruvannamalai	5630.00
42	Parthasarathy, M	K. Muthuvel	02046	II BVSc	Tanjore	5630.00
43	Pormannan	K. Palanisamy	02048	II BVSc	Erode	5630.00

S No.	Name of the Student	Father's name	IDNo	Year of study	Native Place	Total Amount
44	Prasath, P	P. Ponnusamy	02057	II BVSc	Salem	4090.00
45	Sathees Kumar	V. Sengottian	02074	II BVSc	Erode	5630.00
46	Sathyamoorthy	R. Ramasamy	02078	II BVSc	Erode	5630.00
47	Dhasarathan, K	P. Kandiappan	02012	III BVSc	Dharmapuri	5630.00
48	Gowri Shankar, B	S. Balakrishnan	02018	III BVSc	Vellore	4090.00
49	Kalpana, P	S. Prabakaran	02025	III BVSc	Dharmapuri	5630.00
50	Panneerselvam, S	R. Shanmugam	02045	III BVSc	Salem	5630.00
51	Prabhu, M	Manimuthu,N	02050	III BVSc	Erode	5630.00
52	Sathyapriya, G	V. Ganesan	02077	III BVSc	Madurai	5630.00
53	Vadivel, S	Samiappan	02098	III BVSc	Erode	5630.00
54	Suba, M	R. Masilamani	01089	IV BVSC	Perambalur	5630.00
55	Thirumoorthy,M	C.R. Maniappan	01098	IV BVSC	Perambalur	4090.00
56	K. Mahendran	Krishnan		I BVSc	Salem	6752.00
57	K.S. Ramakrishnan	M.K.Swaminathan	02064	II BVSc	Salem	5630.00
58	M. thiru Selvi	Muniasamy	02097	II BVSc	Ramnad	5630.00
59	T. Senthil	D. Tamilarasan	03102	II BVSc	Perambalur	5630.00
60	S. Vasugi	S. Sundaram	02100	III BVSc	Thiruvallur	5630.00
61	T. Selvarani	A. Thangavel	01082	IV BVSc	Sivagangai	5630.00
62	L.Yuvaraj	K. Loganathan	01102	IV BVSc	Erode	5630.00
63	Arun, A	M.A. Asohan		I BVSc	Tiruvannamalai	6752.00
64	Gopi, R	K.V. Raju		I BVSc	Salem	6752.00
65	Kodimalar, K	Kulandaivelu		I BVSc	Erode	6752.00
66	Mythili, R	P.P. Ramasamy		I BVSc	Erode	6752.00
67	Porchezian, S	Selvam		I BVSc	Villupuram	6752.00
68	Selvaraju, P	K.R.Palanisamy		I BVSc	Salem	6752.00
69	Sudhanthiramani	Sudhanthirakodi		I BVSc	Theni	6752.00
70	A. Anandan	A. Radhakrishnan	00004	V BVSc	Villupuram	2672.00
71	K. Balaji	M. Krishnamoorthy	00010	V BVSc	Villupuram	2672.00
72	V. Balasubramanian	P. Venkatesan	00012	V BVSc	Erode	2672.00
73	P. Dhandayuthapani	K. Ponnusamy	00019	V BVSc	Dharmapuri	2672.00
74	D. Dharmaraj	K. Dhanasekaran	00021	V BVSc	Perambalur	2672.00
75	R. Durairajan	M. Periasamy	00022	V BVSc	Perambalur	2672.00
76	K.Eswari	R. Kulandai	00026	V BVSc	Vellore	2672.00
77	P. Govindasami	A. Palanisami	00033	V BVSc	Erode	2672.00
78	R. Muruganantham	T.Rathinam	00060	V BVSc	Perambalur	2672.00
79	N. Ponraj	S. Navaneethakrishnan	00069	V BVSc	Virudhunagar	2672.00
80	P. Siva	K. Pannerselvam	00094	V BVSc	Perambalur	2672.00
81	V. Raju	V. Venkatachalam	00078	V BVSc	Erode	2672.00
82	R. Sagunthala	S. Rajangam	00079	V BVSc	Perambalur	2672.00
83	V. Selvakumar	G. Velu	00086	V BVSc	Dharmapuri	2672.00
84	P. Selvaraj	S. Ponnambalam	00087	V BVSc	Pudukkottai	2672.00
85	V. Sujatha	L. Vasudevan	00100	V BVSc	Chennai	2672.00
86	N.Suresh Kumar	K. Narayanan	00105	V BVSc	Villupuram	2672.00
87	D. Velmurugan	V. Dhakshanamoorthy	00112	V BVSc	Perambalur	2672.00
88	S. Yuvaraja	S. Sengodan	00120	V BVSc	Erode	2672.00
89	A. Anandakumar	P. Aramutthu	02003	II BVSc	Thiruvannamalai	5630.00

