

1. **R.Sangeetha Lakshmi ,Dr.K.Maran(2021)**” Buying preference and behavior patterns of Small Car Owners segment in Chennai City,Sambodhi(UGC Care) Vol No:44 No:1 (XVII) ISSN: 2249-6661 PG No: 163-166
2. **Immaculate,P.S.,Maran,K.(2020)**Worklifebalanceofwomenemployeesin manufacturing sector withrespecttomadrasexport processing zone(MEPZ), Test Engineeringand Managementvol:83,pp:74697475,ISSN:01934120
3. **R.SangeethaLakshmiandK.Maran(2020)**“Influenceofbrandnameon car purchasedecisionwithspecialreferencetoChennai SouthZone” International Journal of Business Intelligence and Innovation, Vol.1, ISSN:2348-4708,PP.94-100
4. **C.Padmaprabha.K.Maran (2019)**Testing for Random-walk Behavior of stock prices in select Asian stock markets,International journal of research and Analytical Reviews vol-6,pp-2349-5138,E -ISSN 2348-1269
5. **Dr. K. Maran , Harikrishnan , Dr.V.Anbazhagan , Dr.T.Velnampy(2020)** “A Study On Employee Grievance Handling System With Reference To Hi P Tech Moulding Components” Studies in Indian Place Names (UGC -Care) Vol 40 issue1s1 page 115,ISSN-2394-3114
6. **Dr. K. Maran , S. GunaSekara Pandian , Sathyanarayanan(2020)** “A Study On Market Potential For Iot Based Electrical Energy Monitoring System”Studies in Indian Place Names (UGC -Care) Vol 40 issue1s1 page 121,ISSN-2394-3114
7. **Dr. K. MARAN , GOLDALIN. T , MR. SANDEEP(2020)**”A Study On Emotional Intelligence Of Employees With Reference To Venture Lighting India Private Limited”Studies in Indian Place Names (UGC -Care) Vol 40 issue1s1 page 126,ISSN-2394-3114
8. **K.Maran 1 , R.Nandhinee , M.Jayaprakash , Maran Marimuthu(2020)**”A Study On Technical Analysis Of Commodity Market With Special Reference To Gold And Silver”Studies in Indian Place Names (UGC -Care) Vol 40 issue40s1 page NO 11,ISSN-2394-3114

9. **K.Maran , S.Parameshraj , Dr.R.Jeyalakshmi , Mr.Venkatraman(2020)** “A Study on Receivables Management With Reference To Castwel Autoparts Pvt Ltd”Studies in Indian Place Names (UGC -Care) **Vol 40 issue40s1 page NO 16**,ISSN-2394-3114
10. **Dr.K.Maran , Ms.S.Pavithra , L.Arunachalam , Samsudeen Subraz Nawaz(2020)**”A Study On Employee Retention And Engagement Through Mentoring And Counseling With Reference To Site”**Vol 40 issue40s1 page NO 21**,ISSN-2394-3114
11. **K. Maran , J. Praveen Babu , V. Anbazhagan, G. Ramakrishnan(2020)**”A Study On Effectiveness Of Recruitment And Selection Process With Reference To Site”Studies in Indian Place Names (UGC -Care)**Vol 40 issue40s1 page NO 27**,ISSN-2394-3114
12. **H.Mickal Aancy,K.Maran(2019)**Influence of Television Advertisements on school going Children’s buying Behaviour of Junk foods in Chennai,International journal of research and Analytical Reviews vol-6, pp-30-33,E -ISSN 2348-1269
13. **V.SelvakumarandK.Maran(2019)**“Roleof e-learningpracticesfor teachingfaculty onenhancinginstitutionalclimateat self-finance engineering collegesatChennaicity”Theonlinejournalofdistanceeducationand e-learning, Vol.7, Issue.1, ISSN:2147-6454.
14. **V.Selvakumar,K.S.Usman Mohideen,H.HariHarasudha andK.Maran (2019)**“A factualresearchonemployeegreenbehaviourinselectedmedical researchcentres-medical touriststaff’sperspective”InternationalJournalof Recent Technologyand Engineering, Vol.8, Issue.2S11,ISSN: 2277-3878.
15. **K.Santhi and K.Maran(2019)** “Cashew nut shell liquid and kernel exportperformanceofIndia”InternationalJournalofAdvanced Scientific Research andManagement, Vol.4, Issue.2, ISSN:2455-6378,PP.55-62.
16. **P.VenkateshandK.Maran(2019)**“Astudyonriskmanagementwith referencetoAshokLeyland”InternationalJournalofManagement, Technology andEngineering, Vol.IX, Issue. VI,ISSN: 2249-7455,PP.2451-2464.
17. **K.Santhi and K.Maran(2019)** “Forecasting export of cashew kernel fromIndiausing ARIMAmodel”ThinkIndiaQuarterlyJournal, Vol.22, Issue.4,

ISSN: 0971-1260, PP.6843-6852.

18. **S.Gunapalan &K.Maran (2019)** The Impact Of Emotional Intelligence On Leadership Excellence Of Executive Employees In Public Sector Organization In Ampara District Of Sri Lanka, *Restaturant Business* Vol-118-Issue-9-ISSN:0097-8043
19. **K.Maran&K.Shanthi(2018)** An Overview on Export of Cashewnuts from India, *Shankya International Journal of Management & Technology*, vol-7, Issue-1 pp-117-126 ISSN-0975-3915
20. **Mickleancy &K.Maran(2018)** Advertising Foods To Children-M-infiniti-*Journal of Management* Vol-13, Issue-2, pp-37-45 ISSN 0973-7197
21. **P.Venkatesh and K.Maran(2018)** "Impact of various financial indicators on profitability of selected steel companies in India" *M-infiniti Journal of Management*, Vol.12, Issue.1, ISSN:0973-7197, PP.73-79.
22. **M.Vetriselvi, V.Suresh, K.Maran and V.M.Ponniah(2018)** "A study on customer's satisfaction on affiliate marketing in E-Commerce business with reference to Chennai city" *International Journal of Pure and Applied Mathematics*, Vol.3, Issue.1, ISSN: 1314-3395, PP.735-743.
23. **k.S.Usman mohideen, S.Vasantha kumar and K.Maran(2018)** "An empirical evaluation of interdependence between underlying factors directing consumer's response creation and media advertisement-A special focus on consumer packaged goods in south Indian stance" *International Journal of Mechanical and Production Engineering Research and Development*, Vol.8, Issue.3, ISSN: 2249-6890, PP.985-991.
24. **V.Suresh, M.Vetriselvi, K.Maran and A.R.Shanmuga Priya(2018)** "A study on impact of an affiliate marketing in E-business for consumer's perspective" *International Journal of Engineering and Technology*, Vol.10, Issue.2, ISSN: 2319-8613, PP.471-475.
25. **V.Suresh, K.Sadasivan, M.Vetriselvi and K.Maran(2018)** "Determinants of factors influence to purchase the branded laptop on E-Commerce" *Asian-African Journal of Economics and Econometrics*, Vol.18, Issue.1, PP.93-99.
26. **J.Badrinarayanan, K.Maran and S.Gunapalan(2018)** "An empirical study on factors influencing consumer satisfaction: A study in relation to branded shirts" *International Journal of Mechanical and Production Engineering Research and Development*, Vol.8, Issue.3, ISSN: 2249-6890,

