

DR.G.JAYACHANDRAN

Assistant Professor

Department of Mathematical Economics
School of Economics

Mobile No:9942675108, 9952523800

Email:jeyam_mkul@yahoo.com

jeyachandran.eco@mkuniversity.org

1. **Educational Qualifications** : M.Sc.,Ph.D.,

Professional Experience : Temporary Teaching-7 Years and
Permanent Teaching 8

FIELD OF SPECIALIZATION

- Mathematical Methods
- International Economics
- Time Series Econometrics

RESEARCH SPECIALIZATION

- International Trade,
- FDI
- Time series econometrics

Research Supervision:

Program	Completed	Ongoing
Ph.D	Nil	6
M.Phil	12	1

PROFESSIONAL EXPERIENCE

No	Institution	Position	From (date)	To (date)	Duration
1	D.D.E. Madurai Kamaraj University, Madurai – 625 021	Temporary Teaching Faculty	2001	2005	4 Years
2	Madurai Kamaraj University, Day College, Madurai – 625 002	Temporary Teaching Faculty	January 2007	October 2008	1 Year and 10 Months
3	School of Economics, Madurai Kamaraj University, Madurai – 625 021	Temporary Teaching Faculty	November 2008	March 2010	1 Year and 4 Months
4	Department of Mathematical Economics, School of Economics, Madurai Kamaraj University, Madurai – 625 021.	Assistant Professor	March 2010	Till Date	8 Years

HONORS/AWARDS/RECOGNITIONS

- Appreciation award for Research Contribution during the period from 01.01.2016 to 06.07.2017

PUBLICATIONS

National Level: "Globalization in Agricultural Sector of Indian Economy", **Indian Economic Panorama**, Vol.13, No.4, January 2004, pp.22-24

International Level

1. Dr. G. Jayachandran, "FDI, Trade, And Economic Growth In Singapore--Evidence From Time-Series Causality Analyses", **International Journal Of Research In Commerce, It & Management**, EBSCO Publishing, U.S.A, VOLUME NO. 2 (2012), ISSUE NO. 9 (SEPTEMBER) ISSN 2231-5756.
2. Dr. G.Jayachandran, "External Debt Of Srilanka: Growth And Economic Growth", **International Journal Of Research In Commerce, Economics & Management**, Volume No. 2 (2012), Issue No. 12 (December) ISSN 2231-4245 pp.100-111.
3. Dr. G. Jayachandran, "External Debt Of Maldives: Growth And Economic Growth", **International Journal Of Research In Commerce, Economics & Management**, Volume No. 3 (2013), Issue No. 01 (January) ISSN 2231-4245 pp.126-135.
4. Dr. G. Jayachandran And V.Lekha, "Foreign Direct Investment Inflows Into Usa", **International Journal Of Research In Commerce, Economics & Management**, Volume No. 3 (2013), Issue No. 04 (April) ISSN 2231-4245, pp.107-112.
5. Dr.G.Jayachandran, "The Relationship between Exchange Rate, Trade and GDP for India", **International Journal of Research and Business Innovation**, July, 2013, ISSN: 2321-5615.
6. Dr.G.Jayachandran, "Impact Of Exchange Rate On Trade And GDP For India A Study Of Last Four Decade", **International Journal Of Marketing Financial Services And Management Research**, Volume No. 9, September 2013 Issue Of (ISSN Online: 2277-3622). **Impact Factor Of Journal Ijmfsmr Is 0.468.**
7. **Dr.G.JAYACHANDRAN**, "Foreign Direct Investment Inflows Into USA: A Time Lag Model Analysis", **International Journal of Marketing, Financial Services & Management Research**, ISSN 2277- 3622 Vol.2, No. 12, DECEMBER (2013) Online available at www.indianresearchjournals.com 226, **Impact Factor Of Journal Ijmfsmr Is 0.468.**
8. **DR.G.JAYACHANDRAN; Dr. L.J.SOUNDARAJAN**, "The Relationship Between Trade And GDP For China", **International Journal of Marketing, Financial Services & Management Research**, ISSN 2277- 3622 Vol.3, No. 1, JANUARY (2014) Online available at www.indianresearchjournals.com 66. , **Impact Factor Of Journal Ijmfsmr Is 0.468**
9. G. Jayachandran., N.Prasanna Priya., "Impact of Foreign Institutional Investment On BSE Indian Stock Market: Evidence From Trend Analysis", **Scholars World-IRMJCR**, October 2014, Volume. Ii, Issue IV, Online: ISSN 2320-3145, Print: ISSN 2319-5789 www.scholarsworld.net editor@scholarsworld.net **Scientific Journal Impact Factor = 3.552**
10. G.JAYACHANDRAN, and G.**AYYANAR**, "Bombay Stock Exchange, Exchange Rate, Foreign Institutional Investment: A Trend Analysis", **International Journal of Research in Social Sciences**, November 2014, Volume 4, Issue 4 ISSN: 2249-2496, **Impact Factor (IJRSS) 2.771 for 2012 and 4.567 for 2013**
11. G.JAYACHANDRAN, "Trend Analysis and Relationship between Bombay Stock Exchange Index Number, Foreign Institutional Investment and GDP in India", **ACADEMICIA: An International Multidisciplinary Research Journal**, April 2015, Vol.4, Issue 4, (ISSN: 2249-7137) (Impact Factor: SJIF 2013 = 5.099) will be Publish **on April 25, 2015.**
12. Dr. G. Jayachandran, N.Prasanna Priya, A.Thirumalai Selvi, A. Stella Nancy, "FDI Receiving

