

**Dr. LABROS SDROLIAS**

PROFESSOR AT THE GENERAL DEPARTMENT  
UNIVERSITY OF THESSALY  
VOLOS-GREECE (BRANCH IN LARISSA-GREECE)

Ex. VICE- RECTOR FOR ECONOMICS, PROGRAMMING AND DEVELOPMENT IN THE  
TECHNOLOGICAL EDUCATIONAL INSTITUTE (T.E.I) OF THESSALY IN LARISSA-GREECE

***CURRICULUM VITAE (CV)***

LARISSA-GREECE

2018-2019

## CURRICULUM VITAE (CV)

### **Personal Details**

Full name: Labros SDROLIAS  
Birthplace: Kanalia-Karditsa, Greece  
Birth date: 15-10-1960  
Home Address: 18<sup>th</sup> August 1  
431 00 Karditsa - Greece  
High school studies: 1<sup>st</sup> Lyceum of Zografou-Athens, Greece  
Marital status: Married and Father of three Children

Work Address: University of Thessaly (Branch in Larissa)  
General Department  
Nea Ktiria  
411 10 Larissa-Greece

Phone: +30-2410-684586 (office)  
+30-6972-317494 & +30-6974-139914 (mobile)  
+30-2410-684235 (secretariat)  
+30-24410-76195 (home)

Fax: +30-2410-610803 (fax)

E-mail: lsdrolias@teilar.gr

### **Degrees**

- Degree in Economics and Social Sciences of the Macedonia University (*Ex-Higher Industrial School of Thessaloniki*), Thessaloniki - Greece. Department of Organization and Business Administration (Nov.1979 - June 1984)
- Ph.D. in Economics and Social Sciences of the Johannes Kepler University, Linz-Austria (Mar.1986 - Dec.1991)
- Degree in Educational Studies of the Higher School of Pedagogical and Technological Education (P.A.T.E.S) Athens-Greece (Oct.1992 - Mar.1993)
- Post Doctorate (PD.) Candidate in Economics of the University of South Bohemia, Department of Regional Management, Faculty of Economics, České Budějovice - Czech Republic (Jan.2015 - )
- Ph.D. Candidate in Agricultural Economics of the Aristotle University, Department of Agricultural Economics, School of Agriculture, Faculty of Agriculture, Forestry and Natural Environment, Thessaloniki-Greece (Jan.2014 - )

### **Ph. D Thesis (1)**

*Planung einer Verbesserten Organisationsstruktur zur Erhöhung der Wettbewerbsfähigkeit der Griechischen Zuckerindustrie A.G. im EG-Raum = Planning an Improved Organizational*

*Structure to Increase the Competitiveness of the Greek Sugar Industry S.A. in the Sphere of the European Community*

## **Ph. D Thesis (2)**

*Strategic Reengineering of Organizational Systems and Business Processes of the Rural Households: The Case of Thessaly Region*

## **Post Doctorate Thesis (PD.)**

*The Contribution of the Fundamentals Principles and Methods of Strategic Management in Addressing Critical Socio-economic Situations: The Case of the Greek Economic and Financial Crisis*

## **Expertise Field**

- Business Reorganization and Business Processes & Functions Systems

## **Other Field Interests**

- Business Administration and Personnel Management
- Organizational and Sociological Approach of Enterprises and Organizations
- Strategic Management
- Business Economics
- International Management
- International Marketing
- Agricultural Economics
- Microeconomics

## **Educational Experience**

- Research Associate in the Higher School of Pedagogical and Technological Education (P.A.T.E.S) Athens – Greece (Apr.'93 - Jun.'96)
- Research Associate in the Technological Educational Institute (T.E.I) of Athens and Larissa – Greece / School of Business Administration and Economics (Oct.'96 - Apr.'98)
- Assistant Professor in the Department of Business Administration. Technological Educational Institute (T.E.I) of Athens–Greece / School of Business Administration and Economics (May.'98 - Oct.'99)
- Research Associate in the Technological Educational Institute (T.E.I) of Athens and Larissa–Greece / School of Business Administration and Economics (Dec.'99 - Dec.'02)

- Assistant Professor in the Department of Project Management. Technological Educational Institute (T.E.I) of Larissa-Greece / School of Business Administration and Economics (Jan.'03 - Apr.'09)
- Associate Professor in the Department of Project Management. Technological Educational Institute (T.E.I) of Larissa-Greece / School of Business Administration and Economics (May'09 - Aug.'13)
- Associate Professor in the Master Programme "*Master in Project and Programme Management*". Department of Project Management, Technological Educational Institute (T.E.I) of Thessaly-Greece / School of Business Administration and Economics (Oct.'10 - Sept.'14)
- Associate Professor in the Department of Business Administration. Technological Educational Institute (T.E.I) of Thessaly-Greece / School of Business Administration and Economics ( Sep.'13 - Sept.'14)
- Professor in the Department of Business Administration. Technological Educational Institute (T.E.I) of Thessaly-Greece / School of Business Administration and Economics (Oct.'14- Jan.'19)
- Professor in the Master Programme "*Master in Project and Programme Management*". Department of Business Administration, Technological Educational Institute (T.E.I) of Thessaly-Greece / School of Business Administration and Economics (Oct. '14- July '18)
- Visiting Professor in the Department of Regional Management/ Faculty of Economics. University of South Bohemia (Ceske Budejovice-Czech Republic) (Jan.'15 - Dec.'15)
- Professor in the Master Programme "*Master in Business Administration (MBA)*". Department of Business Administration, Technological Educational Institute (T.E.I) of Thessaly-Greece / School of Business Administration and Economics (Febr.'16- Jan.'19)
- Professor in the Master Programme "*Master in Management of Educational Units*". Department of Business Administration, Technological Educational Institute (T.E.I) of Thessaly-Greece / School of Business Administration and Economics (Oct.'16- Jan.'19)
- Professor in the Master Programme "*Public Administration and Local Government*", Department of Business Administration, Technological Educational Institute (T.E.I) of Thessaly-Greece / School of Business Administration and Economics (Oct.'18- Jan.'19)
- Professor in the Master Programme "*Integrated Management of Aromatic and Medicinal Plants*", Department of Agricultural Engineering Technologists, Technological Educational Institute (T.E.I) of Thessaly-Greece / School of Agricultural Technology (Oct.'18 - Jan.'19)
- Professor in the General Department. University of Thessaly-Greece (Branch in Larissa) (since Feb.'19)
- Professor in the Master Programme "*Master in Business Administration (MBA)*". General Department, University of Thessaly-Greece (Branch in Larissa) (since Feb.'19)
- Professor in the Master Programme "*Master in Management of Educational Units*". General Department, University of Thessaly-Greece (Branch in Larissa) (since Feb.'19)
- Professor in the Master Programme "*Public Administration and Local Government*". General Department, University of Thessaly-Greece (Branch in Larissa) (since Feb.'19)
- Professor in the Master Programme "*Integrated Management of Aromatic and Medicinal Plants*". General Department, University of Thessaly-Greece (Branch in Larissa) (since Feb.'19)

## **Professional Experience**

- Research Associate in the Institute of Political Economy (Department of Quantitative Economic Research). Johannes Kepler University, Linz-Austria (May'86 - Dec.'88)

- Export Manager in TSANTALI S.A. and EXALCO S.A., Thessaloniki and Larissa-Greece (May'92 - Oct.'92)
- Special Consultant of the Secretary-General for Economic Policy and Systems. Ministry of Economy and Finance, Athens-Greece (Jan.'95 - Jan.'96)
- Employee in the Greek Civil Aviation Service, Athens-Greece (Feb.'95 - Jan.'96)
- Special Consultant in MONOTHERM S.A. in Organization-, Administration- and Marketing Development, Karditsa-Greece (Dec.'97 - Jan.'01)
- General Director in the Agricultural Cooperatives Union of Karditsa-Greece (Aug.'00 - Oct.'00)
- Vice Head in the Department of Food Technology. Technological Educational Institute (T.E.I) of Larissa-Greece (Karditsa Branch) (Dec.'04 - Dec.'07)
- Head in the Department of Civil Engineering. Technological Educational Institute (T.E.I) of Larissa-Greece (Trikala Branch) (Apr.'09 - May'13)
- Vice- Rector for Finance, Programming and Development, Technological Educational Institute (T.E.I) of Thessaly-Greece (Dec.'17 - Jan.'19)

## Research Work

1. **Sdrolias L.**, *"The Technique of Economic Competition"*, Johannes Kepler University, Linz - Austria, Department of Quantitative Economic Research. **Research Associate** (May'86 - Dec.'88)
2. Alexakis P. and **Sdrolias L.**, *"The Organization of Public Organizations and the case of EOMMEX"*, Aegean University, Chios-Greece, Department of Business Administration. **Research Associate** (Oct.'94)
3. Alexakis P. and **Sdrolias L.**, *"Behaviour Strategy Analysis of Small and Medium Size Enterprises in the North Aegean"*, Aegean University, Chios-Greece, Department of Business Administration. **Research Associate** (Nov.'95)
4. **Sdrolias L.**, *"Review to the infrastructure of educational material and teaching staff of the Department of Business Administration. Suggestions for improving the overall system"*, Operational Programme for Education and Initial Vocational Training (EPEAEK)- B' European Community Support Framework (B' KPS) and Department of Business Administration, Technological Educational Institute (T.E.I) of Athens – Greece / School of Business Administration and Economics. **Research Associate** (May - Jun.'99)
5. **Sdrolias L.**, *"Managerial Accounting - Model Educator Guide"*, Operational Programme for Education and Initial Vocational Training (EPEAEK) - B' European Community Support Framework (B' KPS) and Department of Project Management, Technological Educational Institute (T.E.I) of Larissa–Greece / School of Business Administration and Economics. **Research Associate** (Jun.'03)
6. **Sdrolias L.**, *"Socioeconomical characteristics and effects of tourism on the Isle of Rhodes and the coast of Larissa. A systemic and comparative approach in these areas"*, Research Project "Archimedes" - Operational Programme for Education and Initial Vocational Training II (EPEAEK II) with the Department of Project Management and Department of Business in Tourism, Technological Educational Institute (T.E.I) of Larissa–Greece / School of Business Administration and Economics. **Scientific Coordinator** (Jan.'04 - Dec.'07)
7. **Sdrolias L.**, *[Microeconomics - Research Project "Estia"]*, Technological Educational Institute (T.E.I) of Larissa–Greece / School of Business Administration and Economics, Department of Project Management. **Research Associate** (Aug.'04)

- 8. Sdrolias L.**, “*Expansion of Higher Education: Department of Food Technology*”, Technological Educational Institute (T.E.I) of Larissa-Greece (Karditsa Branch). **Research Member** (Oct.’04)
- 9. Sdrolias L.**, “*Strengthening of Business Activities, Innovative Applications and Elective Students Courses*”, Operational Programme for Education and Initial Vocational Training II (EPEAEK II) with the Technological Educational Institute (T.E.I) of Larissa and the Technological Educational Institute (T.E.I) of Lamia-Greece, **Research Associate** (Jan.’06)
- 10. Sdrolias L.**, “*Expansion of Higher Education: Department of Business Strategy and International Marketing*”, Prefecture of Trikala and the Technological Educational Institute (T.E.I) of Larissa -Greece (Trikala Branch). **Scientific Coordinator** (Sep.’08)
- 11. Sdrolias L.**, “*Expansion of Higher Education: Department of Restoration and Renovation of Buildings*”, Technological Educational Institute (T.E.I) of Larissa - Greece (Trikala Branch). **Research Member** (Sep.’06-Aug.’11)
- 12. Sdrolias L.**, “*Quality, Relevance, Efficiency, Openness and Diversification of Higher Education in the Country: Strategies for Higher Education by 2030*”, Czech Ministry of Education, Youth and Sports, Prague & České Budějovice - Czech Republic. **Expert Member** (in the Thematic Activity TA06- Internationalization) (Jan.’15-Jule’15)