PP.1644-1649.

27. **R.Jeyalakshmi and K.Maran(2018)** “Potential market identification for petroleum coke in South India” *M-Infinity Journal of Management*, vol. 12, Issue. 1. ISSN: 09737197
28. **R.Aarthi alamelu and K.Maran(2018)** “Influence of word of mouth communication on consumer buying behaviour towards white durable goods” *International Journal of Commerce*, Vol. 6, Issue. 1, ISSN : 2320-4168, PP. 206-255.
29. **R.Aarthi alamelu and K.Maran(2018)** “A measure on perceived service quality of white durable goods retailers” *International Journal of Multidisciplinary Researches*, Vol. 04, Issue. 5, ISSN: 2349-8684, PP. 108-111.
30. **R.Aarthi alamelu and K.Maran(2018)** “A study on consumer’s preference towards product features with reference to white durable goods” *M-infinity Journal of Management*, VOL. 12, Issue. 3.
31. **R.Aarthi alamelu and K.Maran(2018)** “A study on customer satisfaction-customer loyalty relationship: An empirical analysis of durable goods.” *International Journal of Research and Analytical Reviews*, Vol. 5, Issue. 4, ISSN: 2348-1269.
32. **V.Selvakumar and K.Maran(2018)** “Perception on faculty academic relationship management in higher education with reference to self-financing engineering colleges” *International Journal of Engineering and Technology*, Vol. 7, Issue. 1, ISSN: 1793-8236, PP. 56-59.
33. **V.Suresh, S.Jahira Parveen, A.R. Shanmugapriya and K.Maran(2017)** “A study on online user’s perception on branded laptop at Chennai” *Journal of Advanced Research in Dynamics and Control Systems*, Issue. 15, ISSN: 1943-023X, PP. 720-724.
34. **R.Jeyalakshmi and K.Maran(2017)** “Effectiveness of print advertising among parenting magazines- A study with reference to parent circle, the child and mother and baby” *Annamalai International Journal of Business Studies and Research*, vol. 8, Issue 2, ISSN-0975-749X, PP. 57-64.
35. **P.Venkatesh and K.Maran(2017)** “Dividend behavior analysis of selected steel companies in India- A descriptive study” *International Journal of Multidisciplinary Research*, Vol. 5A, Issue 2, ISSN: 2321-5739, PP. 68-74.
36. **R.Jeyalakshmi and K.Maran(2017)** “Credit appraisal process using Z-score- A study with reference to state bank of India” *Sankalan International Multidisciplinary Peer Reviewed Research Journal*, vol. 1.2, Issue. 2, PP. 594-597.

37. **R.Aarthialamelu and K.Maran(2017)**“Consumers perception towards white durable goods- A review model and conceptual framework”TRANS Asian research Journal, Vol.6, Issue.12, ISSN: 2279-0667, PP.50-56.
38. **G.Sridhar, T.R.Rangarajan and K.Maran (2017)** “A study on risk transfer due to partially completed inputs from home office to agencies in project and engineering management of EPC projects”Journal of Advanced Research in Dynamics and Control Systems, Issue.13, ISSN: 1943-023X, PP.692-699.
39. **K.Maran and G.Sridhar(2017)**“A study on the effectiveness of historic data in optimizing the efforts and resource allocation for design and engineering activities of an EPC project”Journal of Advanced Research in Dynamics and Control Systems, Issue.15, ISSN:1943-023X, PP.383-391.
40. **V.Suresh, A.R.Shanmuga priya, V.M.Ponniah, R.Seetharaman and K.Maran(2017)** “A study on conceptual framework of technology acceptance model for online purchasing of branded laptop”International Journal of Pure and Applied Mathematics, Vol.118, Issue.20, ISSN: 2279-0667, PP.50-56.
41. **K.Maran and T.Praven Kumar(2017)** A Study on Employee Perception of Retention Strategies With Reference To Software Industry in India” SCOPUS INDEX JOURNAL titled Man In India Vol.97 April(2017).ISSN:0025-1569
42. **Jayamundan, and K.Maran(2017)**“”Analysis of Factors Determinant Professional Students Employability Skills With Reference To Engineering Education in India” SCOPUS INDEX JOURNAL titled International Journal of Economic Research (IJER), Vol.14 April .(ISSN:0972-9380)
43. **Badhri Narayana, and K.Maran(2017)** “”A Study On Branded Apparels Customers Purchase Behavior With Reference To India” SCOPUS INDEX JOURNAL titled "International Journal of Applied Business and Economic Research, Vol.15 April . ISSN :0972-7302
44. **Suresh, and K.Maran(2017)** Published a Research paper titled "The Factors Influencing Customer Satisfaction on Branded Laptop through E-Commerce in Chennai” SCOPUS INDEX JOURNAL titled "International Journal of Applied Business and Economic Research, Vol.15 April(2017). ISSN:0972-7302
45. **Mr.Selvakumar, K.Maran(2017)** “Impact of faculty involvement in self financing institutions towards jobs satisfaction” in conference proceedings of 4th International conference on contemporary management–Inspiring pledge for sustainability over challenge on 25th and 26th July Held at University of Jaffna,

