

National Institute of Technology, Tiruchirappalli: Performa for CV of Faculty/ Staff Members

8. Academic Qualifications (From Highest Degree to High School):

Examination	Board / University	Year	Division/ Grade	Subjects
PhD in Management	Pondicherry Central University	2015		Finance
MBA	Bharathidasan University	2010	6.9	Finance
BBA	Jamal Mohammed College	2008	6.7	
HSE	State HSS, Nagapattinam	2004	70%	
SSLC	Kumaran High School, Nagapattinam	2002	89%	

9. Academic/Administrative Responsibilities within the University

Position	Faculty/Department/Centre/Institution	From	To
Acting Registrar	Maldives Business School		

10. Academic/Administrative Responsibilities outside the University

Position	Institution	From	To

11. Awards, Associateships etc.

Year of Award	Name of the Award	Awarding Organization

National Institute of Technology, Tiruchirappalli: Performa for CV of Faculty/ Staff Members

12. Fellowships

Year of Award	Name of the Fellowship	Awarding Organization	From (Month/Year)	To (Month/Year)

13. Details of Academic Work

- (i) Curriculum Development
- (ii) Courses taught at Postgraduate and Undergraduate levels
- (iii) Projects guided at Postgraduate level
- (iv) Other contribution(s)

14. Details of Major R&D Projects

Title of Project	Funding Agency	Duration		Status
		From	To	Ongoing/ Completed

15. Number of PhDs guided/ongoing

Name of the PhD Scholar	Title of PhD Thesis	Role (Supervisor/ Co-Supervisor)	Year of Award	Awarded/ ongoing
Vivek Sunny Joseph	Performance evaluation of IPOs	Supervisor		ongoing

16. Participation in Workshops/ Symposia/ Conferences/ Colloquia /Seminars/ Schools etc. (mentioning the role)

Date (s)	Title of Activity	Level of Event (International/ National/ Local)	Role (Participant/ Speaker/ Chairperson, Paper presenter, Any other)	Event Organized by	Venue
12/1/2019	Financial Markets Issues and Challenges	National	Paper presenter	Bharathidasan university	Trichy

**National Institute of Technology, Tiruchirappalli:
Performa for CV of Faculty/ Staff Members**

	(FIMIC 2019)				
15/11/2018	International Conference on Social Science Research Innovation 2018	International	Paper presenter	Villa College, Male'	Republic of Maldives
19/11/2017	International Conference on Social Science Research Innovation 2017	International	Paper presenter	Villa College, Male'	Republic of Maldives

17. Workshops/ Symposia/ Conferences/ Colloquia/Seminars Organized (as Chairman/ Organizing Secretary/ Convenor / Co-Convenor)

Title of Activity	Level of Event (International/ National/ Local)	Date (s)	Role	Venue

18. Invited Talks delivered

Topic	Date	Inviting Organization

19. Membership of Learned Societies

Type of Membership (Ordinary Member/ Honorary Member / Life Member)	Organization	Membership No. with date

National Institute of Technology, Tiruchirappalli:
Performa for CV of Faculty/ Staff Members

20. Academic Foreign Visits

Country	Duration of Visit	Programme

21. Publications

(A) Refereed Research Journals:

Author(s)	Title of Paper	Journal	Volume (No.)	Page numbers	Year	Impact Factor of the Journal (Optional)
Dr. J. Kirubakaran	“Fractal Analysis of The Stocks of Maharatna Public Sector Companies in India”	<i>Economic Challenger</i>	Vol.81, No. 21.		2018	
J. Kirubakaran	Impact of Successive Disinvestment Announcement on Stock Performance of PSUs	<i>Indian Journal of Accounting,</i>	Vol.XLVI. No. 2.		December 2014,	
J. Kirubakaran	Macroeconomic Factors and Stock Returns in India: A Multiple Regression Approach	<i>Pacific Business Review International,</i>	Vol. 7, No. 5		November 2014	
J. Kirubakaran	A study on Impact of Financial Sector Reforms in India with reference to	<i>Research Chronicler</i>	Vol. 2. No. 4		May 2014	

**National Institute of Technology, Tiruchirappalli:
Performa for CV of Faculty/ Staff Members**

	Indian Capital Market					
J. Kirubakaran	Testing the Financial Health of Public Sector Companies in India	<i>Madras University Journal of Business and Finance</i>	Vol.1 No. 2		July 2013,	
J. Kirubakaran	Sensex Vs Dowjones: A Relative Analysis	<i>Commerce and Management Explorer,</i>	Vol.3, No.1		January 2013,	
J. Kirubakaran	Trade-off between Risk and Return in Indian IT Industry	<i>Journal of Business Management,</i>	Vol.4. No. 4		June 2012,	
J. Kirubakaran	Testing the Informational Efficiency on Indian Banking Stocks with Respect to CRR and Repo rate announcements	<i>International Journal of Development Studies and Research,</i>			January 2012	

(B) Conferences/Workshops/Symposia Proceedings

Author(s)	Title of Abstract/ Paper	Title of the Proceedings	Page numbers	Conference Theme	Venue	Year
J. Kirubakaran	Causal Relationship between FII and Indian Stock market	Engaging Future conference proceedings of Annamalai University,			Chidambaram, India	July 2011

National Institute of Technology, Tiruchirappalli:
Performa for CV of Faculty/ Staff Members

(C) Books & Monographs

Author(s)	Title of Book/Monograph	Name of Publishers	Year of Publication	ISSN/ISBN Number