## Scientific and Administrative Work

### *Participation in Administrative Project- Management-Administrative Committees and Groups*

- Vice Head of the Department of Food Technology, Technological Educational Institute (T.E.I) of Larissa – Greece (Karditsa Branch) (Dec.’04 - Dec.’07)
- Head of the Department of Civil Structural Engineering, Technological Educational Institute (T.E.I) of Larissa – Greece (Trikala Branch) (Apr.’09 - May’13)
- Member of the Internal Assessment Team (OMEA) of the Department of Project Management. Technological Educational Institute (T.E.I) of Larissa-Greece / School of Business Administration and Economics (Oct.’06 - Aug.’13)
- Member of the Quality Assurance Unit of the Education (MODIP) of the Technological Educational Institute (T.E.I) of Larissa-Greece (Sept.’07 - Oct.’08)
- Responsible for the "Sector B-Administration and Economics" of the Department of Project Management. Technological Educational Institute (T.E.I) of Larissa-Greece / School of Business Administration and Economics
- Member of the Exams Entrance Commission of the Department of Project Management. Technological Educational Institute (T.E.I) of Larissa - Greece / School of Business Administration and Economics (Jan.’03 - Jan.’13)
- Member of the Recommendation Committee of Evaluating the Scientific and Laboratory Associate Candidates of the Department of Project Management. Technological Educational Institute (T.E.I) of Larissa-Greece / School of Business Administration and Economics (June ’03 - Sept.’08)
- Publication Coordinator of Books and Scientific Journals of the Department of Project Management. Technological Educational Institute (T.E.I) of Larissa-Greece / School of Business Administration and Economics (Sept’03 - Sept.’13)
- Public Relations Officer of the Master Programme “*Master in Project and Program Management*”. Department of Project Management, Technological Educational Institute (T.E.I) of Larissa-Greece / School of Business Administration and Economics (since Feb.’13)

- Member of the Qualifying Exams Committee of the Department of Food Technology. Technological Educational Institute (T.E.I) of Larissa-Greece (Karditsa Branch) (June '05 - Sept.'07)
- Chairman and Member of the Qualifying Exams Committee of the Department of Civil Engineering. Technological Educational Institute (T.E.I) of Larissa-Greece (Trikala Branch) (June '09 - Feb.'13)
- Member of the Qualifying Exams Committee of the Department of Renovation and Restoration. Technological Educational Institute (T.E.I) of Larissa-Greece (Trikala Branch) (June '09 - Feb.'13)
- Member of the Recommendation Committee of Evaluating the Scientific and Laboratory Associate Candidates of the Department of Civil Engineering. Technological Educational Institute (T.E.I) of Larissa-Greece (Trikala Branch) (June '09 - Feb.'13)
- Member of the Special Composition Assembly of the Technological Educational Institute (T.E.I) of Larissa-Greece (May'09 - Aug.'13)
- Member of Committee of Material Purchases of the Department of Civil Engineering. Technological Educational Institute (T.E.I) of Larissa-Greece (Trikala Branch)
- Chairman of Qualitative and Quantitative Acceptance Committees of the Department of Civil Engineering. Technological Educational Institute (T.E.I) of Larissa-Greece (Trikala Branch)
- Chairman of the Revision Committee of the Studies Program. Department of Civil Engineering, Technological Educational Institute (T.E.I) of Larissa-Greece (Trikala Branch)
- Member of the Drafts-Regular and International Competitions Committee – Objection Committee of the School of Business Administration and Economics. Technological Educational Institute (T.E.I) of Thessaly -Greece/ (Jan.'13 - Dec.'13)
- Chairman and Member of Committee of Student Internships. Department of Civil Engineering, Technological Educational Institute (T.E.I) of Larissa-Greece (Trikala Branch) (since Jan.'13)
- Member of the Qualifying Exams Committee of the Department of Business Administration. Technological Educational Institute (T.E.I) of Larissa-Greece / School of Business Administration and Economics (since Oct.'13)
- Chairman of the Recommendation Committee of Evaluating the Scientific and Laboratory Associate Candidates of the Department of Accounting and Finance. Technological Educational Institute (T.E.I) of Thessaly-Greece / School of Business Administration and Economics (Sept.'13 - June '14)
- Member of the Special Committee of the New Postgraduate Program Planning in Business Administration, School of Business Administration and Economics, Technological Educational Institute (T.E.I) of Thessaly-Greece (Mar. '14 - May '14)
- Introducer of the Proposal for a Joint Collaboration between the School of Business Administration and Economics of the Technological Educational Institute of Thessaly - Greece and the Faculty of Economics of the South Bohemia University - Czech Republic, for the Development of a Distance Learning Doctoral Studies Program in English Language (Sept.'15 - Oct.'15)
- Scientific Coordinator of the Organization and Function of the Project of the Distance Learning Doctoral Studies Program in English Language, as a result of the collaboration between the School of Business Administration and Economics of the Technological Educational Institute (T.E.I) of Thessaly-Greece and the Economic Faculty of the South Bohemian University- Czech Republic (since Nov.'15)
- Member of the Monitoring Committee of Doctoral Studies Program of the Economics Faculty of the South Bohemia University, regarding the function of the Distance Learning Doctoral Program in English, as a result of the collaboration between the School of Business

Administration and Economics of the Technological Educational Institute (T.E.I) of Thessaly-Greece and the Economic Faculty of the South Bohemian University- Czech Republic (since Nov.'15)

- Member of the Special Committee of the New Postgraduate Program Planning in Administration of Educational Units, Department of Business Administration, School of Business Administration and Economics, Technological Educational Institute (T.E.I) of Thessaly-Greece (since Jan.'16)
- Member of the Special Committee of the New Postgraduate Program Planning for Research in Innovation, School of Business Administration and Economics, Technological Educational Institute (T.E.I) of Thessaly-Greece (since Jan.'16)
- Member of the Introductory Committee for Reporting on Candidates for the Director's Position in Research Laboratories of the Business Administration Department, School of Business Administration and Economics, Technological Educational Institute (T.E.I) of Thessaly - Greece (Febr.'16)
- Member of the Evaluation Committee of the Scientific Scholars Candidates, for Teaching Courses in Business Administration Department (Direction of Tourist Enterprises), School of Business Administration and Economics, Technological Educational Institute (T.E.I) of Thessaly - Greece (Mar.'16)
- Member of the Evaluation Committee of the Scientific & Laboratory Associates and Scientific Scholars Candidates, for Teaching Courses in Business Administration Department (Direction of Tourist Enterprises), School of Business Administration and Economics, Technological Educational Institute (T.E.I) of Thessaly - Greece, in the Academic Year 2016-17 (July '16)
- Elected Interior Member of the Council of the Technological Educational Institute (T.E.I) of Thessaly - Greece (Sept.'16-Aug.' 17)
- Member of the Evaluation Committee of the Scientific & Laboratory Associates and Scientific Scholars Candidates, for Teaching Courses in Business Administration Department (Direction of Tourist Enterprises), School of Business Administration and Economics, Technological Educational Institute (T.E.I) of Thessaly - Greece, in the Academic Year 2017-18 (Sept. '17)

### ***Participation in Project- Administrative Committees and Groups***

- External Member Registry of the Greek HEIs (**APELLA**), such as University of Macedonia in Thessaloniki, Panteion University of Athens, University of Patras, University of Aegean, University of West Attica, International University of Greece, Agricultural University of Athens, Technological Educational Institute (T.E.I) of Athens, Technological Educational Institute (T.E.I) of Piraeus, Technological Educational Institute (T.E.I) of Central Macedonia, Technological Educational Institute (T.E.I) of Eastern Macedonia and Thrace, Technological Educational Institute (T.E.I) of West Macedonia, Technological Educational Institute (T.E.I) of Central Greece, Technological Educational Institute (T.E.I) of Ionian Islands, Technological Educational Institute (T.E.I) of Crete
- Internal Member Registry of the Greek HEIs (**APELLA**), such as the Technological Educational Institute (T.E.I) of Thessaly and University of Thessaly
- Participation in almost all Academic Selection Committees for the new Academic Staff of the Departments of Project Management and of Business Administration, in the Technological Educational Institute (T.E.I) of Thessaly and several others Technological Educational Institutes of Greece


- Reviewer of the 1<sup>st</sup> International Conference on Business, Management and Economics, Yasar University, Cesme-Izmir, Turkey, 16-19 June, '05
- Evaluator of the Nominations for the Elaboration of Research Proposals to Academic Staff of the Greek HEIs for the Research Project “Archimedes II”. Ministry of Education and Religious Affairs, Athens-Greece (Nov.'05-Dec.'05)
- Member of the Advisory Board of the International Scientific Journal: “International Journal of Economic Behavior (IJEB)”, (ISSN:2285-0430) (period '10 - '12)
- Member of the Evaluation Committee of the 2<sup>nd</sup> International Conference on Tourism and Hospitality Management (ICTHM 2012), DRATEE -Tourism Research Institute in Athens & Technological Educational Institute (T.E.I) of Athens, Greece, 22-23 May, '12
- Member of the Scientific Committee of the 4<sup>nd</sup> International Conference on Tourism and Hospitality Management (ICTHM 2014), DRATEE -Tourism Research Institute in Athens & Technological Educational Institute (T.E.I) of Athens, Athens, Greece, 19-21 June, '14
- Reviewer of the International Scientific Journal “European Scientific Journal (ESJ)”, [ISSN:1857 - 7881 (Print) and ISSN: 1857 - 7431 (Online)] (since '14)
- Reviewer of the International Scientific Journal: “American Journal of Industrial and Business Management (AJIBM)”, [ISSN: 2164-5167(Print) and ISSN: 2164-5175 (Online)] (since '14)
- Member of the Editorial Board of the International Scientific Journal: “Zeitschrift für die Regionale Wissenschaft (ZRW)”, [(ISSN:1792-8060)] (since '14)
- Member of the Editorial Board of the International Scientific Journal: “International Journal of Higher Education and Sustainability (IJHES)”, [ISSN:2056-4031 / Inderscience Publishers] (since '15)
- Reviewer of the International Scientific Journal: “Academic Journal of Interdisciplinary Studies (AJIS)” [ISSN: 2281-3993 (Print) and ISSN: 2281-4612(Online)] (since '15)
- Member of the Associated Editorial Board of the International Scientific Journal: “Acta Universitatis Bohemiae Meridionalis Journal”, [ISSN 1212-3285 (Print) and ISSN 2336-4297 (Online)] (period '16)
- Reviewer of the International Scientific Journal: “IJASOS- International E-Journal of Advances in Social Sciences”, [ISSN: 2411-183X (Online)] (since '16)
- Member of the Scientific Committee of the 2<sup>nd</sup> Panhellenic Conference (with International Participation) for the Promotion of Innovation in Education, Scientific Association for the Promotion of Innovation in Education (E.E.P.E.K.) & University of Thessaly (Department of Education, Early Childhood Education and Special Education) & Technological Educational Institute (T.E.I) of Thessaly (School of Business Administration and Economics), Larissa, Greece, 21-23 Oct., '16
- Member of the Scientific Committee of the International Scientific Journal: Journal of Tourism Research, [ISSN: 2241-7931] (since '16)
- Reviewer of the International Scientific Journal: “DETUROPE: The Central European Journal of Regional Development and Tourism”, [ISSN: 1821-2506] (since '17)
- Member of the Scientific Committee of the 6<sup>nd</sup> International Conference on Tourism and Hospitality Management (ICTHM 2017), DRATEE -Tourism Research Institute in Athens & Technological Educational Institute (T.E.I) of Athens, Athens, Greece, 01-03 June, '17
- Member of the Scientific Committee of the 5<sup>th</sup> International Conference on Exploring in Smart Tourism: The Cultural and Sustainability Synergies, International Association of Cultural and Digital Tourism (IACUDIT 2018), Athens, Greece, 28-30 June, '18
- Member of the Scientific Committee of the 4<sup>nd</sup> Panhellenic Conference (with International Participation) for the Promotion of Innovation in Education, Scientific Association for the Promotion of Innovation in Education (E.E.P.E.K.) & University of Thessaly (Department of

Education, Early Childhood Education and Special Education) & Technological Educational Institute (T.E.I) of Thessaly (School of Business Administration and Economics), Larissa, Greece, 12-14 Oct., '18