- Srilanka. ISBN–2448-9883pp351-359
46. **K.Maran(2017)**“Impactofadvertisingonconsumerpurchase decisionwith referencetoshriharinimedialtdChennai”in conferenceproceedingsof4th Internationalconferenceoncontemporarymanagement–Inspiring pledgefor sustainabilityoverchallengeon25thand 26thJuly Held atUniversityof Jaffna, Srilanka. ISBN –2448-9883pp525-535
47. **Sridhar, and K.Maran(2017)** Published a Research paper titled “ An empirical study on supplier relationship using vendor analysis with special reference to it infrastructure service sector, Chennai, India ” in conference proceedings of 4 th International conference on contemporary management – Inspiring pledge for sustainability over challenge on 25thand 26thJulyHeld at Universityof Jaffna,Srilanka. ISBN–2448-9883 pp536-542
48. **V.Suresh, K.Prabhakar, K.Santhanalakshmi and K.Maran(2016)**“Applying TechnologyAcceptance Model(TAM)todeterminethefactorsof acceptanceinout-patientinformationsystem in privatehospital sectors in Chennaicity”Journal of Pharmaceutical Sciencesand Research,Vol.8,Issue.12, ISSN: 0975-1459,PP.1373-1377.
49. **V.SelvakumarandK.Maran(2016)**“Ananalyticalstudyonengineering faculty perceptiononkeyinstitutionalclimatewithreferencetoTamilNadu” InternationalJournalofPrinting,PackagingandAlliedSciences,Vol.4,Issue.6, ISSN: 2320-4387.
50. **K.Maran(2016)**PublishedaResearchpapertitled“Roleofmicrofinancein thegrowthof SHG–A recentliteraturereview inIndia”inIntercontinental journal of finance research reviewVol.4,Issue4pp.92-100,ISSN 2347-1654
51. **Anbazhgan, andK.Maran(2016)**“Postpurchasebehavioroftwowheelers withrespectto100ccmotorcycles”inAnnamalaibusinessreviewVol.10,pp.-12,ISSN 0974-1690 Jan-Jun
52. **Jayalakshmi, andK.Maran(2016)**“MonetarypoliciesandtheIndianstock market”inInternationalJournalofTradeandglobalbusinessperspectivesVol.3, pp.2706-2713,ISSN2319-9059July- Sep2016
53. **Swaranalatha, andK.Maran(2016)**“Ananalysisofwork lifebalanceof women employees &the quality of worklife in manufacturing sector” in International

- Journal of entrepreneurship and business environment perspectives Vol.5(3), pp.2608-2615,ISSN 2279-0918July- Sep2016
54. **Ramakrishnan, and K. Maran (2016)** "A Study On Employees' Perception On Retention Strategy Based On Present Working Environment In Beverage Industry In Chennai" in International Journal of Recent Scientific Research Vol. 7, Issue, 7, pp.12536-12540, July, 2016 ISSN: 0976-3031
 55. **Ramakrishnan, and K. Maran (2016)**, " Analysis of Generation Y's Perception on Leadership Factors Affecting Retention in the Beverage Industry" in Prabandhan: Indian Journal of Management, Vol 9 Issue 8 ISSN 0975-2854 (Scopus listed) August P. no 41-49
 56. **Suresh, and K. Maran (2016)** "A Study on Factors Determining Social Media on Cosmetic Products" in Journal Of Pharmaceutical Science And Research, Vol.8(1), 2016, 1-5 ISSN- 0975-1459
 57. **V.M. Ponniah, R. Seetharaman and K. Maran (2015)** "A study about user perception towards social media marketing" International Journal of Applied Engineering Research, Vol.10, Issue.20, ISSN:0973-4562, PP.41629-41635.
 58. **Suresh, and K. Maran (2015)** "A Study on Factors Determining Social Media on Cosmetic Products" in International Journal of Applied Engineering Research ISSN 0973-4562 Volume 10, Number 20 pp 41629-41635
 59. **Sujatha, and K. Maran (2015)** "Impact Of Foreign Direct Investment On Automobile Sector: An Empirical Study With Reference To India" in proceeding of International conference - Global Advanced Research Conference on Management and Business Studies (Garcombs) , Bali organized by DPU & Kedge business school , Bali
 60. **Usha, and K. Maran (2015)** "A Study On Employee Perception Of Retention Strategies With Reference To Software Industry In India" in proceeding of International conference - Global Advanced Research Conference on Management and Business Studies (Garcombs) , Bali organized by DPU & Kedge business school , Bali
 61. **K. Maran (2015)** "A Study On Buyers Perception Of Online Marketing With Reference To Consumer Durable Product" in INTERNATIONAL JOURNAL ON ADVANCED RESEARCH, Special Issue, ISSN-2347-8446, October
 62. **Jayalakshmi, and K. Maran (2015)** "A Study On Day Of The Week Affects On Share Price Volatility For Select Companies Listed In NSE" in INTERNATIONAL JOURNAL ON ADVANCED RESEARCH, Special Issue, ISSN-2347-8446, October