**Most Backward Class Postmatric Scholarship sanctioned during the year
2004-05**

S No.	Name of the Student	Father's name	IDNo	Year of study	Native Place	Total Amount
1	M. Babu	R. Maruthakasi	99014	V BVSc	Perambalur	1494.00
2	N. Chinnasamy	C. Nallamuthu	99021	V BVSc	Perambalur	1494.00
3	P. Kanagaraju	P. Perumal	99040	V BVSc	Trichy	1494.00
4	G. Malathi	R. Ganesan	99052	V BVSc	Madras	654.00
5	G. Rubarani	D.J. Gunasekaran	99082	V BVSc	Madurai	1494.00
6	M. Venkatesan	C. Mannarsami	99128	V BVSc	Tiruvannamalai	1494.00
7	G. Murali	N. Govindaraju	02039	II BVSc	Tiruvannamalai	2839.00
8	R. Pavai	A. Ramasamy	00066	IV BVSc	Pudukkottai	2639.00
9	V. Sujatha					
10	D. Vasanthakumari	P. Dayanidhi	00111	IV BVSc	Virudhunagar	2639.00
11	K. Vellaisamy	V. Kumarappan	01100	III BVSc	Madurai	2639.00
12	V. Sujatha	L. Vasudevan	00100	III BVSc	Thiruvallore	3312.00
13	Amirthalingam, J	M. Jeevanantham	03002	II BVSc	Salem	5630.00
14	Arivuselvan, P	T. Panchanathan	03009	II BVSc	Perambalur	5630.00
15	Danabathi, N	A. Natarajan	03021	II BVSc	Vellore	5630.00
16	Mugunthan, B.P.	B. Perumal	03059	II BVSc	Thiruvallur	5630.00
17	Muthuvirudhagiri	K. Wsubramanian	03063	II BVSc	Cuddalore	5630.00
18	Pugazhendhi, R	Rajendran	03080	II BVSc	Perambalur	5630.00
19	Raguraman, R	Ramaligam	03082	II BVSc	Sivagangai	5630.00
20	Silambarasan, S	C. suyarajyam	03107	II BVSc	Cuddalore	5630.00
21	Tamil Selvi P	K. Palani	03123	II BVSc	Cuddalore	5630.00
22	Murugan,K	M. Kishtappa reddy	02040	II BVSc	Vellore	4090.00
23	Muthusamy, M	Mariappan	02041	II BVSc	Thiruvannamalai	5630.00
24	Parthasarathy, M	K. Muthuvel	02046	II BVSc	Tanjore	5630.00
25	Pormannan	K. Palanisamy	02048	II BVSc	Erode	5630.00
26	Prasath, P	P. Ponnusamy	02057	II BVSc	Salem	4090.00
27	Sathees Kumar	V. Sengottian	02074	II BVSc	Erode	5630.00
28	Sathyamoorthy	R. Ramasamy	02078	II BVSc	Erode	5630.00
29	Dhasarathan, K	P. Kandiappan	02012	III BVSc	Dharmapuri	5630.00
30	Gowri Shankar, B	S. Balakrishnan	02018	III BVSc	Vellore	4090.00
31	Kalpana, P	S. Prabakaran	02025	III BVSc	Dharmapuri	5630.00
32	Panneerselvam, S	R. Shanmugam	02045	III BVSc	Salem	5630.00
33	Prabhu, M	Manimuthu,N	02050	III BVSc	Erode	5630.00
34	Sathyapriya, G	V. Ganesan	02077	III BVSc	Madurai	5630.00
35	Vadivel, S	Samiappan	02098	III BVSc	Erode	5630.00
36	Suba, M	R. Masilamani	01089	IV BVSC	Perambalur	5630.00
37	Thirumoorthy,M	C.R. Maniappan	01098	IV BVSC	Perambalur	4090.00
38	S. Jayanthan	Santhanam	03038	II BVSc	Vellore	2839.00
39	K. Narayanasamy	K. Kaliappan	03065	II BVSc	Erode	2839.00
40	P. Ramkumar	M. Periannan	03091	II BVSc	Dharmapuri	2839.00
41	G. Thilak	T. Gunasekaran	03124	II BVSc	Erode	2839.00
42	R. Lakshmanan	K. Raj Kumar	02032	II BVSc	Coimbatore	2839.00
43	L. Menaka	P. Logidasan	02038	II BVSc	Madurai	2839.00
44	A. Veerainthiran	A. Aranganathan	02101	II BVSc	Perambalur	2839.00

