

Research and Resources DVTD, Faculty of Veterinary Science, University of Pretoria

Estelle Venter

Department of Veterinary Tropical Diseases,
Faculty of Veterinary Science
University of Pretoria

UNIVERSITEIT VAN PRETORIA
UNIVERSITY OF PRETORIA
YUNIBESITHI YA PRETORIA

Faculty of
Veterinary Science

BIOGRAPHY

- Microbiologist/Virologist
- Teach - BVSc and Vet Nurses
- Teaching mainly virology to BVSc II

- Supervising: 8 – 12 PGS every year
- Completed 38 PGS (MSc and PhD)
- Have 76 publication – 2 chapters in books

DEPARTMENT OF VETERINARY TROPICAL DISEASES (DVTD)

- 12 (2) academic staff
- 20 technologists and admin staff
- Well-equipped accredited laboratories - research
- Provide a diagnostic service to the academic hospital and private vets
- Teach 6 undergraduate modules
 - Microbiology (2)
 - Immunology (2)
 - Vet Parasitology (3)
 - Vet Infectious Diseases (3)
 - VPL (1 - 5 years)
 - Vet One Health (5)

DVTD

- Postgraduate degrees
 - MSc (Veterinary Science)
 - VRM
 - MSc (AHEH) – modular - web-based – small research project
 - VRM – library NB
 - Refworks and EndNote
 - Data base literature sources
 - Referencing
 - PhD
- 120 Registered postgraduate students

CHALLENGES AS A LECTURER/RESEARCHER

- DVTD - Research intensive department
- Time – many academics – seniority
- Grant writing – where and how to get money - competitiveness
- Research programme – spin-off research
- PhDs to assist masters
- Post doc fellows – NB

- Clinical departments :
 - clinical duties - practical training students
 - lecturing
 - research – (promotion)
 - service/consultations with clients

RESEARCH DVTD

1. Parasite/host/vector interaction in southern Africa
2. Arthropod-borne viruses
3. Zoonoses
4. Infectious diseases at the wildlife/ domestic animal interface
5. One Health in Transfrontier Conservation Areas in southern Africa

RESEARCH

- Arboviruses/arthropod-borne viruses/vector-borne viruses:
 - Bluetongue virus
 - African horsesickness virus
 - Lumpy skin disease virus
 - Rift Valley fever virus – zoonosis

 - Distemper virus - wildlife
 - Palyam virus – *Orbivirus*
 - Flaviviruses in horses e.g. West Nile virus - zoonosis
 - Simbu group of viruses e.g. Schmallenberg

IMPORTANCE OF RESEARCH AT UP/University

- UP
 - Research determines standing/rating nationally and internationally
 - International research collaboration
 - Impact factor of Journals
 - International – visibility
 - PGS
 - International staff
- Staff
 - Standing nationally and internationally
 - H-Index
 - SA - NRF rating –Promotion
 - Grant application succession rate

NRF RATING

- Need an **independent system** for evaluation of researchers
 - International standing of the **researcher**
 - Link with the international standing of their **research**
- NRF rating of researchers by their
 - research outputs
 - impact factor
 - collaborations
- NRF uses national and international evaluators
- Number of NRF-rated staff - one of the criteria to 'rate' the University's outputs and international standing

RESEARCH VISIBILITY

- ResearchGate
 - Research awareness in field of research
 - RG Score – researchers interact with your content
 - See what other people are publishing
 - External examiners for PGS
- H-Index – number and citations of papers
- Website UP
 - Research visibility

RESEARCH ID

- Web of Science / or Scopus / Orcid
- Identifying authors – same name and initials
- Easier to search for publications
- Keep publications updated
- More visible for citing of research work
- Maiden name – merge names
- Different Institutions - merge
- H-index linked to NRF rating