63. **Imaculate, and K.Maran(2015)**“Study On Employees’ Retention Rate In Sriperumbudur Industrial Area” in Annamalai Business Review, Special Issue, October –ISSN 0974-1690
64. **K.Maran (2015)** “A Study On Employee Engagement In Ashok Leyland Limited, Chennai” in International Journal of Business Intelligence & Innovation, Special Volume ISSN 23484705
65. **K.Maran(2015)**”An Comparative Study Of Worklife Balance In Various Industrial Sectors In Chennai” in INTERNATIONAL JOURNAL ON ADVANCED RESEARCH, Special Issue, ISSN-2347-8446, October
66. **Selvakumar and K.Maran(2015)**” Faculty Perception Towards Institutional Climate With Respect To Self Financing Engineering Colleges” in INTERNATIONAL JOURNAL ON ADVANCED RESEARCH, Special Issue, ISSN-2347-8446, October
67. **Imaculate, and K.Maran (2015)** “A Study On Managing Employee Retention In IT Industries, Chennai” in Annamalai International Journal of Business Studies and Research, Special Issue, October 2015-ISSN- 0975-749X
68. **S.Usha, and K.Maran(2015)**“Worklife Balance Of Women Employees In Banking Sector With Special Reference To Chennai City” in Annamalai Journal of Management” A Journal of Virtue”, Special Issue, ISSN-0974-0406, PP-74-78.
69. **K.Maran(2015)**” Impact Of Online Advertising And Sales Promotion In Revenue: An Empirical Study With Reference To FMCG” in INTERNATIONAL JOURNAL ON ADVANCED RESEARCH, Special Issue, ISSN-2347-8446, October.
70. **K.Maran(2015)**“A Study On The Impact Of As-Built Documentation In The Management Of Brown-Field EPC Projects” in Vels Management Journal A Half Yearly Journal Of Management And Research- Volume:3 Issue No.:2 June ISSN:2250-123
71. **Suresh, and K.Maran(2015)** “ Innovative Strategic Issues Social Media Networking” in Impact International Journal of Advance Research, Vol.7, Issue 1, October - ISSN 2347-8446
72. **K.Maran(2015)** ” The Fertilizer Scenario And Need For Joint Ventures Abroad” in International Journal Of Commerce, Vol.2 Issue No.3 July- December ISSN:2394-9597
73. **Usha, and K.Maran(2015)**” A Study on Factor Hindrance of Work Life Balance of Women Employees in IT sector with reference to Chennai” in Impact International Journal Of Management Science Volume –7 Issue –1

74. **S.Sankar, and K.Maran (2015)** “Performance evaluation of selected leading public sector banks in India” in International journal of management and behavioral sciences (IJMBS) ISSN -2278-5671, Vol, 6-7, PP- 326-332.
75. **K.Maran, C.V.Jayakumar, and Lawrence Thomas (2015)** “ A Study on institutional influence on effectiveness of entrepreneurial development programme with reference to engineering students” in International journal of management and behavioral sciences (IJMBS) ISSN-2278-5671, Vol, 6-7, PP. 327-332.
76. **S.Usha, and K.Maran (2015)** “A work life balance of women employees –A study with reference to banking sector in Chennai” Annamalai International Journal of Business Studies & Research (AIJBSR) , A peer reviewed global impact factor journal ISSN-0975-749X, Special Issue, PP.74-77.
77. **C.R.Senthilnathan, and K.Maran (2015)** “Entrepreneurial climate for the development of entrepreneurs in Tamilnadu” Annamalai Business Review, ISSN -0974-1690 Special Issue, PP.202-207.
78. **K.Maran, and P.Venkatesh (2015)** “Futures and option (F&o) Market in India ” in Annamalai International Journal of Business Studies & Research (AIJBSR), A peer reviewed global impact factor journal ISSN-0975-749X, Special Issue, PP-79.
79. **K.Maran, and R.Arunkumar (2015)** “A Study on Impact of Stress on Job Satisfaction with reference to BPO Employees in Chennai” in ISSN 2251-1571- Volume :05, PP.188-195.
80. **K.Maran and R.Jayalakshmi (2015)** “ The impact of macroeconomic factors on Indian stock market ” in Annamalai International Journal of Business Studies & Research (AIJBSR) a peer reviewed global impact factor journal ISSN-0975-749X, Special Issue, .PP-8-13.
81. **K.Maran and V.Dhayalan (2015)** “Impact of infrastructure in self financing institutes towards job satisfaction” in M-Infinity Journal of Management, ISSN-0973-7197, Special Issue, PP-297-303.
82. **Arthi, Alamelu, and K.Maran (2015)** “A Study on factors influences Consumers Durable users with reference to Refrigerator in Chennai” in International Research Journal of Business and Management [IRJBM] ISSN: 2322 – 083X, **Impact Factor: 2.93**, Volume 8 Issue 6,
83. **K.Maran, and V.Chandrashekar (2015)** “A Study On Students Perception Of Employability Skills With Respect To Engineering Institution” in International Journal of Research in Engineering, Social Sciences ((ISSN 2249-9482), Volume 5 Issue 3, PP.21-3

84. **Anbazhagan, and K. Maran (2015)** “A Study On Factors Influence On Two Wheeler Customer Satisfaction With Reference to Chennai” in International Journal of Management And Social Science Research Review - IJMSRR (Impact Factor 0.348 E-ISSN-2349-6746, ISSN-2349-6738 PP-13-148
85. **K. Maran, V. Rohini and T. Praveen kumar (201)** “A Study On Employee Perception On Attrition With Reference To BPO In India” in MANAGEMENT TODAY , ISBN-9789384389048, PP-93-96.
86. **Rohini, and K. Maran (2015)** “ A study on BPO employees stress on balancing the job with reference to Bangalore city” in SPIM INTERNATIONAL JOURNAL OF MANAGEMENT RESEARCH, ISSN 2394- 5842 Volume 1, Issue 1 pp.5-13
87. **Chandrasekar, and K. Maran (2015)** “ A Study On Engineering Students Employability Skills For Excellence In Career With Reference To India” in SPIM INTERNATIONAL JOURNAL OF MANAGEMENT RESEARCH, ISSN 2394- 5842 Volume 1, Issue 1 (2015) pp.79-84
88. **Rohini, and K. Maran (2015)** “Analysis Of Personal, Social & Professional Wellbeing Of Women Employees: An Empirical Study With Reference To Indian BPO Sector, in International Journal of Applied Engineering Research ISSN 0973-4562 Volume 10, Number 2 pp. 2749-2759 , Research India Publications (SCOPUS LISTED)
89. **Rani, and K. Maran (2015)** “ A Study On consumer durables users satisfaction and preference with reference to refrigerator in Chennai” in SPIM INTERNATIONAL JOURNAL OF MANAGEMENT RESEARCH, ISSN 2394- 5842 Volume 1, Issue 1 pp.58-63
90. **Anbazhagan, and K. Maran (2015)** “A Study On Factors Influence On Two Wheeler Users Satisfaction With Reference To Chennai” in SPIM INTERNATIONAL JOURNAL OF MANAGEMENT RESEARCH, ISSN 2394- 5842 Volume 1, Issue 1 pp.58-63
91. **K. Maran & Lawrence Thomas & Priyadharshini Palanichamy (2015)** Professional Student’s Perception on Effectiveness of Entrepreneurship Development in “Twelfth AIMS International Conference on Management (AIMS- 12) January 2-5, 2015 IIM Kozhikode” ISDN: 978-81-924713-89
92. **S. Sankar, and K. Maran (2014)** “Niche Areas of improvement in Banking