- Member of the Scientific Committee of the International Conference on Strategic Innovative Marketing and Tourism (IC-SIMAT 2018), University of West Attica, Athens, Greece, 17-20 Oct.'18
- Member of the Scientific Committee of the International Journal of Educational Innovation, [ISSN: -] (since '18)
- Member of the Scientific Committee and Editorial Board of the 12th International Scientific Conference INPROFORUM: Innovations, Enterprises, Regions and Management, Faculty of Economics, University of South Bohemia, České Budějovice, Czech Republic, 01-02 Nov.'18
- Associate Editor of the Economis Working Papers, Faculty of Economics, University of South Bohemia, České Budějovice, Czech Republic, Vol. 2, No. 1, pp. 1-54, [ISSN: 1804-5618 (Print), 1804-9516 (Online)], ('18)
- Member of the Advisory/Editorial Boards of the International Scientific Journal: Journal of Education and Teaching Methodology (JETM), [ISSN: -] (since '19)
- Member of the Organization Committee of the 14<sup>th</sup> Annual Management of Innovative Business, Education & Support Systems (MIBES) International Conference, Department of Business Administration, School of Business Administration and Economics, Technological Educational Institute (T.E.I) of Thessaly, Larissa, Greece, 25-27 Oct., '19
- Member of the Scientific Committee and Editorial Board of the 13th International Scientific Conference INPROFORUM: Innovations, Enterprises, Regions and Management, Faculty of Economics, University of South Bohemia, České Budějovice, Czech Republic, 07-08 Nov.'19

## Workshops and Seminars

1. Introducer and Speaker in the context of the Seminar of the European Social Fund's Programs (E.S.F), entitled: "*Principles of Marketing*", Municipality of Chaidari, Chaidari -Greece, Oct.'93
2. Introducer and Speaker at the Workshop "Education in Obstetrics", entitled: "*Principles and Methods of Teaching*", Technological Education Institute (T.E.I) of Athens, Athens - Greece, Sept.'94
3. Introducer and Speaker in the context of the Seminar "Consumer Education", Institute of Continuing Adult Education (I.D.E.K.E), Ministry of Education, Karditsa - Greece, March '00
4. Introducer and Speaker at the Workshop -KREDO- "Internationalization Strategies of the Czech Universities for the Period 2020-2030", entitled: "*Internationalization Strategies of the Technological Education Institute of Thessaly and their Contributions in the Development of the Region Thessaly-Greece*", Czech Ministry of Education, Youth and Sports, Prague - Czech Republic, Feb.'15

## Books - Editing Translation

1. **Sdrolias L.**, (1993), Principles of Political Economy, Savalas Editions, Athens-Greece, pp.1-284 (in Greek)
2. **Sdrolias L.**, (1994), Political Economy I. (Microeconomics), Savalas Editions, Athens - Greece, pp. 1-271 (in Greek)
3. **Sdrolias L.**, (1997), Political Economy II. (Macroeconomics), Savalas Editions, Athens - Greece, pp.1-175 (in Greek)

4. Bateman Th., S. and Snell S., Business Administration, Tziolas Editions, Thessaloniki-Greece, 2011, pp.1-1228 (Original Title: Management: Leading & Collaborating in the Competitive World, 8<sup>th</sup> Edition, McGraw-Hill and Irwin, Boston ,New York etc.,2009)- Editing Translation of **Sdrolias L.** (in Greek)

## Chapters in Collective Volumes – Monographs

1. Aspridis G., **Sdrolias L.**, Kimeris Th., Kyriakou D., Grigoriou I., (2014), “Visitor attraction Management: Is there space for new thinking despite the crisis? The cases of Buckingham Palace and the Museum of Acropolis”, **Katsoni V. (Eds.), Cultural Tourism in a Digital Era**, Springer International Publishing, Cham, Switzerland, pp. 329-347
2. Dvořáková - Líšková Z., Dvořák P., Mezerová A., Cudlínová E., Škodová - Parmová D., **Sdrolias L.**, (2015), “The impact of clusters on the socio-economic development of regions in the Czech Republic-Vliv Klastřů na Socioekonomický Rozvoj Regionů v České Republice”, **Hesková M. (Eds.), Competitiveness Regions and the Companies in Unifying Europe - Konkurenceschopnost Regionů a Firem ve Sjednocující se Evropě**, Konrad Adenauer Stiftung & College of European and Regional Studies (Vysoká Škola Evropských a Regionálních Studií), České Budějovice, Czech Republic, pp. 33-41
3. **Sdrolias L.**, Semos A., Dvořáková - Líšková Z., Škodová - Parmová D., Cudlínová E., Rolinek L., Lapka M., Šulista M., (2015), “Systemic approaches and development strategies of the greek rural households under the pressure of the economic crisis”, **Hesková M. (Eds.), Competitiveness Regions and the Companies in Unifying Europe - Konkurenceschopnost Regionů a Firem ve Sjednocující se Evropě**, Konrad Adenauer Stiftung & College of European and Regional Studies (Vysoká Škola Evropských a Regionálních Studií), České Budějovice, Czech Republic, pp. 60-70
4. **Sdrolias L.**, Kakkos N., Škodová-Parmová D., Rolinek L., Cudlínová E., Aspridis G., Dvořáková - Líšková Z., Kazantzi V., (2016), “Cultural product and cultural communication as a dynamic bipolar interaction and creative contribution to the structural recompiled of the local Cultural Units: The case of the Municipal Cultural and Public Benefit Enterprise of Karditsa (DI.K.E.K)-Greece”, **Katsoni V. and Stratigea A. (Eds.), Forms and Norms of Tourism and Culture in the Age of Innovation**, Part I, Springer International Publishing, Cham, Switzerland, pp. 41-67
5. Vairaktarakis G., Blanas N., Leventi Th., Aspridis G., **Sdrolias L.**, (2016), “The Influence of Technological Educational Institute (T.E.I.) of Thessaly in the Sustainable Development of the Region of Thessaly-Greece”, **Katsoni V. and Stratigea A. (Eds.), Forms and Norms of Tourism and Culture in the Age of Innovation**, Part III, Springer International Publishing, Cham, Switzerland, pp. 427-443
6. Dvořáková - Líšková Z., Škodová-Parmová D., Dvořák P., **Sdrolias L.**, Aspridis G., (2016), “Územní Dimenze Brownfieldů v Kontextu Udržitelnosti - Territorial Dimensions of Brownfields in the Context of Sustainability”, **Pána L. (Eds.), Nástroje a aktuální problémy regionální politiky**, Konrad Adenauer Stiftung & College of European and Regional Studies (Vysoká Škola Evropských a Regionálních Studií), České Budějovice, Czech Republic, pp. 85-91
7. Belias D., Koustelios A., Varsanis K., Kyriakou D., **Sdrolias L.**, (2016), “Personal characteristics and organizational culture of Greek banking employees”, **Kavoura A., Sakas D. P., Tomaras P., (Eds.), Strategic Innovative Marketing**, Part II, Springer International Publishing, Cham, Switzerland, pp. 81-87
8. Belias D., Velissariou E., Koustelios A., Varsanis K., Kyriakou D., **Sdrolias L.**, (2017), “The role of organizational culture in the Greek higher tourism quality”, **Kavoura A., Sakas D. P.**,

**Tomaras P., (Eds.), Strategic Innovative Marketing**, Part IV, Springer International Publishing, Cham, Switzerland, pp. 65-70

9. Belias D., Velissariou E., Koustelios A., Varsanis K., Kyriakou D., **Sdrolias L.**, (2017), “Integrating Total Quality Management philosophy in the Greek tourism sector”, **Kavoura A., Sakas D. P., Tomaras P., (Eds.), Strategic Innovative Marketing**, Part IV, Springer International Publishing, Cham, Switzerland, pp. 71-76

10. Belias D., Kyriakou D., Koustelios A., Varsanis K., **Sdrolias L.**, (2017), “The role of organizational culture in Greek higher education quality”, **Kavoura A., Sakas D. P., Tomaras P., (Eds.), Strategic Innovative Marketing**, Part IV, Springer International Publishing, Cham, Switzerland, pp. 77-83

11. Belias D., Koustelios A., Varsanis K., Kyriakou D., **Sdrolias L.**, (2017), “Integrating Total Quality Management Philosophy in Greek Higher Educational Institutions”, **Kavoura A., Sakas D. P., Tomaras P., (Eds.), Strategic Innovative Marketing**, Part IV, Springer International Publishing, Cham, Switzerland, pp. 85-90

**12. Sdrolias L.**, Anyfantis I, Koukoubliakos I., Nikova D., Meleas I., (2017), “The Importance of Human Resource Management for the Development of Effective Corporate Culture in Hotel Units”, **Katsoni V., Upadhva A., Stratigea A. (Eds.), Tourism, Culture and Heritage in a Smart Economy**, Part II, Springer International Publishing, Cham, Switzerland, pp.183-188

13. Dvořáková - Lišková Z., **Sdrolias L.**, Aspridis G., (2017), “Evaluation of the Strategic Documents in the Czech Republic - Hodnocení Strategických Dokumentů v Regionálním Rozvoji České Republiky”, **Dušek J. a kol., Ekonomické, finanční a právní perspektivy rozvoje region**, 1. Vyd, Konrad Adenauer Stiftung & College of European and Regional Studies (Vysoká Škola Evropských a Regionálních Studií), České Budějovice, Czech Republic, pp. 89-95

14. Škodová - Parmová D., Dvořáková - Lišková Z., **Sdrolias L.**, Kain R., (2017), “Systemic approaches and development strategies of the rural small and medium-sized firms in boarder regions”, **Janeček P., (Eds.), Opportunities and Threats to Current Business Management in Cross-border Comparison 2017**, Verlag der Gesellschaft für Unternehmens-rechnung und Controlling m.b.H, Chemnitz-Lößnitz, Deutschland, pp. 147-155

15. Belias D., Vellisariou E., Kyriakou D., Vasiliadis L., Mantas C., **Sdrolias L.**, Aspridis G., Kakkos N. (2017), “The importance of Customer Relationship Management and social media in the Greek wine tourism industry”, **Katsoni V. and Velandar K., (Eds.), Innovative Approaches to Tourism and Leisure: Culture, Places and Narratives in a Sustainability Context**, Springer International Publishing, Cham, Switzerland, pp. 249- 259

16. Belias D., Velissariou E., Kyriakou D., Varsanis K., Vasiliadis L, Mantas C., **Sdrolias L.**, Koustelios A., (2017), “Tourism consumer behavior and alternative tourism: The case of agrotourism in Greece”, **Katsoni V. and Velandar K., (Eds.), Innovative Approaches to Tourism and Leisure: Culture, Places and Narratives in a Sustainability Context**, Springer International Publishing, Cham, Switzerland, pp. 465-478

**17. Sdrolias L.**, Nousia A., Hyz A., Belias D., Škodová-Parmová D., Rolinek L., Dvořáková-Lišková Z., Koffas S., Kyriakou D., (2017), “Governmental, Entrepreneurial and Social Dysfunctions and Responsibilities in Terms of Tourism Development Strategy Implementation in Greece: Quo Vadis?”, **Katsoni V. and Velandar K., (Eds.), Innovative Approaches to Tourism and Leisure: Culture, Places and Narratives in a Sustainability Context**, Springer International Publishing, Cham, Switzerland, pp. 479-492

18. Belias D., Velissariou E., Kyriakou D., Vasiliadis L, Mantas C., **Sdrolias L.**, Aspridis G., Koustelios A., (2018), “Customer Relationship Management & Social media in Greek Tourism”, **Kavoura A., Sakas D. P., Tomaras P., (Eds.), Strategic Innovative Marketing**, Part ?, Springer International Publishing, Cham, Switzerland, pp. 59-65