S No.	Name of the Student	Father's name	IDNo	Year of study	Native Place	Total Amount
45	G. Murali	N. Govindaraju	02039	III BVSc	Thiruvannamalai	2839.00
46	M. Thillaiivanan	Manoharan	02094	III BVSc	Vellore	2839.00
47	K. Jayakumar	P. Krishnan	01028	IV BVSc	Kanchipuram	2839.00
48	V. Manjula	Vedachalam	01050	IV BVSc	Nagai	2839.00
49	R. Karthikeyan	P. Rajendiran	01038	IV BVSc	Perambalur	2839.00
50	K. Vellaisamy	Kumarappan	01100	IV BVSc	Ramnad	1299.00
51	R. Pavai	A. Ramasamy	00066	V BVSc	Pudukkottai	1494.00
52	D. Vasanthakumari	B. Dayanidhi	00111	V BVSc	Virudhunagar	1494.00

TANUVAS Merit Scholarship sanctioned during the year 2004-05

S No.	Name of the Student	Father's name	IDNo	Year of study	Total Amount
1	D. Senthil Kumar		BVM 98095	V BVSc	500.00
2	R. Sorna Rani		BVM 03111	I BVSc	1000.00
3	M. Senthil Murugan		BVM 03103	I BVSc	1000.00
4	V.R. Anjana		BVM 03004	I BVSc	1000.00
5	G. Suresh		BVM 03118	I BVSc	1000.00
6	G.T. Adarsh		BVM 01001	IV BVSc	1000.00

**Deceased Government Servant Scholarship sanctioned during the year
2004-05**

S No.	Name of the Student	Father's name	IDNo	Year of study	Native Place	Total Amount
1	A. Jeeva		BVM 01030	III BVSc	Nagai	16473.00
2	D. Usha Nandhini	A.M. Duraisamy	BVM 03126	I BVSc	Dharmapuri	15807.00