- education" in International conference on Biggest challenge facing education today (ISBN 978-93-83869-11-4), PP-325-331.
93. **Selvakumar, and K. Maran (2014)** "Impact of infrastructure in self-financing institutes towards job satisfaction" - Biggest Challenge facing Education Today" (ISBN 978-93-83869-11-4)
94. **K. Maran, A. Shobana and B. Ramya (2014)** "Quality of engineering and management education – A key factor for sustainable education in India" Biggest challenge facing education today (ISBN 978-93-83869-11-4), PP-366-372.
95. **S. Usha, and K. Maran (2014)** Published a Research paper titled "Relationship between Transformational Leadership And Organizational Citizenship Behaviour In Indian Banking Sector" in International Journal of world Research Vol: II Issue VIII, August, Print ISSN: 2347-937X
96. **K. Maran, and S. Usha (2014)** "Work Life Balance Of Women Employees Satisfaction – A Study With Reference To IT Sector In India" in Asia Pacific Journal of Research Vol: II Issue XV, ISSN: 2320-5504, E-ISSN-2347-4793.
97. **Rani, and K. Maran (2014)** Published a Research paper titled "A Consumer perception towards white goods study with reference to washing machines in Chennai" in International Journal of Economic Research, vol: 11/Jan-Dec ISSN 0972 – 9380. (Page No: 549-553)
98. **Rani, and K. Maran (2014)** "A study on consumer's possession, purchase and usage of washing machines in Chennai" in International Journal of scientific research Indexed with international ISSN Directory, Paris. Vol: 3 Issue 4, April, Print ISSN: 2277-8179, PP-26-28.
99. **Nirmala Venkatraman, and K. Maran (2014)** Published a Research paper titled "Teaching Professional Stress: An Empirical Study With Reference to Women in India" in International Journal Of Innovative Research & Development, vol: 3/ issue: 7/July ISSN 2278–0211 (Online)
100. **K. Maran (2014)** Published a article titled "Value added courses for engineering students" in Avalvikatan Tamil magazine, in May edition
101. **K. Maran, and Nirmala Venkataramani (2014)** "Employee stress in Teaching Professional: An empirical study with reference to women in India

- “inMcStanfordJournalofInternationalManagement,vol:1,issue:10,ISSN–2321-1652,PP-1-6.
102. **V.Chandra Shekar, and K.Maran (2014)**
 “Engineering students perceptionsonemployabilityskillswithreferencetoengineeringgraduatesin India in“ICCMa.-proceedings“vol:1/issue:1/. ISSN–2362-0536 ,pp383-391.
 103. **P.S.Usha, and K.Maran (2014)**“Organizational commitment among IT professionals theeffect of transformational leadership in “ICCM “ vol: 1/ issue:1/.ISSN–2362-0536 ,PP-392-398.
 104. **K.Maran,andVenkathesh(2014)**“Astudyonperformanceevaluationof selectedcementandsteelcompanieslistedinNSE,India”vol:1/issue:1/. ISSN –2362-0536,pp399-403.
 105. **K.Maran, and R.Arun kumar (2014)**“Analysis of employees stress on performanceofjobwithreferencetoBPO”in“ICCM“vol:1/issue:1/.ISSN2362-0536,404-412.
 106. **K.Maran, and S.Sankar (2014)** “A study on performance evaluation of selectbanksinIndiain“ICCM“vol:1/issue:1/.ISSN–2362-0536,PP-413-419.
 107. **K.Maran (2014)** “A study on faculty job satisfaction and its impact on students satisfaction with reference to management institutes in chennai “ICCM“vol:1/ issue:1/. ISSN–2362-0536 ,pp 420-424
 108. **Anbazgan, and K.Maran(2014)** “analysis of users satisfaction on two wheelersegment performancewithreferencetoChennaiin“ICCM“vol:1/ issue: 1/.ISSN–2362-0536 ,pp 499-509
 109. **K.Maran, and C.R.Senthilnathan (2014)** “Dimensions of story loyalty towards supermarkets in Chennai“vol:1/issue:1/.ISSN–2362-0536,pp511-517
 110. **S.Sankar,andK.Maran(2013)**“MarkettradinginIndia–customer perception”in internationaljournalofexclusivemanagementresearchvol:3, issue: 1,ISSN– 2249-8672,PP 3-8.
 111. **K.Asokan, andK.Maran(2013)**“A preliminarystudyonstressovercome factorsamong womenmedicalpractitionersinChennaiinAnnamalajournal ofmanagementvol:6/issue:2. ISSN– 0974-0406, pp-20-21.

112. **V.Chandrashekar, and K.Maran (2013)**“Employability skills: Need of the hour of fresh engineering graduates in India in Global Journal of Business and management Research vol:1, issue: 1, ISSN– 2347-7814, pp-38-42.
113. **T.Sivagami, and K.Maran (2013)** “Study on perception of employee towards quality of work life with respect to granite industries in Krishnagiri district“ in Annamalai Journal of management vol:6/issue:1, ISSN–0974-0406, pp-57-59.
114. **Premamanoharan, and K.Maran (2013)**“Impact of age on the perception about quality of work life in Sankhya- International Journal of management and technology; vol:3/issue:2 ISSN – 0975-3915, pp-74-78.
115. **C.R.Senthilnathan , and K.Maran (2013)**“The impact of situational factors on purchasing in departmental store“ in Annamalai Business Review vol:4, issue :2, ISSN – 0974-1690, pp-17-20.