19. Belias D., Velissariou E., Vasiliadis L., Kyriakou D., Mantas C., Varsanis K., **Sdrolias L.**, Koustelios A., Tselios D., (2018), “Tourism & Destination Marketing the case of Greece”, **Kavoura A., Sakas D. P., Tomaras P., (Eds.), Strategic Innovative Marketing**, Part ?, Springer International Publishing, Cham, Switzerland, pp. 67-74
20. Rossidis I., Tsiotas D., Aspridis G., Belias D., **Sdrolias L.**, (2018), “Exploring Governance in Higher Education in Europe and Greece”, **Farazmand A., (Eds.), Global Encyclopedia of Public Administration, Public Policy, and Governance, Section: Bureaucrasy and Public Service**, Springer International Publishing, Cham, Switzerland, pp. 1-11
21. Belias D., Velissariou E., Chondrogiannis M., Kyriakou D., Sdrolias L., Aspridis G., Koustelios A., (2019), “Ethical Tourism: The Theory vs. the Hedonistic Reality in Popular Greek Tourism Resorts”, Papatthanassis A., Katsios S., Dinu N. R. (Eds.), **Yellow Tourism: Crime and Corruption in the Holiday Sector, Springer International Publishing**, Cham, Switzerland, pp. 71-81
22. Rossidis I., Belias D., Velissariou E., Tsiotas D., Vasiliadis L., **Sdrolias L.**, (2019), “Tourism & Destination Branding: The Case of Greek Islands”, **Kavoura A., Kefallonitis E., Giovanis A., (Eds.), Strategic Innovative Marketing and Tourism**, Springer International Publishing, Cham, Switzerland, pp. 93-100
23. **Sdrolias L.**, Tsiotas D., Kalantzi O., Kakkos N., Koffas S., Spanos V., (2019), “The Sociological Approach to Greek Tourism in the Period of Economic Crisis”, **Kavoura A., Kefallonitis E., Giovanis A., (Eds.), Strategic Innovative Marketing and Tourism**, Springer International Publishing, Cham, Switzerland, pp. 541-550
24. Sahinidis A. G., Stavroulakis D., Kossieri E., **Sdrolias L.**, (2019), “Using the Theory of Planned behavior and the Big Five personality trait model in predicting Entrepreneurial Intention. A comparison study of the two models”, **Kavoura A., Kefallonitis E., Giovanis A., (Eds.), Strategic Innovative Marketing and Tourism**, Springer International Publishing, Cham, Switzerland, pp. 245-251
25. Tsiotas D., **Sdrolias L.**, Belias D., (2019), “The network paradigm as a modeling tool in regional economy: The case of interregional commuting in Greece”, **Škodová-Parmová D., (Eds.), Regions in Context**, USL Press, London, UK, pp. (accepted)
26. Tsiotas D., Niavis S., Belias D., Sdrolias L., (2019), “Modeling the International Tourism Demand as a Complex Network: The Case of the Global Inbound Tourism Market”, **Kavoura A., Kefallonitis E., Giovanis A., (Eds.), Strategic Innovative Marketing and Tourism**, Springer International Publishing, Cham, Switzerland, pp. 809-817

## Lecture Notes

1. **Sdrolias L.**, (2000), Administrative Ethics and Practice, publ. Technological Educational Institute (T.E.I) of Larissa, Larissa, Greece, pp. 1-81 (in Greek)
2. **Sdrolias L.**, (2003), Business Process Reengineering, publ. Technological Educational Institute (T.E.I) of Larissa, Larissa, Greece, pp. 1-129 (in Greek)

## Journal Publications

### *International Journals with Reviewers System*

1. **Sdrolias L.**, Sirakoulis K., Trivellas P., Poullos T., (2005), “Applicability of Project Management Techniques in SMEs: Evidence from Greece”, **Studia Universitatis Babes-Bolyai – Seria Negotia**, No.1, pp. 44-52
2. Polyzos S. and **Sdrolias L.**, (2006), Strategic Method of Confrontation of Tourist Competition: The Case of Greece, **Journal of Travel and Tourism Research** , Vol.6, No.1, pp. 12-28
3. **Sdrolias L.**, Leventi Th., Kakkos N., Samaras G., (2006), “Transformation Strategies for the Greek Enterprises in the European Business Environment”, **Studia Universitatis Babes-Bolyai – Seria Oeconomica**, No.1, pp. 27-36
4. **Sdrolias L.**, Polyzos S., Pappas N., Vounatsou M., (2006), “Cooperative Strategies of Entry in the International Market between the Greek Enterprises”, **Society and Economy**, Vol.28, No.3, pp. 267-285
5. Polyzos S., **Sdrolias L.**, Minetos D., (2007), “Productivity and Spatial Diffusion of Technology in Greece: An Empirical Analysis”, **Journal of International Business and Economy**, Vol.8, No.1, pp. 105-124
6. Minetos D., Polyzos S., **Sdrolias L.**, (2007), “Features and Spatial Analysis of Illegal Housing in Greece”, **Mibes Transactions On Line Journal (MTOL Journal)**, Vol.1, Is.1, pp. 86-107
7. Polyzos S., **Sdrolias L.**, Koutseris E., (2008), “Enterprises’ locational decisions and interregional Highways: An empirical investigation in Greece”, **Acta Geographica Slovenia**, Vol. 48, Is.1, pp. 147-168
8. Tsakistara D., **Sdrolias L.**, Polyzos S., Kakkos N., (2009), “Empirical Analysis of the Greek Milk Market: Revealing a Cartel? Quo vadis?”, **Mibes Transactions On Line Journal (MTOL Journal)**, Vol. 3, Is. 1, pp. 131- 146.
9. **Sdrolias L.**, (2010), “Aspekte der Kommunikation im Tourismus”, **Tourism Issues**, Vol.12, pp. 87-94
10. Sahinidis A., Giovanis A., **Sdrolias L.**, (2012), “The Role of Gender on Entrepreneurial Intention Among Students: An Empirical Test of the Theory of Planned Behavior in a Greek University”, **International Journal on Integrated Information Management (IJIIM)**, Vol. 1, Is. 1, pp. 61-79
11. Asthenopoulou G., Aspridis G., **Sdrolias L.**, (2013), “Employee Recruitment and Selection in the Insurance Sector-The Case of the Greek Insurance Group”, **European Journal of Management Sciences**, Vol. 1, Is. 1, pp. 1-20
12. Belias D., Koustelios A., **Sdrolias L.**, Koutiva M., Zournatzi E., (2013), “Job Burnout Greek Bank Employees: A Case Study”, **International Journal of Human Resource Management and Research**, Vol. 3, Is. 2, pp. 105-120
13. **Sdrolias L.**, Aspridis G., Kakkos N., Belias D., (2013), “Strategic Planning of Election Campaign of Parliament’s Candidate Members in Greece”, **International Journal of Political Sciences, Law and International Relations**, Vol. 3, Is. 3, pp. 11-26
14. Belias D., Koustelios A., Zournatzi E., Koutiva M., **Sdrolias L.**, Barbi I., (2013), “ Job Satisfaction and Job Burnout of Coaches – A review of the International Literature”, **International Journal of Human Resource Management and Research**, Vol. 3, Is. 3, pp. 27-38
15. Patsikas S., Aspridis G., Kazantzi V., **Sdrolias L.**, (2013), “The Erasmus student mobility program and its contribution to multicultural education: The case of Technological Education Institute of Larissa-Greece”, **Journal of Educational and Social Research (JESR)**, Vol. 3, No. 3, pp. 181-200
16. Geraki M., Polyzos S., **Sdrolias L.**, (2013), “Regional Prosperity and Public Investment Distribution in Greece”, **Mibes Transactions On Line Journal (MTOL Journal)**, Vol. 7, pp. 25-39

17. Polyzos S., Tsiotas D., **Sdrolias L.**, ( 2013), “Greek regional productivity at the period of the economic crisis: Obtaining information by using Shift–Share analysis”, **Mibes Transactions On Line Journal (MTOL Journal)**, Vol. 7, pp. 92-109
18. Belias D., Koustelios A., **Sdrolias L.**, Koutiva M., (2013), “The Influence of Demographic Features on the Job Satisfaction of Greek Bank Employees”, **International Journal of Human Resource Management and Research**, Vol. 3, Is. 4, pp. 15-28
19. Aspridis G., **Sdrolias L.**, Blanas N., Kyriakou D., Grigoriou I., (2013), “Economic Crisis and the Extroversion of the Enterprises: An Empirical Approach”, **Academic Journal of Interdisciplinary Studies**, Vol. 2, No. 9, pp. 696-705
20. Belias D., **Sdrolias L.**, Kakkos N., Koutiva M., Koustelios A., (2013), “Traditional Teaching Methods vs. Teaching Through the Application of Information and Communication Technologies in the Accounting Field: Quo Vadis?”, **European Scientific Journal (ESJ)**, Vol. 9, No. 28 , pp. 73-101
21. Aspridis G., Kazantzi V., **Sdrolias L.**, Mplanas N., (2014), “Productivity Enhancement Options in the Years of the Economic Crisis”, **Procedia-Social and Behavioral Sciences**, Elsevier-ScienceDirect, Vol. 148, pp. 516-523
22. Karagiannis S., Anthopoulos L., Aspridis G., **Sdrolias L.**, Polykarpidis A., (2014), “Green Urban Space Capitalization for Mild ICT Based Touristic Activities: The Case of Pafsilipo Park in Karditsa, Greece”, **Journal of Environmental and Tourism Analyses**, Vol. 2, Is. 1, pp. 83-96
23. Aspridis G., **Sdrolias L.**, Vasiliadis L., Kyriakou D., (2014), “Greece and social impacts under Economic Crisis. An example to avoid?”, **Academic Journal of Interdisciplinary Studies**, Vol. 3, No. 3, pp. 171-176
24. Siatira S., **Sdrolias L.**, Aspridis G., Papadimopoulos I., (2014), “The Effect of the School Internal Environment of Secondary Education in Daily Work of Teaching Staff: A systemic approach”, **Mediterranean Journal of Social Sciences**, Vol. 5, No. 13, pp. 244-251
25. Aspridis G., **Sdrolias L.**, Vasiliadis L., Kyriakou D., (2014), “ Change Management as marketing policy to attract adequate workforce : Case studies from international and Greek experience”, **European Scientific Journal (ESJ)**, Vol. 10, No. 16, pp. 99-108
26. **Sdrolias L.**, Grigoriou I., Anifantis I., Nousia M., Koukoumpliakos I., Kiriakou D., (2014), “Organic production in Greece – Challenges and lessons learned”, **European Scientific Journal (ESJ)**, Vol. 10, No. 20, pp. 73-85
27. **Sdrolias L.**, Binioris S., Aspridis G., Kakkos N., (2014), “Re-communication process of approach of the Municipal Cultural and Public Benefit Enterprise of Karditsa - Greece (DI.K.E.K.) with the cultural common”, **Journal of Tourism Research**, Vol. 9, pp. 144-158
28. Kakkos N., Aspridis G., **Sdrolias L.**, Belias D., (2014), “The evaluation of quality of the cultural product supplied of the Municipal Cultural and Public Benefit Enterprise of Karditsa - Greece (DI.K.E.K.) : A systemic approach and research”, **Journal of Tourism Research**, Vol. 9, pp. 187-197
29. **Sdrolias L.**, Belias D., Koustelios A., Golia E., Koutiva M., Thomos A., Varsanis K., (2014), “Job Satisfaction and Motivation in Greek Banking Sector”, **Mibes Transactions On Line Journal (MTOL Journal)**, Vol. 8, Is. 1, pp. 132-151
30. Belias D., Koustelios A., Koutiva M., **Sdrolias L.**, Kakkos N., Varsanis K., (2015), “Job Satisfaction and Demographic Characteristics of Greek Bank Employees”, **The Hellenic Open Business Administration Journal**, Vol. 1, No. 1, pp. 47-72
31. **Sdrolias L.**, Amiradis Ch., Kakkos N., Aspridis G., (2015), “Ein Strategischer Ansatz zur Rolle und Beitrag der Hochschuleinrichtungen zur lokalen und regionalen Entwicklung während der Wirtschaftskrise: Der Fall der Abteilung für Betriebswirtschaftslehre vom Technologisches Ausbildungsinstitut (T.E.I) Thessalien”, **Zeitschrift für die Regionale Wissenschaft**, Vol. V, No. 1, pp. 47-62