**Pattukkottai Azhagiri Endowment Scholarship sanctioned during the year
2004-05**

S No.	Name of the Student	Father's name	IDNo	Total Amount
1	S. Sargurunathan	V BVSc	BVM 00081	4000.00
2	S. Dhanalakshmi	V BVSc	BVM 00018	4000.00
3	Dr.Sulochana Krishna Kumar	II MVSc	MVM 03014	4500.00
4	Dr.S. Priya	II MVSc	MVM 03044	4500.00
5	Dr.L. Kalai Selvi	II MVSc	MVM 03049	4500.00
6	Dr.Manjunatha Sugur	I Ph.D	DPV 03004	5000.00
7	J. Karthikeyan	IV BVSc	BVM 01037	4000.00
8	S. Surendar	IV BVSc	BVM 01093	4000.00
9	D. Mangayarkarasi	IV BVSc	BVM 01045	4000.00
10	Ancy Chacko	IV BVSc	BVM 01006	4000.00
11	G. Sathish	III BVSc	BVM 02076	4000.00
12	V. Rajesh	III BVSc	BVM 02061	4000.00
13	B. Priya	III BVSc	BVM 02058	4000.00
14	M. Rajeswaran	III BVSc	BVM 02062	4000.00
15	M. Ananthi	II BVSc	BVM 03003	4000.00
16	S. Balaji	II BVSc	BVM 03018	4000.00
17	M. Rajamurali	II BVSc	BVM 03083	4000.00
18	M. Prabhakaran	II BVSc	BVM 03072	4000.00
19	T. Revathy	II BVSc	BVM 03093	4000.00
20	P. Kathiravan	I BVSc	BVM 04050	4000.00
21	P. Venkidusamy	I BVSc	BVM 04124	4000.00
22	S. Roshini	I BVSc	BVM 04087	4000.00
23	Dr.Warrier Sindhu Soolapany	I MVSc	MVM 04025	4500.00
24	DR.Aparajitha Cchoudhary	I MVSc	MVM 04045	4500.00
25	Dr.Deepmala Agarwal	I MVSc	MVM 04023	4500.00

Teachers Scholarship sanctioned during the year 2004-05

S No.	Name of the Student	IDNo	Year of study	Total Amount
1	R. Arivarasi	BVM 01010	IV BVSc	5000.00
2	P. Jayavaradhan	BVM 01029	IV BVSc	5000.00
3	S. Kanagamani	BVM 01033	IV BVSc	5000.00
4	N. Kannan	BVM 01035	III BVSc	5000.00
5	C. Laurence	BVM 01041	IV BVSc	5000.00
6	S. Prabhu	BVM 01064	IV BVSc	5000.00
7	V. Srilekha	BVM 01087	IV BVSc	5000.00
8	J. Chandran	BVM 02004	III BVSc	5000.00
9	V. Kavitha	BVM 02030	III BVSc	5000.00
10	N. Mahatma	BVM 02035	III BVSc	5000.00
11	R. Ramadurai	BVM 02063	III BVSc	5000.00
12	K. Saridha	BVM 02071	III BVSc	5000.00
13	R. Senthil Kumar	NVM 02080	III BVSc	5000.00
14	A. harikumar	BVM 03006	II BVSc	5000.00
15	S.A. Dani Preeta	BVM 03022	II BVSc	5000.00
16	J. John Vivilion	BVM 03039	II BVSc	5000.00
17	P. Kamalanathan	BVM 03041	II BVSc	5000.00
18	V.S. Karthikeyan	BVM 03047	II BVSc	5000.00
19	S. Kaviya	BVM 03049	II BVSc	5000.00
20	T. Deepak	BVM 04019	I BVSc	5000.00
21	A. Elamaran	BVM 04023	I BVSc	5000.00
22	P/A. Enbavelan	BVM 04026	I BVSc	5000.00
23	R. Raja	BVM 04075	I BVSc	5000.00
24	A. Sundar	BVM 04113	I BVSc	5000.00
25	P. Albert Arokiaraj	BVM 00001	V BVSc	5000.00
26	G. Jamuna	BVM 00038	V BVSc	5000.00
27	K. Uma	BVM 00107		5000.00
28	M. Jothilakshmi	MVM 04021	I MVSc	5000.00
29	B.M. maheswari	MVM 04022	I MVSc	5000.00

ICAR Merit cum means Scholarship sanctioned during the year 2004-05

S No.	Name of the Student	IDNo	Year of study	Total Amount
1	E. Sai Ravindranath	98077	V BVSc	3060.00