116. **K.Maran(2013)**“An Empirical analysis of work life balance of women employees in banking sector with reference to Chennai” in Annamalai journal of management vol: 6/ issue :2/ December 2013.ISSN– 0974-0406,pp76
117. **S.Ramakrishnan, and K.Maran(2013)**“Training and development in banking sector in International journal of management science; vol:3/issue: 4/ December 2013.ISSN– 2347-856,pp 31-34.
118. **Saiju, M John and K.Maran (2013)** “Exploring the Factors Influencing Retail and Bazaar Trade for Promoting Two Wheeler Lubricants” in Global journal of Business and management Research vol:1, issue:1.ISSN–2347-7814, pp-101-104.
119. **S.Panboli, and K.Maran(2013)**“Level Of Emotional Intelligence Among Ites Employees In Chennai City” in Annamalai Business Review vol:4, issue:1, ISSN – 0974-1690, pp1-5.
120. **K.Maran(2013)**“perceptive online shopping buying behaviour “in Annamalai journal of management vol: 6/ issue :2 /December. ISSN –0974-0406,pp40
121. **J.Rani, and K.Maran(2013)**“An impact of demographic variables on consumer preference with reference to Air-conditioner” in PARIPEX-Indian Journal of Research; vol:2 issue:7 , ISSN-2250– 1991, PP:58-59.
122. **J.Rani, and K.Maran (2013)**“Study on consumer expectation, satisfaction and preference towards Refrigerator” in ICMIS-International conference on management and information system, Bangkok. ISBN-978-81-924713-4-1 PP. 242-245.
123. **K.Maran(2013)** “Indraya Ilangargalin Kaiyal Ethirkala India” in Puthiya Tharisanam Tamil magazine, in June edition pp26-27
124. **B.Venkateswara Prasad, and K.Maran (2013)** “Succession Planning Avoids Inevitable Attrition–A Empirical Insight” in GITAM, Journal Of Management, Volume 1, Issue 1, ISSN :0972740X.
125. **C.R.Senthilnathan, and K.Maran (2013)** “Customer Satisfaction and Loyalty on Departmental Stores” in Business confluence, Loyala Journal Of Commerce, Volume 1, Issue 1, pp.43-52.

126. **Saiju M John & K. Maran (2012)** Retailing and consumer Behavior Linkage to Branding at women apparel International Journal of research in commerce, IT Management, Vol-2, Issue No-7 PP.-38 ISSN 2231-5756
127. **K. Maran & V. Dhayalan (2012)** Job satisfaction among Teaching professionals in self-financing Engineering Colleges, Chennai, India. (P-No-44) in Research Paradigms in Management (P-No-44) ISBN 978-93-81568-82-8
128. **P. Priyadarsini, and K. Maran (2012)** "Employee Attitude Towards Organization Culture With Special Reference to Automobile Industry" In International Journal of contemporary commerce, Volume 1, Issue 1, pp. 43-47
ISSN : 2319-958X.
129. **K. Maran, Nirmala Venkataramani, and R. Udhayasankar (2012)** "An Empirical Study Of The Stress Management Of Women Faculty " In Social Glance – Journal Of Social Science And Humanities, Volume 1, Issue 1, ISSN: 2319-3654, PP-29-39.
130. **C. R. Senthil Nathan, and K. Maran (2012)** "CRM in cooperative banks A study with special references to Chennai city " in Southern Economist, Volume 51, Issue 8, August, pp. 43, ISSN: 0038-4046
131. **C. R. Senthil Nathan and K. Maran (2012)** "improving service quality through CRM in banking sector process model and its benefits - a review" in SRM Journal of management Research, Volume 11, Issue 1, March, pp 84, ISSN: 2231 - 511X
132. **B. Venkateswara Prasad & K. Maran (2012)** "Succession Planning Avoids Inevitable Attrition- An Empirical Analysis" In AMET International Journal of Management –, Volume 3, Issue 2, Jan-June (2012), pp. 55-58 ISSN: 2231-6779
133. **C. R. Senthil Nathan and K. Maran (2012)** "Effect Of Demographic Variables In Selecting Retail Outlet With Reference To Durable Goods in Chennai" in IJM- International Journal Of Management, Volume 3, Issue 2, May- August , pp. 186-191, ISSN : 09766367
134. **Anitha and K. Maran (2012)** "Analysis of FDI in service sector with referenceto India" Learning And Application University Of Malaya, Anuragam Publications First Edition .Pp 514

135. **Rani and K. Maran (2012)** Published a Research paper titled "The role of reference group in buying decision of microwave oven with reference to Chennai city" Learning and Application University of Malaya, Anuragam Publications First Edition .Pp622.
136. **K. Maran (2012)** Published a Research paper titled "Innovation in Management of Stress for Women Faculty With reference to Educational Institution" at 24th AIMS- Annual Management Education Convention .
137. **B. Venkateswaraprasad and K. Maran (2012)** "Employee engagements & job satisfaction- An empirical study" (Human Resource Management in the Knowledge economics, PP-No-4548.
138. **Priyadharshini and K. Maran (2012)** "Emotional Intelligence : A Key Factor For Solving Social Issues of Employees with Reference to BPO" In GYAN MANAGEMENT- International Refereed Journal Of Management & Technology, Volume 6, Issue 1, Jan- June, pp.18-22, ISSN 0974-7621
139. **P. Priyadarsini, and K. Maran (2012)** "Employees attitude towards organization culture with reference to automobile industry" International journal of contemporary commerce, Vol:1, Issue:1, ISSN:2319-958, PP.43-46.k
140. **P. Priyadarsini and K. Maran (2011)** "Analysis of stakeholders perception on corporate governance: An Empirical study with reference to software in India, Innovative Business &
- a. Technology Strategies For Developing Countries" MP Publications, ISBN
 - b. -978-81-921764-4-4, PP-37-41.
141. **K. Maran and Pravat Kumar Sarangi (2011)** "Financial performance Of Software Companies in the Global recession With reference to India", Finance India, Vol XXV No 2, pp 461-475.
142. **Aslam Chinarong, K. Maran and B. Yamuna Krishna (2011)** "Comprehensive Financial Analysis of Aqua Culture feed Industries in South India," International Journal of Research in commerce and Management, Vol No:2, Issue No 4, April PP-35-38.
143. **K. Maran (2011)** Recent trends in FDI, International Journal of Research in commerce and Management, Vol 2, Issue No 5

