

STAFF PROFILE

(use Times New Roman Font size 11 or 12)

Name : Dr.R.Gopi
Designation : Associate Professor
Date of Entry into Service : 20.06.2001
E-mail : argeeconomics@gmail.com
Mobile (Optional) : 9894304600
Education : M.A., M.Phil. PGDCA., Ph.D.
Areas of specialization : Health Economics & Indian Economy

Academic Qualification:

EXAMINATION PASSED	University	Subject	Month & Year of Passing	Division/ Grade Merit etc.
B.A.	Vivekananda College Thiruvadagam.	Economics	April 1989	I Class
M.A	Thiagarajar college, Madurai	Economics	April 1991	I Class
M.Phil	School of Economics, Madurai Kamaraj University	Economics	April 1992	I Class
PGDCA	SISI , Govt. of India, Madurai	Computer Science	April 2001	“A” Grade
Ph.D	School of Economics, Madurai Kamaraj University	Economics	July 2016	Highly Commended

DETAILS OF SEMINARS, CONFERENCES, SYMPOSIA ,WORKSHOPS ETC. ATTENDED

Details of Paper Presentation:

Sl.No.	Year	Title of the Paper	Seminar/ Conference	Sponsoring Agency/Organising Institution
1.	01.11.2001	Study on Khadi & Village Industries in India	State Level	UGC Sponsored , Dept. of RIM, Gandhigram Rural Institute, Gandhigram
2.	15 th & 16 th December 2001	Impact of Economic Reforms On Poverty Syndrome	State Level	Department of Economics, Arul Anandar College, Karumathur.
3.	30 th & 31 st January 2008	Water Resource management	National Level	School of Economics, Madurai Kamaraj University, Madurai.
4.	18 th & 19 th May 2009	Higher Education in India – An Evaluation	State Level	School of Economics, Madurai Kamaraj University, Madurai
5.	15 th & 16 th September 2009	Health Care Services in India – An Critical Review	National Level	UGC Sponsored , Dept. of Economics, Erode Arts College, Erode.
6.	22 nd & 23 rd October 2009	Health Care as a Human Right	National Level	Dept. of Sociology, Periyar University, Salem
7.	6 th & 7 th January 2011	Micro Credit & SHGs for Sustainable Rural Development	National Level	Department of Economics, VHNSN College, Virudhunagar
8.	25 th February 2011	Health Problems of Women in India	National Level	Department of Economics, Sri Parasakthi College for Women, Courtallam
9.	25 th & 26 th August 2011	ICT for Promoting Rural Entrepreneurship in India.	National Level	Department of Economics, Government Arts College, Melur.

Participation in the Seminars :

Sl.No.	Date	Title	Seminar/ Conference/	Organised Institution
1.	4 th January 2002	Emerging Trends in Advertising & Sales management	Inter – Collegiate Seminar	Department of Economics, Vivekananda College, Tiruvedakam West.
2.	06 th September 2002	Towards Eco- Consciousness & Eco – Friendliness	Inter – Collegiate Seminar	Department of Economics, Fatima College, Madurai
3.	21 st January 2003	Emerging Trends in Environmental Economics	Inter – Collegiate Seminar	Department of Economics, Vivekananda College, Tiruvedakam West.
4.	25 th August 2004	Mid _ Appraisal of Research Progress of the PH. D Scholars of Social sciences	Inter – Collegiate Seminar	The Centre for Dr. Zakir Hussain Studies, MKU, Madurai
5.	23 rd September 2005	Visiting Professor Lecture Series – III	Inter – Collegiate Seminar	The Centre for Dr. Zakir Hussain Studies, MKU, Madurai
6.	5 th October 2004	The Scope , Improvement & Development of Higher Education	Inter – Collegiate Seminar	The Centre for Dr. Zakir Hussain Studies, MKU, Madurai
7.	31 st March & 1 st April 2005	India – 2020	National Level	The Centre for Dr. Zakir Hussain Studies, MKU, Madurai
8.	16 th & 17 th December 2005	Human Rights and Duties	National Level	The Centre for Dr. Zakir Hussain Studies, MKU, Madurai
9.	15 th December 2009	Youth Empowerment	Inter- Collegiate	Dept. of Youth Welfare , MKU, Madurai
10.	17 th & 18 th February 2011	Environmental sustainability: Challenges and Strategies	International Conference	Fatima College, Madurai
11.	19 th February 2011	Teaching Local Governance	Inter – collegiate	Rajiv Gandhi Chair for Contemporary Studies, University of Madras, Chennai.