ICAR National Talent Scholarship sanctioned during the year 2004-05

S No.	Name of the Student	IDNo	Year of study	Total Amount
1	Ashish Ranjan	99013	V BVSc	5706.00
2	Ronda Venkateswarlu	99081	V BVSc	5706.00
3	Umesh Chanra Bhatt	99123	V BVSc	5706.00
4	Vidya Singh	99129	V BVSc	5706.00

Kennel Club of India Scholarship sanctioned during the year 2004-05

S No.	Name of the Student	IDNo	Year of study	Total Amount
1	C. Anbarasan	00011	V BVSc	7500.00
2	C. Suresh	00104	V BVSc	7500.00
3	M. Cordelia	01019	IV BVSc	7500.00
4	A. Barani	01013	IV BVSc	7500.00
5	R. Thirumalaidoss	02095	III BVSc	7500.00
6	B. Gopi	02016	III BVSc	7500.00
7	R. Prakash	03076	II BVSc	7500.00
8	R. Dhanasekaran	03025	II BVSc	7500.00
9	T. Jeyantra Balaji	04041	I BVSc	7500.00
10	G. Rajmohan	04079	I BVSc	7500.00

Tamil Nadu Educational Trust scholrship sanctioned during the year 2004-05

S No.	Name of the Student	IDNo	Year of study	Total Amount
1	R. Priya	02059	III BVSc	3500.00
2	S. Ramesh	03090	II BVSc	3500.00
3	C. Niranjana	02043	III BVSc	3500.00

Dr. Harchand Singh Gill Scholarship sanctioned during the year 2004-05

S No.	Name of the Student	IDNo	Year of study	Total Amount
1	P.Vasudevi	BVM	II BVSc	10001.00

P.T. Lee Trust Scholarship sanctioned during the year 2004-05

S No.	Name of the Student	IDNo	Year of study	Total Amount
1	R. Prakash	03076	II BVSc	5000.00

A.R.R. Trust Scholarship sanctioned during the year 2004-05

S No.	Name of the Student	IDNo	Year of study	Total Amount
1	S. Sudhaharan	00099	V BVSc	4144.00

Maharashtra state SC/ST Scholarship sanctioned during the year 2004-05

S No.	Name of the Student	IDNo	Year of study	Total Amount
1	Dr.Dange Rahul Bapulal		II MVSc	31075.00

Pondicherry state SC/ST Scholarship sanctioned during the year 2004-05

S No.	Name of the Student	IDNo	Year of study	Total Amount
1	DR.S. Anitha	MVM 04034	II MVSc	29365.00

Chatheesgar state SC/ST Scholarship sanctioned during the year 2004-05

S No.	Name of the Student	IDNo	Year of study	Total Amount
1	Dr.Gajini Flora Kujur		II MVSc	15150.00

National Merit Scholarship sanctioned during the year 2004-05

S No.	Name of the Student	IDNo	Year of study	Total Amount
1	S. Durga Devi	II BVSc	II BVSc	2820.00
2	N. Danapathi		II BVSc	2100.00
3	R. Selvarani	I BVSc	I BVSc	2820.00

Dr. Shanmugasundaram Pillai Endowment scholarship sanctioned for 2004-05

S No.	Name of the Student	IDNo	Year of study	Total Amount
1	M. Ananthi	03013	II BVSc	1000.00
2	P. Dharani	03026	II BVSc	1000.00

First Ten rank holders from a non-graduate family scholarship sanctioned during the year 2004-05