32. Belias D., Koustelios A., **Sdrolias L.**, Aspridis G., (2015), "Job Satisfaction, Role Conflict and Autonomy of employees in the Greek Banking Organization", **Procedia-Social and Behavioral Sciences**, Elsevier-ScienceDirect, Vol. 175, pp. 324-333
33. Belias D., Koustelios A., Vairaktarakis G., **Sdrolias L.**, (2015), "Organizational Culture and Job Satisfaction of Greek Banking Institutions", **Procedia-Social and Behavioral Sciences**, Elsevier-ScienceDirect, Vol. 175, pp. 314-323
34. Kakkos N., Trivellas P., **Sdrolias L.**, (2015), "Identifying Drivers of Purchase Intention for Private Label Brands. Evidence from Greek Consumers", **Procedia-Social and Behavioral Sciences**, Elsevier-ScienceDirect, Vol. 175, pp. 522-528
35. Gkountroumpi L., **Sdrolias L.**, Škodová-Parmová D., Aspridis G., Kakkos N., Cudlínová E., Belias D., Dvořáková - Líšková Z., (2015), "The Evaluation of the Undergraduate Studies Program of the Department of Business Administration of the Technological Educational Institute (T.E.I) of Thessaly-Greece by applying a Benchmarking Approach", **International e-Journal of Advances in Education (IJAEDU)**, Vol. 1, No. 3, pp. 193-205
36. Patta E., Koffas S., Papadimopoulos I., **Sdrolias L.**, Belias D., (2015), "Human Trafficking in Greece: Revisiting its Management Policies through the Implementation of Project-oriented Organizational Structures", **Journal of Social Science for Policy Implications**, Vol. 3, No. 2, pp. 83-99
37. **Sdrolias L.**, Gkountroumpi L., Koffas S., Škodová-Parmová D., Aspridis G., Rolinek L., Dvořáková - Líšková Z., Belias D., (2016), "The Evaluation of the Undergraduate Studies Program and the Educational Process in HEIs Operating in Uncertainty Conditions: The Case of the Department of Business Administration of the Technological Educational Institute (T.E.I) of Thessaly-Greece", **International e-Journal of Advances in Education (IJAEDU)**, Vol. 2, No. 4, pp. 73-84
38. Koffas S., Tsolaki E., Aspridis G., **Sdrolias L.**, Nikova D., (2016), "Research about the Sexual Life of Cypriots Students", **International E-Journal of Advances in Social Sciences (IJASOS)**, Vol. 2, No. 4, pp.130-135
39. Belias D., Velissariou E., Kyriakou D., Gkolia A., **Sdrolias L.**, Koustelios A., Varsanis K., (2016), "The Advantages of Organizational Culture in Greek Banks", **Journal of Management Research**, Vol. 16, No. 3, pp. 123-134
40. Belias D., Velissariou E., Kyriakou D., Koustelios A., **Sdrolias L.**, Varsanis K., (2016), "The Introduction and the application of technological innovations as administrative efficiency factor in education", **European Journal of Social Sciences, Education and Research (EJSER)**, Vol. 8, Nr. 1, pp. 39-46
41. Belias D., Koustelios A., **Sdrolias L.**, Varsanis K., Kyriakou D., (2016), "Personal traits and Organizational culture of people who work into the Greek banking sector", **International Journal of Strategic Innovative Marketing**, Vol. 3, Is. 2, pp. 54-68
42. Belias D., Velissariou E., Kyriakou D., Vasiliadis L., **Sdrolias L.**, Aspridis G., Koustelios A., (2017), "Knowledge Management in Greek tourism", **Journal of Tourism Research**, Vol. 15, pp. 115-130
43. **Sdrolias L.**, Mourgas A., Sachinidis A., Kakkos N., Škodová - Parmová D., Hyz A., Belias D., Peros N., Perou P., (2017), "Complaints Management Strategies in Greek Hotel Units", **Journal of Tourism Research**, Vol. 15, pp. 131-151
44. Belias D., Velissariou E., Kyriakou D., Vasiliadis L., **Sdrolias L.**, Aspridis G., Koustelios A., (2017), "The use of social media as a tool for acquiring knowledge and collaborative environment in Tourism: The Case of Greece", **Journal of Tourism Research**, Vol. 16, pp. 102-112
45. Belias D., Charouli M., Kyriakou D., **Sdrolias L.**, Velissariou E., Kakkos N., Rolinek L., Dvořáková - Líšková Z., Mourgas G., (2017), "Examining the Athens 2004 Olympic Games


- Contribution to National Branding, concerning Tourism Promotion: A Holistic Approach”, **Journal of Tourism Research**, Vol. 17, pp. 139-153
46. Belias D., Rossidis I., Velissariou E., Amiradis Ch., Tsiotas D., **Sdrolias L.**, (2018), “Successful and Efficient Knowledge Management in the Greek Hospitality Industry: Change the Perspective!”, **Academic Journal of Interdisciplinary Studies**, Vol. 7, No. 1, pp. 185-191
47. Koffas S., Adamou A., Katsarou D. E., Aspridis G., Tsiotas D., **Sdrolias L.**, (2018), “Generation Y: Investigation of their Role in the Contemporary Life Conditions and Job Market”, **Mediterranean Journal of Social Sciences**, Vol. 9, No. 3, pp. 17-25
48. Tsiotas D., Niavis S., **Sdrolias L.**, (2018), “Operational and geographical dynamics of ports in the topology of cruise networks: The case of Mediterranean”, **Journal of Transport Geography**, Vol., 72, pp. 23-35
49. Tsiotas D., Aspridis G., Gavardinas I., **Sdrolias L.**, Škodová-Parmová D., (2019), “Gravity modeling in Social Science: The case of interregional commuting in Greece”, **Evolutionary and Institutional Economics Review (EIER)**, Vol. 16, Is. 1, pp. 139-158
50. Tsiotas D., Niavis S., Belias D., **Sdrolias L.**, (2019), “Modeling the international tourism demand as a complex network: The case of the global inbound tourism market”, **Journal of Hospitality and Tourism Insights**, Vol., Is., pp. (accepted)
51. Tsiotas D., **Sdrolias L.**, Aspridis G., Škodová-Parmová D., Dvořáková-Líšková Z., (2019), “Size distribution analysis in the study of urban systems: Evidence from Greece”, **International Journal of Computational Economics and Econometrics**, Vol., Is., pp. (accepted)
52. Tsiotas D., **Sdrolias L.**, Aspridis G., Papadimopoulos I., (2019), “The topology of complex networks as a socioeconomic index: Evidence from the interregional road network in Greece”, **Journal of Networks and Spatial Economics**, Vol., Is. , pp. (in evaluation process)
53. Koukoumpliakos I., Rehor P., **Sdrolias L.**, Škodová-Parmová D., (2019), “The ethics responsibility of enterprises in the management and development of human resources”, **Journal of Business Ethics**, Vol., Is., pp. (in evaluation process)

### *National Journals with Reviewers System*

54. **Sdrolias L.**, (1995), "The Human Needs in Social and Industrial Environment", **Educational**, Vol. 37-38, pp. 91-101
55. **Sdrolias L.**, (2000), "Designing Effective Communication System of Trade Unions in Industrial Environment", **Review of Industrial Relations**, Vol. 18, pp. 89-95
56. **Sdrolias L.**, (2000), "Strategic Planning in Election Campaign", **Administrative Review**, Vol. 17, pp. 50-57
57. Polyzos S. and **Sdrolias L.**, (2002), "The Characteristics and Peculiarities of Working in Construction Projects: A General Analysis", **Review of Industrial Relations**, Vol. 25, pp. 47-59
58. **Sdrolias L.** and Papadiodorou G., (2002), "Foreign markets as a strategic export activity tool of Greek companies", **Market Without Borders**, Vol. 7, Is. 3, pp. 156-176
59. **Sdrolias L.**, Terzidis K., Polyzos S., (2003), "The Mental Alienation of Business Personnel from their Working Environment", **Review of Economic Sciences**, Vol. 3, pp. 101-118
60. Aspridis G., **Sdrolias L.**, Kimeris Th., Kyriakou D., (2014), “The Acropolis Museum in times of economic crisis: A fight of economic survival”, **PRactical Issues in Management & Economics (PRIME)**, Vol. 7, pp. 1-15
61. Belias D., Koustelios A., **Sdrolias L.**, Koutiva M., Zournatzi E., Varsanis K., (2014), “Motivation and Job Satisfaction among Greek Bank Employees”, **PRactical Issues in Management & Economics (PRIME)**, Vol. 7, pp. 71-87

62. **Sdrolias L.**, Nousia M., Grigoriou I., Koukoumpliakos I., Anifantis I., (2014), “The development of organic agriculture in Greece”, **PRactical Issues in Management & Economics (PRIME)**, Vol. 7, pp. 129-141
63. Patta E., Koffas S., Papadimopoulos I., **Sdrolias L.**, Belias D., (2015), “Human Trafficking as a Major Social Issue: Rethinking the Management Policy and its Practices with the Implementation of Project Oriented Organizational Structures and Strategic Procedures”, **Social Work**, Vol. 120, pp. 4-29
64. Koffas S., Patta E., Aspridis G., Papadimopoulos I., **Sdrolias L.**, (2016), “National action plan and proposals to confrontation of trafficking in Greece”, **Social Policy**, Vol. 6., pp. 110-129
65. Rossidis I., Aspridis G., Belias D., **Sdrolias L.**, (2018), "Governance in Higher Education: Trends and Prospects", **Administrative Science Review**, Vol., pp. (accepted)

## Conference Participations

### *International Conferences with Reviewers System*

1. **Sdrolias L.**, Loupa Ch., Vasilopoulos G., Vounatsou M., (2005), “Effective Strategic Methods of Confrontation of Tourist Competition : The case of Greece”, **Proceedings of the International Conference on Theoretical Advances of Tourism Economics**, University of Evora, Evora, Portugal, 18-19 March, pp.1-16
2. Loupa Ch., **Sdrolias L.**, Poullos Th., Kolokotronis D., Passias Ch., (2005), “Tourist Development of non-satiated Regions : A research for the case of the coastline of Larissa’s prefecture”, **Proceedings of the International Conference on Tourism Development and Planning**, Technological Educational Institute (T.E.I) of Patras, Patras, Greece, 11-12 June, pp.1-10
3. **Sdrolias L.**, Terzidis K., Vounatsou M., (2005),“Significance, Defining Factors and Consequences of Mental Alienation of Enterprises’ Personnel from their Work Environment”, **Proceedings of the 1<sup>st</sup> International Conference on Business, Management, and Economics**, Yasar University, Cesme-Izmir, Turkey, 16-19 June , pp.27-41
4. Vasilopoulos G. and **Sdrolias L.**, (2005), “ERP System for Food and Beverage Industry”, **Proceedings of the 2<sup>nd</sup> International Conference on Enterprise Systems, Accounting & Logistics (ICESAL ’05)**, Technological Educational Institute (T.E.I) of Thessaloniki, Thessaloniki, Greece, 11-12 July, pp.430-437
5. Ipsilandis P., **Sdrolias L.**, Chouliaras I., (2005), “Innovation and Tradition: Synergy instead of Conflict—A Study on Organizational Aspects”, **Proceedings of the International Conference on the Impact of European Integration on the National Economy**, Babeş-Bolyai University of Cluj-Napoca, Cluj-Napoca, Romania, 28-29 October, pp.1-13
6. **Sdrolias L.** and Ipsilandi I., (2006), “A Strategic Approach for the Effective Contribution of Tertiary Institutions in Regional Growth: The Case of the Project Management Department of the Technological Educational Institution of Larissa”, **Proceedings of the 3<sup>rd</sup> International Conference on Educational Economic Development**, Technological Educational Institute (T.E.I) of Epirus, Preveza, Greece, 26-27 May , pp. 289-302
7. **Sdrolias L.**, Skouri K., Sirakoulis K., Leventi Th., (2006), “Did the Acceptance and Application of Theories of Maslow and Herzberg Create Added Value in the Current Business Environment?”, **Proceedings of the International Conference on Strategic Leadership in the Context of Globalization and Regionalization**, Babeş-Bolyai University of Cluj-Napoca, Cluj-Napoca, Romania, 9-10 June, pp.1-11