144. **K.Maran(2011)**Analysis of women Entrepreneur's Evils: An empirical study with reference to India International Journal of Research Journal of Social Sciences & Management, Singapore Vol 1, No 5, Sep
145. **Priyadharshini, and K.Maran (2011)** Work life Balance of women employees: An empirical study with reference to BPO sector, International Journal of Information technology and Management sciences"
146. **P.Priyadarsini and K.Maran(2011)** "Measuring the level of Emotional Intelligence of women employees an empirical study with reference to BPO sector" Annamalai Business Review, Vol 5, Issue 1, ISSN-0974-1690, PP-1-11.
147. **P.Priyadarsini and K.Maran(2011)** "Innovative strategies for Worklife balance of women employees: A study with reference to BPO in India," Kaligan publication, Vol 1. PP-344-352.
148. **P.Priyadarsini and K.Maran (2011)** "Employees attitude towards organization culture with reference to automobile industry in India". Asian Management science association and Putra Intelek International College, Malaysia, PP-193-196.
149. **V.Sasirekha and K.Maran(2011)** "Advertising targeted at children-a critical analysis" Asian Management science association and Putra Intelek International College, Malaysia, PP-209-212.
150. **Ravichandran and K.Maran()** Bio-Fuel: as an advertising and its Feasibility, Asian Management science association and Putra Intelek International College, Malaysia.
151. **K.Maran(2011)** "Evaluating the performance of Equity Mutual Funds with Reference to India" International Journal of Information Technology and Management studies, Vol:1, Issue:1, PP:23-29.
152. **S.Kolanjiappan and K.Maran (2011)** "Lean Practices in Aircraft Maintenance", International Journal of Software and Technology, Coimbatore Institute of Information and Technology, Vol:3, No:10, PP-450-457.
153. **S.Kolanjiappan and K.Maran (2011)** Improved Total Productive Maintenance using Lean Principles in Aircraft manufacturing and Maintenance", International Journal on Information Sciences and Computing, Satyabama University, July

154. **S.Kolanjiappan and K.Maran (2011)** Performance Improvement through Implementation of Lean Practices in Aircraft Maintenance, Journal of Commerce and Trade, Society for Advanced Management Studies, Meerut- UP, vol-6(2) PP:100-106
155. **S.Kolanjiappan and K.Maran (2010)** "Improved Total Productive Maintenance using Lean Principles in Aircraft manufacturing and Maintenance", International Journal on Information Sciences and Computing, Satyabama University, Vol:4, PP-55-62
156. **K.Maran and Pravat Kumar Sarangi (2010)** "Analysis of Financial performance of Indian Software Industries: Analytical study with reference to Global Meltdown" in Journal of Pacific Management Review USA, Vol:1, Pg.3147.
157. **K.Maran, S.Sankar, and S.Pravat Kumar(2010)** "Financial performance of software industry: An empirical analysis with reference to India" Published by Anuraga publications, PP-106
158. **P.Priyadarsini Nandakumar and K.Maran Kaliamoorthy(2009)** "A study on burnout of IT Professionals employed for Middle East countries" BULETIN UL Petroleum gas university, Romania, Vol. LX1, PP-26-35.
159. **Anitha and K.Maran (2009)** Risk and Returns on Security and Investment of Indian Banks. Quarterly Journal of Business and Economics, University of Nebraska, Lincoln U.S.2009
160. **Papithapream and K.Maran(2009)** Women's Perception on small car segments, International Journal of Management Sciences, Shiva Institute Of Management Studies, Gaziabad, 2009
161. **Nirmala Venkataramani and K.Maran(2009)** "Linkage between Work life balance and stress levels: A study of women employees in Chennai" ANVESHANA, A journal of IES Management College & Research Centre, Vol:2 NO:1, ISSN:0974-5467, PP:12-21.
162. **T.K.Mily Velayudhan and K.Maran(2009)** "A study on mapping core competencies and development of Employees for excellence with reference to HCL technologies" in Journal of Contemporary Research in Management, published by PSG college of Management, Vol:4, PP-53-68.

163. **Milyvelayatham&K.Maran(2009)** Astudyoncompetenciesofthe employeesof21stcenturyinManagementPrudence, Vol.–37, IssueNo.;,PP.3146
164. **R.Stalin, Hansa Lysander Manohar, and K.Maran (2008)** “Users perception on small car segment-Study with reference to Chennai” International JournalofInformationsciencesand computing-Sathyabama University, Vol 2,Number1,PP:40-45.
165. **P.Priyadarsini,andK.Maran(2008)**“Astudyonlifestyledisorderof BPOemployee”AnnamalaiBusinessReview ,AnnamalaiUniversity, Vol:3, Issue:1,PP:78-82.
166. **P.Pramchand babu, V.Hemanth kumar, K.Maran (2007)** “Current ScenarioofStress ManagementTraining(SMT)atITFirms”AjournalofNew Delhi Institute of Management,NewDelhi,Volume- 5,Issue 1,PP 50-52.
167. **K.MaranandSathyaNarayanan(2007)**HumanStressManagementis TraditionalorModernManagement,The newteachingtechniques,First Edition,2007.Kalaigan pathippagam,Chennai.PP 71– 76
168. **K.Maran(2007)** Epitome of Imparting Managerial Qualities in Tamil Literatures First Edition,.Kalaigan pathippagam,Chennai.PP 77– 84.
169. **K.Maran(2007)** Indian software industry in global economy, Global BusinessStrategyinCompetitive Environment,Kalaigan Publications,First Edition .PP 143
170. **K.Maran(2007)** Organizational Climate – Paradigm Shift In Software Company In South India, Global Business Strategy in Competitive Environment,Kalaigan Publications,Chennai,FirstEdition- .PP 305
171. **SasirekhaandK.Maran(2007)**PortrayalofWomenInAdvertisements – Dignity And Decency?, Global Business Strategy in Competitive Environment, Kalaigan Publications, Chennai, FirstEdition.PP143
172. **K.Maran(2007)**HumanResourceManagementStrategicin21stCentury, ManagementStrategicand Policiesinthe21ST Century,AlliedPublishers(p) Ltd,NewDelhi,PP262-265
173. **K.MaranandPriyadharshini(2006)**QualityofWorkLifeBalance,HR Practices, Excel Publications,First Edition