S No.	Name of the Student	IDNo	Year of study	Total Amount
1	A. Dhanalakshmi	99024	V BVSc	7782.00
2	S. Kabilan	99032	V BVSc	7676.00
3	K. Jagadeesan	00037	V BVSc	6282.00
4	M. Mohanasundaram	00058	V BVSc	7782.00
5	S. Sathyamoorthy	00084	V BVSc	6282.00
6	R. Vijayakumar	00114	V BVSc	6282.00
7	D. Alwin	01002	IV BVSc	15362.00
8	S. Ganesh Kumar	01025	IV BVSc	15223.00
9	J. Karthikeyan	01037	IV BVSc	15362.00
10	T. Gopinath	01026	IV BVSc	14966.00
11	A. Selvam	01081	IV BVSc	15301.00
12	I. Sithi Marjitha	01084	IV BVSc	14735.00
13	S. Surendar	01093	IV BVSc	15125.00
14	D. Mangayarkarasi	01045	IV BVSc	15362.00
15	T. Ilayaraja	02021	III BVSc	15822.00
16	M. Rajeswaran	02062	III BVSc	16176.00
17	S. Karthikeyan	02027	III BVSc	16202.00
18	S. Senthil Lekha	02081	III BVSc	15924.00
19	R. Anand	02002	III BVSc	16362.00
20	S. Selvam	02079	III BVSc	16177.00
21	K. Murali	03060	II BVSc	16286.00
22	S. Poovendra Raja	03071	II BVSc	16050.00
23	M. Prabakaran	03072	II BVSc	16234.00
24	K. Rajesh Kumar	03084	II BVSc	16082.00
25	R. Ravishankar	03092	II BVSc	12323.00
26	D. Suresh	03117	II BVSc	16061.00
27	P. Venkatesh Prabhu	03112	II BVSc	16362.00

North Arcot Veterinarian scholarship sanctioned for 2004-05

S No.	Name of the Student	IDNo	Year of study	Total Amount
1	S. Vishwendar	04129	I BVSc	4000.00
2	M. Vinoth Kumar	04128	I BVSc	4000.00

Dr.Venkataswami Travel Grant-cum-scholarship sanctioned for 2004-05

S No.	Name of the Student	IDNo	Year of study	Total Amount
1	S. Ramesh	03090	II BVSc	5000

CHAPTER – 15 NORMS SET BY IT FOR THE DISCHARGE

15.1 Norms / Standards set by the Department for execution of various activities.

Norms:

The department functions in total conformity to the following statutory documents

- TANUVAS Act, Statutes, Regulations (ASR)
- TANUVAS Rules
- Guidelines issued by the Government and University from time to time
- Minimum Standards for Veterinary Education – Undergraduate Programme (B.V.Sc & A.H) – 1993 of the Veterinary Council of India (VCI)
- Guidelines issued by VCI
- ICAR guidelines for P.G Education
- Operational conditions issued by the External funding agencies as approved by the University from time to time.
- Animal experimentation works are designed to the specifications of the Committee for the purpose of control and experimentation on Animals (CPCEA).
- Research work on recombinant genomic materials are to the specifications of Institutional Bio safety Committee / Regional Committee on Genetic Material (IBSC / RCGM)
- Wastes biohazard material disposal are to the specifications of the Pollution Control Board from time to time.

Standards:

- The college has a quality management system (QMS) in compliance to ISO 9001-2000 specification with standards for its main activities like education, research and extension. The standards are provided as

quality objectives (*Refer Chapter 2.1*). Activities under these major headings have been sub-divided Academic, Academic-PG, Administrative, Evaluation, Common, Support, Research and Extension and procedures have been written for every activity. These procedures are documented and a copy is available at all departments, main office and University.

- Management Review Meeting is held once in two months to review the progress
- Internal audit is being held once in three months to find out the actual progress and finetune the activities.
- Further Manuals containing procedures are available under following headings. These procedures also provide the standard and means for checking quality attainment.
 - i. Academic Processes Manual
 - ii. Academic Processes – PG Manual
 - iii. Administrative Processes Manual
 - iv. Evaluation Processes Manual
 - v. Research Processes Manual
 - vi. Extension Processes Manual
 - vii. Common Processes Manual
 - viii. Support Processes Manual
 - ix. Library Processes
 - x. Mandatory Level II document
 - xi. Standard Operating Procedures (At department level)

CHAPTER – 16
INFORMATION AVAILABLE ON ELECTRONIC FORM

15. 1 Details of various schemes available in electronic format

The University website www.tanuvas.ac.in contains all information about education, research and extension activities of the College.