8. **Sdrolias L.**, Loupa Ch., Dimou P., Tsaknaki P., (2006), “Transformation Strategies for the Greek Hotel Enterprises in the International Tourism Environment”, **Proceedings of the International Conference of Trends, Impacts and Policies on Tourism Development**, Hellenic Open University, Heraklion-Crete, Greece, 15-18 June , pp.1-13
9. **Sdrolias L.**, Tselios D., Trivellas P., Kakkos N., (2006), “Planning an Effective Communication System of Labour Unions According to the Workplace Environment: Evidence from Greece”, **Proceedings of the 2<sup>nd</sup> International Conference on Business, Management, and Economics**, Yasar University, Cesme-Izmir, Turkey, 15-18 June, pp.1-13
10. Minetos D., Polyzos S., **Sdrolias L.**, (2006), “Social and Public Responsibility and Illegal Urban Land Uses in Greece: An Empirical Investigation”, **Proceedings of the 1<sup>st</sup> Annual International Conference in Management of International Business and Economic Systems (MIBES)**, Technological Educational Institute (T.E.I) of Larissa, Larissa, Greece, 4-5 November , pp.1-17
11. Leventi Th., **Sdrolias L.**, Kakkos N., Ipsilandi I., (2006), “Strategies and Policies of Regional Development of Non-Saturated Touristic Areas: Evidence from Greece”, **Proceedings of the 1<sup>st</sup> Annual International Conference in Management of International Business and Economic Systems (MIBES)**, Technological Educational Institute (T.E.I) of Larissa, Larissa, Greece, 4-5 November, pp.1-10
12. Loupa Ch., **Sdrolias L.**, Krikeli O., Goula P., (2008), “Characteristics and Preferences of the Greek Youth Travel Market: The Case of Larissa”, **Proceedings of the 1<sup>th</sup> International Conference on Tourism & Hospitality Management**, Technological Educational Institute (T.E.I) of Athens & DRATTE- Tourism Research Institute, Glyfada-Athens, Greece, 13-15 June, pp. 325-339
13. Loupa Ch., **Sdrolias L.**, Kolokotronis D., (2009), “Comparison of the Tourist Development in the Areas of Rhodes and Larissa’s Coasts : The Tourists’ View”, **Proceedings of the 4<sup>th</sup> International Scientific Conference “Planning for the Future-Learning from the Past: Contemporary Developments in Tourism, Travel & Hospitality”**, University of the Aegean, Rhodes, Greece, 3-5 April , pp.1-8
14. Kakkos N., **Sdrolias L.**, Trivellas P., (2009), “Understanding Differences between Managerial Assessments of Firms’ Success: Evidence from Greek Exporters”, **Proceedings of the 6<sup>th</sup> International Conference on Enterprise Systems, Accounting & Logistics (ICESAL ’09)**, Technological Educational Institute (T.E.I) of Thessaloniki, Thessaloniki, Greece, 18-19 May, pp.32-49.
15. Dimitrova S., Tselios D., **Sdrolias L.**, (2009), “Benchmarking as a Tool for Measuring Competitiveness and its Application in Bulgaria”, **Proceedings of the 6<sup>th</sup> International Conference on Enterprise Systems, Accounting & Logistics (ICESAL ’09)**, Technological Educational Institute (T.E.I) of Thessaloniki, Thessaloniki, Greece, 18-19 May, pp. 92-100.
16. **Sdrolias L.**, Kazantzi V., Tselios D., Kakkos N., (2009), “The necessity of conjugating the polymorphic organizational structures in greek enterprises as a requirement for their effective response and adaptation to the global business environment”, **Proceedings of the 2<sup>nd</sup> International Conference on Social Sciences (ICSS 2009)**, Social Sciences Research Society (SoSReS), Izmir, Turkey, 10-11 September , pp. 223-239.
17. **Sdrolias L.**, Polyzos S., Ioannou Ch., (2011), “Working Conditions in Construction: A Case Study of Greece”, **Proceedings of the International Conference on Economics and Administration-ICEA-FAA**, University of Bucharest, Bucharest, Romania, 3-4 June, pp.156-168
18. Kasiteropoulou D., Moysiadis A., **Sdrolias L.**, (2011), “Human Error and Labour Accident: The Civil Engineering Project Case”, **Proceedings of the International Conference on Economics and Administration-ICEA-FAA**, University of Bucharest, Bucharest, Romania, 3-4 June, pp.502-508

19. **Sdrolias L.**, Hyz A., Mantzaris I., Kakkos N., Aspridis G., (2011),“How can greek multinational companies attain competitive perspective in international business environment?”, **Proceedings of the 4<sup>th</sup> International Conference –Entrepreneurship in the Global Environment: New Challenges in the Post-Crisis Era**, Technological Educational Institute (T.E.I) of Epirus, Preveza, Greece, 13-14 October, pp. 213-231
20. Boranda M., Kakkos N., Gellali, E., **Sdrolias L.**, (2012), “Drivers of Light food Purchase Intentions. Evidence from Social Network users”, **Proceedings of 7<sup>th</sup> Annual International Conference in Management of International Business and Economic Systems (MIBES)**, Technological Educational Institute (T.E.I) of Larissa, Larissa, Greece, 25-27 May, pp. 69-84.
21. Kakkos N., Boranda M., **Sdrolias L.**, (2012), “Studying customers’ satisfaction with light food products. A Social network based survey in Greece”, **Proceedings of the International Conference on Contemporary Marketing Issues**, Technological Educational Institute (T.E.I) of Thessaloniki & Bucks New University, Thessaloniki, Greece, 13-15 June, pp. 9-18
22. Anthopoulos L., Aspridis G., **Sdrolias L.**, (2013), “2012: The European year of active ageing workforce: What happens to project managers over 60?”, **Proceedings of 4<sup>th</sup> International Conference on International Business (ICIB 2013)**, University of Macedonia, Thessaloniki, Greece, 16-18 May, pp. 1-21
23. Geraki M., Polyzos S., **Sdrolias L.**, (2013), “Public Investments Allocation and Regional Prosperity”, **Proceedings of the 7<sup>th</sup> Annual International Conference in Management of International Business and Economic Systems (MIBES)**, Technological Educational Institute (T.E.I) of Larissa, Larissa, Greece, 8-10 June, pp. 222-233
24. Polyzos S., Tsiotas D., **Sdrolias L.**, (2013), “Evaluating the Differences in the Greek Regional Productivity, by Applying Shift–Share analysis”, **Proceedings of the 7<sup>th</sup> Annual International Conference in Management of International Business and Economic Systems (MIBES)**, Technological Educational Institute (T.E.I) of Larissa, Larissa, Greece, 8-10 June, pp. 43-56
25. Belias D., Koustelios A., Koutiva M., **Sdrolias L.**, Zournatzi E.,Varsanis K., (2014),“Job Satisfaction and Demographic Characteristics Greek Bank Employees”, **Proceedings of the 1<sup>st</sup> International Conference of Hellenic Open Business Administration (HOBA 2014)**, Hellenic Open University, Athens, Greece, 8-9 March, pp. -
26. **Sdrolias L.**, Aspridis G., Kakkos N., Škodová-Parmová D., Kazantzi V., (2014),“Greek Small and Medium Size Enterprises (SMEs) and the Importance of Forming Wide and Competitive Dynamic Multinational Business Alliances ”, **Proceedings of the 5<sup>th</sup> International Conference on International Business (ICIB 2014)**, University of Macedonia, Thessaloniki, Greece, 23- 25 May, pp. 49-61
27. **Sdrolias L.**, Škodová-Parmová D., Karagiannis S., Ladias Ch., Korres G., (2014),“The Strategy of Increasing Customers’ Loyalty in Non Prominent Greek Tourist Destinations”, **Proceedings of the 5<sup>th</sup> International Conference on International Business (ICIB 2014)**, University of Macedonia, Thessaloniki, Greece, 23- 25 May, pp. 127-137
28. Belias D., Koustelios A., Koutiva M., Thomos A., **Sdrolias L.**, Zournatzi E., (2014), “Demographics of Greek bank employees’ Motivation Characteristics”, **Proceedings of the 9<sup>th</sup> Annual International Conference in Management of International Business and Economic Systems (MIBES)**, Perrotis College of Thessaloniki & Technological Education Institute (T.E.I) of Thessaly, Thessaloniki, Greece, 30 May- 01 June, pp. 64-81
29. Kakkos N. and **Sdrolias L.**, (2014), “Export Objectives: Evidence from Greek exporters’ assessments of success”, **Proceedings of the 2<sup>nd</sup> International Conference on Contemporary Marketing Issues (ICCM)**, Technological Educational Institute (T.E.I) of Thessaloniki & Manchester Metropolitan University, Athens, Greece, 18-20 June, pp. 707-717
30. **Sdrolias L.**, Binioris S., Aspridis G., Kakkos N., (2014), “Re-communication process of approach of the Municipal Cultural and Public Benefit Enterprise of Karditsa - Greece

(D.I.K.E.K.) with the cultural common”, **Proceedings of the 4<sup>th</sup> International Conference on Tourism and Hospitality Management (ICTHM)**, International Society for Research Activity (ISRA), Athens, Greece, 19-21 June, pp. 157-169

31. Siatira S., **Sdrolias L.**, Kakkos N., Aspridis G., (2014), “The effect of external environment of High School Units in the Workplace of the Secondary Education Personnel: A systemic approach”, **Proceedings of the IV International Conference on Critical Education “Critical Education in the Era of Crisis”**, School of Primary Education, Faculty of Education, Aristotle University of Thessaloniki, Thessaloniki, Greece, 23-26 June, Vol. 2, pp. 689-714

32. Dima X., Kakkos N., Trivellas P., **Sdrolias L.**, (2015), “The role of perceived Value, Risk and Attitude towards SNS ads in high tech product purchase intentions, on-line. Evidence from SNS’ users”, **Proceedings of the 3rd International Conference on Contemporary Marketing Issues (ICCMi 2015)**, Technological Educational Institute (T.E.I) of Thessaloniki & Kingston University of London, London, UK, 30 June-3 July, pp. 172-179

33. Kyriakou D., **Sdrolias L.**, Koustelios A., Blanas N., Belias D., Vasiliadis L., (2015), “Destination Re-Branding Through Experiential Tourism: An Alternative Solution for Greek Tourism”, **Proceedings of the International Scientific Conference Era-10**, Technological Educational Institute (T.E.I) of Piraeus, Piraeus, Greece, 23-25 September, pp.73-82

34. Kyriakou D., **Sdrolias L.**, Aspridis G., Koustelios A., Blanas N., Belias D., (2015), “Domestic Tourism: Is this a chance for regional development of Thessaly under financial crisis?”, **Proceedings of the 1<sup>st</sup> International Conference of Development and Economy**, Technological Educational Institute (T.E.I) of Peloponnese, Kalamata, Greece, 2-4 October, pp. 265-274

35. Patta E., Koffas S., **Sdrolias L.**, Papadimopoulos I., Rolinek L., Aspridis G., Škodová-Parmová D., Gkountroumpi E., (2015), “Trafficking as a major social issue: Rethinking the management policy and practices to face this phenomenon, with the implementation of projects oriented organizational structures and strategic processes”, **Proceedings of the International Conference on Advances in Education and Social Sciences-ADVED'15**, OCERINT-International Organization Center of Academic Research, Istanbul, Turkey, 12-14 October, pp. 800-808

36. Koffas S., Aspridis G., Nikova D., Škodová-Parmová D., **Sdrolias L.**, (2016), “Health Policy and the Co-perception of Individual Responsibility in the Neoliberal Model”, **Proceedings of the 1st International Conference in Contemporary Social Sciences (ICCSS 2016) - Crisis and the Social Sciences: New Challenges and Perspectives**, Faculty of Social Economic and Political Sciences, University of Crete, Rethymno, Greece, 10-12 June, pp. 1-16

37. Belias D., Nikova D., Koustelios A., Aspridis G., **Sdrolias L.**, Varsanis K., (2016), “Human Resource and Total Quality Management Influence on the Business”, **Proceedings of the International Scientific Conference: Leadership and Organization Development**, Faculty of Philosophy, University Centre for Conflict Management & Organizational Research, Sofia University “St. Kliment Ohridski”, Kiten, Bulgaria, 16-19 June, pp. 592-599

38. Kakkos N., Trivellas P., Plexida E., **Sdrolias L.**, (2016), “Exploring charterers’ buying criteria for ship transportation services. Empirical evidence from Greek tanker management firms”, **Proceedings of the 4<sup>th</sup> International Conference on Contemporary Marketing Issues (ICCMi 2016)**, Technological Educational Institute (T.E.I) of Thessaloniki & Manchester Metropolitan University, Heraklion, Crete, Greece, 22-24 June, pp. 486-493

39. Kyriakou D., Belias D., Velissariou E., Koustelios A., Varsanis K., **Sdrolias L.**, (2016), “The total Product in tourism sector: Back to basics”, **Proceedings of the 11<sup>th</sup> Annual International Conference in Management of International Business and Economic Systems (MIBES)**, Technological Educational Institute (T.E.I) of Thessaly, Heraklion, Crete, Greece, 22-24 June, pp. 273-283