174. **K.Maran(2006)** Development of Location value Index based on Geographic and Demographic Factors with Reference to New York city, Journal of Business Studies, Faculty of Management Studies & Commerce, University Of Jaffna, Srilanka, Volume III December. PP64-77
175. **K.Maran and C.Madhavi(2006)** User's opinion on small cars in Chennai, Journal of Management Matters, LIBA, Chennai, Volume-1, Issue 6, March , PP100
176. **K.Maran(2005)** Innovative Management Education in Global Context. Journal of Management Insight, Department of Management Studies, DG.Vaishnav College. Vol I Feb'04.
177. **K.Maran(2004)** Customer Perception on Telephone: A Study with special reference to Chennai city. The ICFAI Journal of Marketing, Feb
178. **K.Maran, C.Madhavi and B.Venkateshwara Prasad(2004)** "Global business opportunities and challenges" The Industrial Herald, Gopali, ISSN 0377-0036, PP-21.
179. **K.Maran(2004)** Study on Working Capital Management with reference to Ramco Industries Ltd., The Journal of SCMS- Nov'
180. **K.Maran(2002)** Growing Scenario of Retail Marketing in India", The Indian Journal of Marketing, New Delhi, May – June .
181. **K.Maran(2002)** "Enormous scope for small Car in India", The Motor India, The Industrial Herald, Gopali & Co August.
182. **K.Maran(2002)** FDI's in India", The HRD Times, Oct.
183. **K.Sundar and K.Maran(2002)** "Change and Resistance to Change": How to Manage? Indian Journal of Training and Development, Vol:32, PP:31-35.
184. **K.Maran, and C.Madhavi(2001)** Technology Management in Automobile Industry", The Mandate, (MMA) Chennai, Dec.
185. **K.Maran, and C.Madhavi(2001)** Passenger Car Market in India", the Motor India, the Industrial Herald, Gopali & Co Dec..
186. **K.Maran(2001)** "Role of SSI in Growing Economy" The Industrial Herald, Gopali & Co, Chennai, ISSN-0377-0036, PP-10-11.

187. **K.Maran (2001)** The Impact of E-CRM”, the HRD Times, Chennai, Oct.
188. **Anbazhagan, and K.Maran (2001)** “A Study On Factors Influence On Two Wheeler Customer Satisfaction With Reference to Chennai” in International Journal of Management And Social Science Research Review - IJMSRR (Impact Factor 0.348E-ISSN-2349-6746, ISSN-2349-6738 PP-13-148)
189. **K.Maran, and S.Usha (2014)** “Work Life Balance Of Women Employee As Study With Reference To IT Sector In Chennai” in MANAGEMENT TODAY, ISBN-9789384389048, PP-9-12.
190. **K.Maran (201)** “ Study on SCM on inventory control with reference to automobile industry “ in MANAGEMENT TODAY, ISBN-9789384389048, PP-43-48
191. **K.Maran, V.Rohini and T.Praveen kumar (201)** “A Study On Employee Perception On Attrition With Reference To BPO In India” in MANAGEMENT TODAY , ISBN-9789384389048, PP-93-96.
192. **B.Venkateswara Prasad, and K.Maran** “Impact of demographic factors on employee morale and attrition – An empirical analysis “ EP journal of Human Resource vol:1 issue:1/.ISSN –2348-5970, PP13-21.
193. **B.Venkateswara Prasad, and K.Maran** “Employee perception on two critical components of HRD Practices with reference to cement company in Chennai city” EP journal of Human Resource vol: 1 issue: 1. ISSN –2348-5970, pp23-35.
194. **Ravichandran and K.Maran()** Bio-Fuel: as an advertising and its Feasibility, Asian Management science association and Putra Inteltek International College, Malaysia.
195. **S.Kolanjiappan and K.Maran ()** Performance Improvement through Implementation of Lean Practices in Aircraft Maintenance, Journal of Commerce and Trade, Society for Advanced Management Studies, Meerut- UP
196. **S.Kolanjiappan and K.Maran (2011)** Lean Practices in Aircraft Maintenance, International Journal of Software and Technology, Coimbatore Institute of Information and Technology, vol 3, issue 10 ISSN-0974-9748

197. **S.Kolanjiappan and K.Maran** (2011) Performance Improvement through Implementation of Lean Practices in Aircraft Maintenance”, Journal of Commerce and Trade, Society for Advanced Management Studies, Meerut-UP, November ISSN 0973-4503
198. **Usha and K.Maran(2015)** Quality of work life of BPO employee, SMART Journal of Business, Commerce wing of Bharathidasan University, ISSN:0973-1598
199. **Milly Velayudhan K.Maran(2009)** A Study on mapping core competency and development of employees, International Journal Of development Studies, PP-53-57
200. **T.K.Mily Velyadhan, and K.Maran(2010)** Leadership competency today’s requirement or future challenges Anuragam publications
201. **S.Sankar and K.Maran (2010)**“Financial performance of Banking sector: An analytical study with reference to India” Anuragam publications, PP-240-248.
202. **Priyadharshini and K.Maran(2010)** Impact of Globalisation in women working environment – A study with reference to BPO industry” Anuragam publications
203. **K.Maran(2009)** A study on software employee stress with reference to south India, Anuragam publications
204. **Nirmala Venkaraman and K.Maran(2009)** “ A study on stress management in teaching profession” Anuragam publications
205. **Sathya Narayana and K.Maran(2009)**“A study on software employee stress with reference to south India”, Anuragam publications
206. **Priya Dharshini and K.Maran(2009)**“A study on the cross cultural issues of BPO employee “Anuragam publications
207. **L.Sujatha and K.Maran(2009)**“The influence of FDI in Global Business Scenario” Published by Anuragam publications, PP-240-247, ISBN-978-93-80627-18-2
208. **Nirmala Venkatramani, and K.Maran(2010)**“Stress management and the sandwich generation- A study of women employees in Chennai”, Anuragam publications, Vol:1, PP-136-142, ISBN-978-93-80627-14-4

209. **Sankar, and K. Maran (2010)** "Financial performance of banking sector, An analytical study with reference to India" pp- Anuragam publications, ISBN-978-93-
210. **P.S. Usha, and K. Maran (2010)** "Emotional Intelligence: A key factor for effective leadership" "Anuragam publications, PP-346-350, ISBN-978-93-
211. **Sasirekha, and K. Maran (2009)** "Potrayal of women in Women's era advertisements- An empirical analysis with reference to body image & beauty" "Anuragam publishers, PP-311-319, ISBN 978-93-80627-18-2