CHAPTER – 17
FACILITIES AVAILABLE TO CITIZENS FOR OBTAINING INFORMATION

17.1 Means, methods or facilities available to the public, which are adopted by the department for dissemination of information

Facility	Provided (Yes / No)
Office Libarary	Yes
Drama and shows	No
Through News papers	Yes
Exhibition	Occasionally
Notice board	Yes
Inspection of records in the office	Will be provided as per <i>Right to information Act – 2005</i>
System of issuing copies of document	<ol style="list-style-type: none"> 1. As per Tamil Nadu Right to Information (Fees) Rules – 2005 2. As per Right to information Act – 2005 Chapter – II
Printed Manuals available	To contact Professor & Head Department of AH Extension and Communication, Madras Veterinary College, Chennai – 600 007
Website of public authority	www.tanuvac.ac.in For information to contact Professor & Head Department of AH Statistics and Computer Applications, Madras Veterinary College, Chennai – 600 007
Other means of advertising	Recruitment - Through News paper – Rec Training programmes – Through scientific journals like Indian Veterinary Journal, Tamil Nadu Journal of Veterinary Science

CHAPTER – 18
OTHER USEFUL INFORMATION

18.2 Model Application form

From
Name
Full postal address with Pincode
Contact information
Phone –
Fax –
Email –
Mobile phone –
Identity card information (*if available*)

To
**The Public information Officer &
Dean,
Madras Veterinary College
Chennai – 600 007**

Lr. Dated :

Sir,

Sub : Information requested – under RTI – 2005 – reg

I request that the following type of information may be provided to me under the provisions of Right to Information Act – 2005.

Type of information Requested	Record / Document / Memo / Emails / Opinions / Advices / Press releases / Ciculars / Orders / Log books / Contracts / Contracts / Reports / Papers / Samples / Models / Data material / Any other (specify)
Activity or event associated with the information being requested	
Department in which the information is requested	
Reason for request (Not compulsory)	
Amount paid (details)	

Yours faithfully,

Full signature with date & time

For office Use

Date of Receipt at the Office			
Diary No			
Decision of PIO to provide or not to provide	<table border="1" style="width: 100%;"> <tr> <td style="width: 33%;">Provide</td> <td style="width: 67%;">Not to provide (<i>in this case the relevant clause of RTI-2005 to be specified</i>)</td> </tr> </table>	Provide	Not to provide (<i>in this case the relevant clause of RTI-2005 to be specified</i>)
Provide	Not to provide (<i>in this case the relevant clause of RTI-2005 to be specified</i>)		

Person to provide information	Date on which to provide	Verification and validation of provision of information by PIO

Date of closure or request	
-----------------------------------	--

Details of Appellate authority decision if any
Closure details

18.3 Training imparted to public by public authority

Since Madras Veterinary College is an academic institution, public trainings are not offered on regular basis. If offered, it will be intimated at suitable medium like newspaper, website etc.

18.4 With relation to certificates issues

No certificates are issued for public

18.5 With relation to registration

No such activity is being undertaken

18.6 – 18.7 Not applicable for Educational Institutions

18.8 Other public services provided

1. Post-mortem examination of dead animals
2. Clinical examination of all type of materials from animal sources
3. Analysis of feed and food from animal origin for toxins, metals and other poisons
4. Microbiological examination of water, food and feed
5. Analysis of milk, meat, egg and their products
6. Semen analysis and fertility testing
7. Consultancy in veterinary and animal science subjects
8. Human resource development projects for pure science stream students and engineering students
9. Training for field veterinarians
10. Treatment of various diseases of large and pet animals
11. X ray facilities
12. Quality clinical lab service for disease diagnosis
13. Health certificate