40. Belias D., Kyriakou D., Velissariou E., Koustelios A., Varsanis K., **Sdrolias L.**, (2016), “Business model in hospitality services: An implementation must?”, **Proceedings of the 11<sup>th</sup> Annual International Conference in Management of International Business and Economic Systems (MIBES)**, Technological Educational Institute (T.E.I) of Thessaly, Heraklion, Crete, Greece, 22-24 June, pp. 60-69
41. Belias D., Velissariou E., Kyriakou D., Koustelios A., **Sdrolias L.**, Varsanis K., (2016), “The Introduction and the application of technological innovations as administrative efficiency factor in education”, **Proceedings of the 10th International Congress on Social Sciences (ICSS-10)**, European Center for Science, Education & Research (EUSER), Madrid, Spain, 23-24 September, pp. 401-408
42. Belias D., Kyriakou D., Velissariou E., Koustelios A., **Sdrolias L.**, Varsanis K., (2016), “Traditional teaching methods vs. teaching through the application of information and communication technologies in the classroom: A new approach in lifelong learning?”, **Proceedings of the 8th Conference on Informatics in Education (CIE 2016)**, Department of Informatics, University of Piraeus & Ionian University, Piraeus, Greece, 14-16 October, pp. 263-272
43. Georgiou A., Lithoxoidis G., **Sdrolias L.**, Koffas S., Belias D., Kyriakou D., Sdrolia M., Koukoubliakos I., Spanos A., (2017), “Women trafficking for sexual purposes in Greece under the influence of socio - economic crisis”, **Proceedings of the 8<sup>th</sup> International Conference on International Business (ICIB 2017)**, University of Macedonia, Thessaloniki, Greece, 18-21 May, pp. 304-318
44. **Sdrolias L.**, Kakkos N., Aspridis G., Škodová - Parmová D., Dvořáková - Líšková Z., Belias D., Blanas N., Dachmiri K., (2017), “Organizational and Functional Procedures of Innovative Product Design in the Greek Business Context”, **Proceedings of the 8<sup>th</sup> International Conference on International Business (ICIB 2017)**, University of Macedonia, Thessaloniki, Greece, 18-21 May, pp. 43-61
45. **Sdrolias L.**, Semos A., Mattas K., Tsakiridou E., Škodová - Parmová D., (2017), “The Application of SWOT-analysis in the Formulation of Income Growth Strategies of Greek Rural Households”, **Proceedings of the 8<sup>th</sup> International Conference on International Business (ICIB 2017)**, University of Macedonia, Thessaloniki, Greece, 18-21 May, pp. 319-340
46. Sahinidis A., Kallivokas D., Markantonatou A., Sdrolias L., (2017), “Emotional Intelligence effects on academic performance. An empirical study of university students”, **Proceedings of the 6th International Conference on Tourism and Hospitality Management**, Technological Educational Institute (T.E.I) of Athens & DRATTE -Tourism Research Institute, Athens, Greece, 01-03 June, pp. 701-710
47. Belias D., Velissariou E., Kyriakou D., Vasiliadis L., Roditis A., Koustelios A., **Sdrolias L.**, (2017), “The use of digital CRM in the operation of Greek Hotels”, **Proceedings of the 5th International Conference on Contemporary Marketing Issues (ICCM I 2017)**, Technological Educational Institute (T.E.I) of Thessaloniki & Manchester Metropolitan University, Thessaloniki, Greece, 21-23 June, pp. 384-390
48. Koffas S., Adamou A., Katsarou D. E., Loichen T., Tsiotas D., **Sdrolias L.**, (2018), “Employment Prospects of Generation Y in Greece in Conditions of Economic Crisis”, **Proceedings of the 2nd International Conference in Contemporary Social Science (ICCONSS 2018)**, Faculty of Social Sciences, University of Crete, Rethymno, Greece, 14-16 June, pp. 1-18
49. Rossidis I., Belias D., Papailias S., Velissariou E., **Sdrolias L.**, Varsanis K., (2018), “Web reviews as a key index of total quality management in the hotel industry”, **Proceedings of the 6th International Conference on Contemporary Marketing Issues (ICCM I 2018)**, Technological Educational Institute (T.E.I) of Thessaloniki & Manchester Metropolitan University, Athens, Greece, 27-29 June, pp. 480-485

50. Spanos V., Aspridis G., Tsiotas D., **Sdrolias L.**, (2018), "The empowerment of port cities based on cultural spacetime", **Proceedings of the 1<sup>st</sup> International Conference, entitled: "Port Cities and Maritime Routes in Eastern Mediterranean and Black Sea (18<sup>th</sup> – 21<sup>st</sup> century)"**, Harokopio University and University of Macedonia, Harokopio University, Athens, Greece, 22-24 November, pp. (accepted)
51. Koukoumpliakos I., Rehor P., **Sdrolias L.**, Škodová-Parmová D., (2018), "The Role of Corporate Social Responsibility in the Management of Small and Medium-Sized Enterprises (SMEs)", **Proceedings of the 12th International Conference INPROFORUM 2018: Innovations, Enterprises, Regions and Management**, Faculty of Economics, University of South Bohemia, České Budějovice, Czech Republic, 01-02 November, pp. 80-83
52. Škodová-Parmová D., Dvořáková-Líšková Z., **Sdrolias L.**, Aspridis G., (2018), "Evaluation of LAGs in the Czech Republic", **Proceedings of the 12th International Conference INPROFORUM 2018: Innovations, Enterprises, Regions and Management**, Faculty of Economics, University of South Bohemia, České Budějovice, Czech Republic, 01-02 November, pp. 177-181
53. Spanos V., **Sdrolias L.**, Kakkos N., (2018), "The contribution of sea routes regarding the modern town of Preveza: Creating new space terms", **Proceedings of the 3rd International Scientific Conference, entitled: "Productive Reconstruction of Greece: Alternative Strategies"**, Technological Educational Institute (T.E.I) of West Macedonia in Collaboration with the Alexander Technological Educational Institute (T.E.I) of Thessaloniki, the University of Macedonia, **et al.**, Technological Educational Institute (T.E.I) of West Macedonia, Kozani, Greece, 07-09 December, pp. (accepted)

#### *National Conferences with Reviewers System*

54. **Sdrolias L.**, (1999), "Strategic Planning and Developing an Effective Lecture Plan", **Proceedings of the Workshop on Curriculum Reform**, Technological Educational Institute (T.E.I) of Larissa, Departments of Business Administration and Accounting, Larissa, Greece, 10-11 May, pp. 215-223 (in Greek)
55. Doxariotou D., **Sdrolias L.**, Koliass Ch., (2006), "Networking of NGOs and the transfer of knowledge and information: The case of Thessaly Regional", **Proceedings of the 1st National Congress on Project Management in the NGO**, Technological Educational Institute (T.E.I) of Larissa, Larissa, Greece, 30 June-1 July, pp. 48-66 (in Greek)
56. **Sdrolias L.**, Aspridis G., Grigoriou I., (2012), "The crisis as an opportunity for entrepreneurship? Example extroversion of Greek firms. Research Approach", **Proceedings of the 2nd Conference on Institutions and Public Policy: Continuities and Discontinuities in the Greek State, Economy and Society: 1945-2012**, Center for Analysis of Public Policy and Institutions, Panteio University of Social and Political Sciences & Department of Local Government, Technological Educational Institute (T.E.I) of Kalamata and Panteion University of Athens, Athens, Greece, 13-15 December, pp.1-21(in Greek)
57. **Sdrolias L.**, Koukoumpliakos I., Nousia M., Grigoriou I., (2013), "The role of communication in shaping an effective Public Administration", **Proceedings of the 3rd Conference of Applied Economics**, Faculty of Economics, University of Thessaly, Volos, Greece, 17-18 May, pp.261-269 (in Greek)
58. Aspridis G. and **Sdrolias L.**, (2013), "The challenges of human resource management in a time of economic crisis", **Proceedings of the 5th Conference of Administrative Sciences, "Reorganization of Administration and the State in the post 'Memorandum' age"**, Department of Public Law and Political Science, Faculty of Law, Democritus University of Thrace, Komotini, Greece, 28-30 November, pp. 593-608 (in Greek)

59. **Sdrolias L.**, Grigoriou I., Kyriakou D., Koukoubliakos I., (2013), "The role and structure of agricultural cooperatives in times of economic crisis: the case of cooperatives of Thessaly", **Proceedings of the 5th Conference of Administrative Sciences, "Reorganization of Administration and the State in the post 'Memorandum age'"**, Department of Public Law and Political Science, Faculty of Law, Democritus University of Thrace, Komotini, Greece, 28-30 November, pp. 427-437 (in Greek)
60. Koffas S., Patta E., **Sdrolias L.**, Aspridis G., (2015), "Human trafficking as a major social issue: Rethinking management policies and practices to face this phenomenon with the implementation of projects oriented organizational structures and strategic processes. Research findings", **Proceedings of the 5th Conference of Hellenic Sociological Society (HSS), "The Greek Society at the Crossroads of Crisis - Six Years After"**, National and Kapodistrian University of Athens, Department of Communication & Media Studies, Athens, Greece, 10-12 December, pp. 277-286 (in Greek)
61. Belias D., Kyriakou D., Koustelios A., Varsanis K., **Sdrolias L.**, (2016), "Nation Branding for Education and Research: Could Greece Become a Beacon?", **Proceedings of the 1<sup>th</sup> Pan-Hellenic Scientific Conference with International Participation "Greece - Europe 2020: Education, Lifelong Learning, Research, Innovation and Economy"**, Vol. 1, Greek Institute of Economics Education & Lifelong Learning, Research & Innovation, Harokopion University, Athens, 1-3 July, pp. 456-461
62. Belias D., Kyriakou D., Velissariou E., Koustelios A., **Sdrolias L.**, Varsanis K., (2016), "Lifelong Learning and Social Networking", **Proceedings of the 2<sup>th</sup> Pan-Hellenic Scientific Conference**, with International Participation, **for the Promotion of Innovation in Education**, Scientific Association for the Promotion of Innovation in Education (E.E.P.E.K.) & University of Thessaly (Department of Education, Early Childhood Education and Special Education) & Technological Educational Institute (T.E.I) of Thessaly (School of Business Administration and Economics), Technological Educational Institute (T.E.I) of Thessaly, Larissa, Greece, 21-23 October, pp. 232-239
63. Belias D., Velissariou E., Kyriakou D., Koustelios A., **Sdrolias L.**, Mantas Ch., (2016), "Sustainable Tourism in Greece: Problems for Sustainable Tourism Development", **Proceedings of the 4<sup>th</sup> Pan-Hellenic Scientific Economic Conference of Natural Resources and Environment: Climate Change**, University of Thessaly, Volos, Greece, 4-5 November, pp. 508-514
64. **Sdrolias L.**, Roditis A., Mantzaris I., Sachinidis A., Aspridis G., Bellias D., Rossidis I., (2017), "Investigating the impact of globalization in the Greek socioeconomic crisis: A holistic approach", **Proceedings of the 2<sup>nd</sup> International Scientific Conference: Reconstruction of Production in Greece - Economic Crisis and Growth Perspectives**, Aristotle University of Thessaloniki & University of Macedonia & Technological Educational Institute (T.E.I) of Central Macedonia, Serres, Greece, 05-06 May, pp. 1-15 (in Greek)
65. Kotzaivatzoglou I, Aspridis G., Rossidis I, **Sdrolias L.**, (2017), "The Strategic Management of Knowledge as a Tool for Reconstruction of Public Sector in Greece", **Proceedings of the 2<sup>nd</sup> International Scientific Conference: Reconstruction of Production in Greece - Economic Crisis and Growth Perspectives**, Aristotle University of Thessaloniki & University of Macedonia & Technological Educational Institute (T.E.I) of Central Macedonia, Serres, Greece, 05-06 May, pp. 177-190 (in Greek)
66. Tsvigiouras S., Belias D., Velissariou E., Aspridis G., **Sdrolias L.**, Papatolia S., Koustelios A., (2017), "Educational Leadership and School Culture - The Role of the School Leader", **Proceedings of the 3<sup>rd</sup> Pan-Hellenic Scientific Conference**, with International Participation, **for the Promotion of Innovation in Education**, Scientific Association for the Promotion of Innovation in Education (E.E.P.E.K.) & University of Thessaly (Department of Education, Early Childhood Education and Special Education) & Technological Educational Institute (T.E.I) of