Companies Trend in Tamil Nadu”, Trans Asian Research Journals, ISSN 2278-4853, March (2018), A Publication of TRANS Research Journal

PAPER PRESENTED IN CONFERENCE/SEMINAR/WORKSHOP

Name of the Conference	Date	Place	Title	Author(s)
International Conference	March 14&15, 2008	ST. Joseph’s College of Arts and Science, Cuddalore.	Performance of Small scale industries in India	Dr. G. Jayachandran,
International Conference	February 3 rd 2010	Albertin Institute of Management, Kochin.	A Causal Relationship Between Trade, FDI and GDP for India”	Dr. G. Jayachandran,
International Conference	15&16, December 2011	Rajah Serfoji Government of Economics.	A Causal Relationship Between Trade, FDI and GDP for Singapore”	Dr. G. Jayachandran,
International Conference	June 7-8, 2013.	ICMBE (International Conference Management Business and Economics), Vijayawada, Andra Pradesh,	FDI Inflows into USA	Dr. G. Jayachandran,
International Conference	July 26, 2013	AVS College of Arts and Science, Recent Trends in Commerce and Business Management	The Relationship between Exchange Rate, Trade and GDP for India”	Dr. G. Jayachandran,

International Conference	January 09-10, 2015	ITM Business School Chennai & International Multidisciplinary Research Foundation	FDI and Trade: Trend Analysis for India and China	Dr. G. Jayachandran,
--------------------------	---------------------	---	---	----------------------

MEMBERSHIP IN ACADEMIC BODIES

- Board of Studies in MKU 2017-2018
- Board of Studies in Jamal Mohamed collage, 2013-2014
- Member of the Board of Examiners in **Economics(Tamil/English)** Department (Aided / SF) for the End-of Semester Examinations April 2018

ADMINISTRATIVE EXPERIENCE

Role Played	Responsibilities	Period (Month & Year)
Warden	Barathi Hostel Warden in M.K.U	2010 – 2013
Member	Adi Dravidar Tribal Welfare Member in Madurai District	2011- Till Date

CONTACT

Name : G.JEYACHANDRAN
Department : MATHEMATICAL ECONOMICS
School : SCHOOL OF ECONOMICS
Mobile No : 9942675108, 9952523800
E-Mail Id : jeyam_mku@yahoo.com
Ext : 0452-2458471-379