Sl.No.	Date	Title	Seminar/ Conference/	Organised Institution
12.	22 nd & 23 rd September 2018	Democratic Secular and State Funded Higher Education	State Level Conference & Seminar	MUTA

Participation in the Workshops:

Sl.No.	Date	Title	Workshop	Organised Institution
12.	11 th March 2011	e- Content Development	College level	The Madura College, Madurai.
13.	24 th to 27 th March 2012	Leadership in Peace Building	National Level	Dept. of Youth Welfare Studies, MKU, Madurai.

Details of Invited Lecture / Resource Person

Place	Date	Sponsoring Agency	Topic	Audience type	International/ National/ State Level
Sree Sabareesa College, Mundakkayam, Kottayam, Kerala	01.011.2017 to 10.11.2017	Ministry of youth Affairs & Sports (NSS) Govt. of India	As Trainer for South Zone Pre- RD parade Camp	NSS Volunteers of Tamilnadu, Kerala & Karnataka.	National level
SVN College, Madurai	27.03.2019	SVN College, Madurai	Youth Empowerment & Protecting Humanity	Students	-----
School of Economics, Madurai Kamaraj University, Madurai.	29.03.2019	MKU Madurai.	Today's Relevance of Economic Ideas Swami Vivekanander.	Faculty, Research Scholars and Students.	State Level

Academic council/Board of Studies Member

Institution	For a period of	Department
SVN College , Madurai	2011 - 2018	NSS
Thiagarajar College, Madurai.	2013 – 2019	Economics
Sri.S.R.Naidu Memorial college, Sattur	2016 – 2018	Economics
ANJAC, Sivakasi	2016 - 2018	Economics
Vivekananda College, Tiruvedakam West, Madurai.	2018 - 2020	Economics

Honours Achieved

Agency	Recognition IN/National/ State	Cash award if any(Amount)	For the service of
Best NSS Programme Officer award By Madurai Kamaraj University, Madurai.	University	Rs. 1000/-	NSS (PO) 2010-11
Best NSS Programme Officer award By Government of Tamilnadu, Chennai.	University	Rs. 3000/-	NSS (PO) 2010-11

Service in Extra Curricular Activities (NSS/NCC/AEEP/YRC/MCCA/Club etc.,)

NSS/NCC/AEEP/YRC	Period
Programme Officer of NSS	2006 - 2013
Programme Officer of RRC	2006 - 2013
Programme Officer of YRC	2010 - 2012

Details of Orientation and Refresher Courses attended:

Sl. No	Orientation/Refresher	University/College/Institute at which attended	Duration
1.	Orientation	Academic Staff College, Madurai Kamaraj University	07.07.2004 to 03.08.2004.
2.	Refresher Course in Value Education	Academic Staff College, Madurai Kamaraj University	01.03.2006 to 21.03.2006.
3.	Refresher Course in Research Methodology in Social Sciences	Academic Staff College, Madurai Kamaraj University	06.11.2009 to 26.11.2009.
4.	Refresher Course in Economics	Academic Staff College, Madurai Kamaraj University	20.11.2012 to 10.12.2012.

Any Other Information:

Delivered **125 lectures** in various colleges in Madurai, Theni, Virudhunagar, Thirunelveli, Sivaganga districts of Tamilnadu and in Bangalore & New Delhi from 2009 to 2018. **14621** NSS Volunteers were benefited out of it.

❖ Participated in the 6 National Level NSS Camps:

1. Contingent Leader, Tamil Nadu, Puducherry, Andaman & Nicobar Islands Contingent , Republic Day Parade Camp- 2013, New Delhi, 01.01.2013 – 31.01.2013.
2. Member, Organising Committee, Inter-state Youth exchange and Home stay Programme, Madurai from 14.03.2013 to 23.03.2013.
3. Contingent Leader for Tamil Nadu, Puducherry, Andaman & Nicobar Islands Contingent, NSS – Pre- Republic Day Parade Camp- 2012 (South Zone) Bangalore from 28.09.2012 to 07.10.2012.
4. Contingent Leader, Tamil Nadu Contingent NSS – Rajiv Gandhi Adventure Scheme – Winter Adventure Camp, Uttarkasi, Uttarakhand from 16.01.2011 to 25.01.2011.
5. Co-organiser, NSS Mega Summer Camp – 2010 & 2009(Two camps) at Sri Perumpudur, Chennai.