

PROFILE

Name: Dr. Bharati Gogoi

Father's name: Shri Robin Gogoi

Date of Birth: July 02, 1985

Email ID: bharati_gogoi@rediffmail.com

Contact No.: +91-8638081128, +91-9859353977

Educational Qualification:

Examination passed	Name of the Institution	Board/ University	Division/Class	Year
H. S. L. C.	B. P. B. M. H. S. School, Sonari	SEBA	First Division	2001
Higher Secondary	B. P. B. M. H. S. School, Sonari	AHSEC	First Division	2003
B. A.	D. C. B. Girls' College, Jorhat	Dibrugarh University	First Class	2006
M. A.	J. B. College, Jorhat	Dibrugarh University	First Class	2008
Ph. D	DU	Dibrugarh University	First Class	2017

Professional Work Experience:

- Assistant Professor at Department of Geography, Bajali College, Barpeta, Assam since 11th April, 2018.
- Assistant Teacher at Secondary Education Department from 24th Feb, 2014 to 9th April, 2018.
- Assistant Professor at Department of Geography, Mariani College, Jorhat, Assam from 1st Jan, 2011 to 31st Dec, 2013.

Specializations/ Areas of Interest:

- Population Geography
- Health Geography
- Statistical Methods for Geography
- Geographical Engineering
- SPSS
- Yoga Education
- Assamese Literature

Research Experience:

- "Assessment of Health and Social Security Status among the Seasonal Migrant Brick Kiln Workers: A Case Study of Brick Kiln Industries of Jorhat District of Assam", Ph. D. thesis submitted to Dibrugarh University.

Seminar Paper Presented:

1. “The influence of selective migration patterns among the undocumented migrant workers on geographical inequalities in health, employment and social security”, presented in a national level seminar of National Association of Geographers, India (NAGI), 33rd Indian Geography Congress, November, 2011, held at the Department of Geography, the University of Burdwan, Bardhaman, West Bengal.

2. “Sericulture as a subsidiary source of income to enhance the livelihood of marginal farmers: A micro level study in Jorhat district”, presented in a national level seminar of North East India Geographical Society (NEIGS), December, 2011, organised by Department of Geography, Moran College, Sivasagar, Assam.

3. “A study of migration, labor process, social protection and health of brick kiln workers: A case study of Jorhat District of Assam”, presented in a national level seminar of North East India Geographical Society (NEIGS), December 2011, organised by Department of Geography, Maran College, Assam.

4. A research paper entitled “Role of social factors as predictors of fertility change issues among Ahom Community in rural areas of Sivasagar district”, was presented in a U G C sponsored national level seminar on Rural Development in the North Eastern Region, March, 2012, organized by Gandhian Studies Centre, Gargaon College, Assam.

5. “Status of primary education among the tea garden children workers in some selected tea gardens of Jorhat district”, presented in the ICSSR sponsored National Seminar on Women Entrepreneurs among Tea Population in Assam, October, 2013, organised by Department of Commerce, Mariani College, Assam.

Workshop Participated:

1. U G C sponsored national workshop on “Indian Women: Balancing Home and the World”, January, 2012, organised by J. B. College Women Cell in collaboration with District Women Cell, Jorhat, Assam.

2. U G C sponsored state level workshop on “Role of Teachers to Create Awareness on Climate Change”, February, 2012, organised by Department of Geography, Moran College in collaboration with Indian Red Cross Society, Charaideo District Branch.

3. UGC sponsored national level workshop on “Human Rights Education”, September, 2012, organised by Department of Political Science, N. N. Saikia College, Titabor, Jorhat, Assam.
4. “Advanced Data Analysis Using SPSS and AMOS” organized during July, 2014 by the Department of Business Administration, Tezpur University in association with SPSS South Asia Pvt. Ltd, Bangalore.

Research Papers/ Articles Published:

1. “Structural analysis of existing road networks of Assam: A transport geographical appraisal” was published in e - journal “IJSER” with impact factor 1.4, Volume 4, Issue 12, December 2013 Edition (ISSN 2229-5518).
2. “Role of Sericulture to Enhance the Rural Livelihood of Small Scale Farmers: A micro level study in Jorhat district”, was published in “DOURANGA”, a Journal of Darrang – Udalguri Geographical Forum, Vol. I, No. I: 2013 – 14.
3. “Socio – economic indicators and ethnicity as predictors of regional variation in infant and child mortality in Jorhat district: A spatial analysis”, was published in a multidisciplinary international level journal “INTUIT”, Vol. II, 2013.
4. “Status of primary education among the tea garden children workers in some selected tea gardens of Jorhat district” was published in a book entitled “Women Entrepreneurs among Tea Population in Assam”.
5. “Role of social factors as predictors of fertility change issues among Ahom Community in rural areas of Sivasagar district” was published in a book entitled “Rural development in North East India”.

Chapter/ Book Publication:

1. “Fuel wood collection and natural resource entitlement in a forest fringe village of Gibbon Wildlife Sanctuary”, a chapter was published in a book entitled “Deforestation in North East India” edited by B. N. Goswami.

Professional Courses on Geo - informatics:

1. Completed Geo - informatics Training Programme cum Short Term Course on “Application of Geo – informatics for Resource Mapping with Erdas & Arc GIS” at NIRD – NERC, Guwahati.

2. Completed Geo – informatics Training Programme cum Short Term Course on “Application of Geo – informatics for Planning MGNREGS with Quantam GIS” at NIRD – NERC, Guwahati.

3. Enrolled to Post Graduate Certificate Programme in GIS Application in Rural Development (PGCGARD) under National Institute of Rural Development, Hyderabad.

Professional Courses on SPSS:

1. Completed Short Term Course in Statistical Package for Social Science Research (IBM SPSS 18 and 20) at North – Eastern Hill University in June, 2014.

2. Participated workshop cum training programme on “Advanced Data Analysis Using SPSS and AMOS (IBM SPSS 22 and 24)” organized during July, 2014 by the Department of Busines Administration, Tezpur University in association with SPSS South Asia Pvt. Ltd, Bangalore.

Other Professional Training:

1. Completed certificate course on Research Methodology for Social Sciences organised by OKDISCD, Guwahati, 2009.

2. Completed Training Programme on Skill Development for Social Sciences.

3. Completed Training Programme on Disaster Management and Rescue Operation.

Co – Scholastic Areas of Interest:

- Sports
- NCC
- Scouts & Guides

Technical Skill:

1. MS Word, MS Excel, MS Power Point, DOS, Windows 2010, Basics of Internet, Tally.

2. Arc GIS, ERDAS GIS, Quantum GIS, DNR Garmin, Web GIS with Geoserver, Global Mapper.

3. Statistical Package on Social Science (SPSS 16, 18, 20, IBM SPSS 22, 24 & AMOS).

4. Instruments handling: GPS, Prismatic Compass, Rotameter, Conventional & Digital Planimeter, Dumpy Level, Theodolite, Pantograph.