- Thessaly (School of Business Administration and Economics), Technological Educational Institute (T.E.I) of Thessaly, Larissa, Greece, 20-22 October, pp. 114-121
67. Tzoumerkioti K., Tzika H., Belias D., Velissariou E., Aspridis G., **Sdrolias L.**, Koustelios A., (2017), "Lifelong Learning-Education-Training and Modernization of Educational Skills", **Proceedings of the 3<sup>rd</sup> Pan -Hellenic Scientific Conference, with International Participation, for the Promotion of Innovation in Education**, Scientific Association for the Promotion of Innovation in Education (E.E.P.E.K.) & University of Thessaly (Department of Education, Early Childhood Education and Special Education) & Technological Educational Institute (T.E.I) of Thessaly (School of Business Administration and Economics), Technological Educational Institute (T.E.I) of Thessaly, Larissa, Greece, 20-22 October, pp. 415-422
68. Koffas S., Aspridis G., Belias D., Tsiotas D., **Sdrolias L.**, (2018), "The professional prospects of Y generation in Greece under conditions of economic crisis. Research results", **Proceedings of the 6<sup>th</sup> Conference of the Hellenic Sociological Society, entitled: "Sociology and its public role in the time of transformation of the world"**, Hellenic Sociological Society (HSS), Athens, Greece, 28-31 March, pp. (in Greek) **(accepted)**
69. Belias D., Xinopoulou E. M., Varsanis K., Koustelios A., **Sdrolias L.**, (2018), "Effective school leadership. The role of communication in managing school units", **Proceedings of the 4<sup>nd</sup> Pan-Hellenic Scientific Conference, with International Participation, for the Promotion of Innovation in Education**, Scientific Association for the Promotion of Innovation in Education (E.E.P.E.K.) in collaboration with the University of Thessaly (Department of Education, Early Childhood Education and Special Education) and the Technological Educational Institute (T.E.I) of Thessaly (School of Business Administration and Economics), Technological Educational Institute (T.E.I) of Thessaly, Larissa, Greece, 12-14 October, pp. 364-370
70. Belias D., Koutsodontis G., Varsanis K., Koffas S., **Sdrolias L.**, Rossidis I., (2018), "Transformational leadership and Job Satisfaction on Teachers", **Proceedings of the 4<sup>nd</sup> Pan-Hellenic Scientific Conference, with International Participation, for the Promotion of Innovation in Education**, Scientific Association for the Promotion of Innovation in Education (E.E.P.E.K.) in collaboration with the University of Thessaly (Department of Education, Early Childhood Education and Special Education) and the Technological Educational Institute (T.E.I) of Thessaly (School of Business Administration and Economics), Technological Educational Institute (T.E.I) of Thessaly, Larissa, Greece, 12-14 October, pp. 263-273
71. Rossidis I, Belias D., **Sdrolias L.**, (2018), "Evaluation of performance in Greek public administration. The case of Law 4369/2016 Problems, Opportunities and Prospects", **Proceedings of the 1st Conference of the Department of Administrative Science, entitled: Public Governance: Prospects and Challenges in the 21st Century**, Department of Public Administration, Panteion University, Athens, Oct. 31 -Nov. 1, pp. (in Greek) **(accepted)**
72. Spanos V., Kakkos N., **Sdrolias L.**, (2018), "Water: Its Contribution to the Formation of Thessalian Mythology", **Proceedings of the Scientific Conference with International Participation, entitled: Pinios River: Source of Life and Development in Thessaly**, Regional Association of Municipalities (R.A.M) of Thessaly, Larissa, Greece, 02-03 November, pp. (in Greek) **(accepted)**

## Scientific Citations

*Number of Citations: 468*

- **Sdrolias L.**, (1992), “Planung einer verbesserten Organisationsstruktur zur Erhöhung der Wettbewerbsfähigkeit der griechischen Zuckerindustrie A.G. (G.Z.I.) im EG-Raum”, **Dissertationsarbeit (Ph.D)**, Johannes Kepler Universität Linz, Linz, Austria, ss. 1-274

1. *Gidakou I., Kazakopoulos L., Arachoviti E, Papadopoulos D.*, (2000), “Family Farm Succession and Gender Relations, Rethinking Gender Discrimination”, **Journal of Agricultural Mediterranean**, Vol. 130, pp. 1-16

- **Sdrolias L.**, (1994), **Political Economy (Microeconomics)**, Savalas Edition, Athens, Greece, pp. 1-271 (in Greek)

1. *Papadimopoulos I.*, (2003), “Die Übertragung von Aktien im griechischen Recht“, **Recht der Internationalen Wirtschaft**, No. 1, ss. 43-51

- **Sdrolias L.**, (1995), “The Human Needs in Social and Industrial Environment”, **Educational**, Vol. 37-38, pp. 91-101 (in Greek)

1. *Gidakou I., Xenou A., Theofilidou K.*, (2000), “Farm Women’s New Vocational Activities: Prospects and Problems of Women’s Cooperatives and Small On-Farm Business in Greece”, **Journal of Rural Cooperation**, Vol. 28(1), pp. 19-37

2. *Koffas S.*, (2011), “Trends and peculiarities in the pursuit of social policy in Greece and Germany: The impact of culture and culture as factors of different thinking and acting in the exercise of social policy”, **The Social Work Inspection - Social Science**, Vol. 26, Is. 104, pp. 199-221 (in Greek)

- **Sdrolias L.**, (2000), “Designing Effective Communication System of Trade Unions in the Industrial Environment”, **Review of Industrial Relations**, Vol. 18, pp. 89-95 (in Greek)

1. *Polyzos S.*, (2001), “Strategic Management of Greek Companies in the Balkans”, **Administrative Review**, Vol. 21, pp. 5-19 (in Greek)

- **Sdrolias L.** and **Papadiodorou G.**, (2002), "Foreign markets as a strategic export activity tool of Greek companies", **Market Without Borders**, Vol. 7, Is. 3, pp. 156-176 (in Greek)

1. *Giantsiou O.*, (2016), “The course of Greek exports of the last ten years (2005-2015) and their contribution to GDP: Case Study of the ALUMIL”, **Master’s Thesis in Applied Accounting and Auditing**, Department of Accounting and Finance, Faculty of Business Administration, University of Macedonia, Thessaloniki, Greece, pp. 1-85(in Greek)

- **Sdrolias L.**, **Terzidis K.**, **Polyzos S.**, (2003), "The Mental Alienation of Business Personnel from their Working Environment", **Review of Economic Sciences**, Vol. 3, pp. 101-118 (in Greek)

1. *Siatira S.*, (2013)., “The Effect of School Factors in Work Environment of Educational Personnel: A Systemic Approach and Research”, **Master’s Thesis in Project Management & Programmes**, Master's Course in Project Management & Programmes, Department of Business Administration, School of Business Administration and Economics, T.E.I of Larissa, Larissa, Greece, pp. 1-126 (in Greek)

2. *Pondikas C. M.*, (2017), “The alienation of teachers in times of financial crisis. The case of substitute and hourly teachers”, **Master’s Thesis in Research on Local Social Development and Cohesion**, Postgraduate Program in Research on Local Social Development and Cohesion, Department of Sociology, School of Social Sciences, University of Aegean, Mytilene, Greece, pp. 1-461 (in Greek)

3. *Georgoula P.*, (2018), “Psychosomatic burdens which they suffer mental health professionals in the mental health field of the prefecture of Magnesia”, **Master’s Thesis in Business Administration**

(M.B.A), Department of Business Administration, School of Business Administration and Economics, T.E.I of Larissa, Larissa, Greece, pp. 1-160 (in Greek)

- **Sdrolias L., Terzidis K., Vounatsou M., (2005), “Significance, Defining Factors and Consequences of Mental Alienation of Enterprises’ Personnel from their Work Environment”, **Proceedings of the 1<sup>st</sup> International Conference on Business, Management, and Economics**, Yasar University, Cesme-Izmir, Turkey, 16-19 June, pp. 27-42**

1. Kakkos N., Trivellas P., Fillipou K., (2010), “Exploring the link between job motivation, work stress and job satisfaction. Evidence from the banking industry”, **Proceedings of the 7<sup>th</sup> International Conference on Enterprise Systems, Accounting and Logistics (ICESAL ‘10)**, Rhodes, Greece, 28-29 June, pp. 211-230

2. Trivellas P., Kakkos N., Reklitis P., (2010), “Investigating the impact of motivation on loyalty and performance intentions in the Greek banking sector”, **Proceedings of the 7<sup>th</sup> International Conference on Enterprise Systems, Accounting and Logistics (ICESAL ‘10)**, Rhodes, Greece, 28-29 June, pp. 74-88

3. Kakkos N. and Trivellas P., (2011), “Investigating the link between motivation, work stress and job performance. Evidence from the banking industry”, **Proceedings of the 8<sup>th</sup> International Conference on Enterprise Systems, Accounting and Logistics (ICESAL ‘11)**, Thasos, Greece, 10-12 July, pp. 408-428

4. Koffas S., (2011), “Trends and peculiarities in the pursuit of social policy in Greece and Germany: The impact of culture and culture as factors of different thinking and acting in the exercise of social policy”, **The Social Work Inspection-Social Science**, Vol. 26, Is. 104, pp. 199-220 (in Greek)

5. Michael Osei A., (2012), “An Investigation into the Impact of Work Related Stress and its Effect on Employees’ Performance at SDA Hospital, Kwadaso”, **Master’s Thesis of Business Administration (Human Resource Management Option)**, Department of Managerial Science, Knust School of Business, College of Arts & Social Sciences, Kwame Nkrumah University of Science and Technology, Kumasi, Ghana, pp. 1-103

6. Nyaguthi K. J., (2012), “Perceived Effects of Occupational Stress on Employee Job Performance among non Teaching Staff at the University of Nairobi”, **Master’s Thesis of Business Administration**, School of Business, University of Nairobi, Nairobi, Kenya, pp. 1-79

7. Ahmed A. and Ramzan M., (2013), “Effects of Job Stress on Employees Job Performance A Study on Banking Sector of Pakistan”, **IOSR Journal of Business and Management (IOSR-JBM)**, Vol. 11, Is. 6, pp. 61-68

8. Warraich UA, Raheem AR, Nawaz A, Khoso I.,(2014), “Impact of Stress on Job Performance: An Empirical study of the Employees of Private Sector Universities of Karachi, Pakistan”, **Research Journal of Management Sciences**, Vol. 3, No. 7, pp. 14-17

9. Ahmed, R. R., Warraich, U. A., Khoso, I., Ahmad, N.,(2014), “Impact of Stress on Job Performance: An Empirical study of the Employees of Private Sector Universities of Karachi”, **Global Management Journal for Academic & Corporate Studies (GMJACS)**, Vol. 4, No. 2, pp. 104-108

10. Dzever L. T., (2015), “Moderating Effect of Big Five Personality Traits on the Relationship between Job Stress and Job Performance of Employees in the Nigerian Banking Industry”, **Scholars World - International Refereed Multidisciplinary Journal of Contemporary Research**, Vol. 3, Is. 2, pp. 1-12

11. Shadab M. and Sattarna S. A., (2016), “Impact of stress management on job performance: An empirical study of textile sector employees in Karachi”, **Journal of Resources Development and Management**, Vol. 17, pp. 48-53

- **Sdrolias L., Sirakoulis K., Trivellas P., Poullos T., (2005), “Applicability of Project Management Techniques in SMEs: Evidence from Greece”, **Studia Universitatis Babes-Bolyai – Seria Negotia**, No. 1, pp. 44-52**

1. Polyzos S., (2009), “The Egnatia Motorway and the Changes in Interregional Trade in Greece: An ex ante Assessment”, **European Spatial Research and Policy**, Vol. 16, No. 2, pp. 23-47

2. Theodore J., (2012), "The Lack of Industrialization, the Limited Number of Private Corporations, and the Retardation of Management in Private Business Enterprises in Greece", **Journal of Business Case Studies**, Vol. 8, No. 2, pp. 169-176
3. Dildar R., Shah S.F.H., Nazir T., Zaman K., (2014), "Limited Use of Project Management Tools and Techniques: Determining and Evaluating the Reasons", **Academia Arena**, Vol. 6, No. 3, pp. 1-11
4. Kiviorg K., (2015), "Projektijuhtimise arendamine ettevõttes Rinaldo Interior OÜ", **Master's Thesis**, Tartu Ülikooli Pärnu kolledž, Tartu, Finland, pp. 1-60
5. Correa Basto O., Castañeda Mondragón J. C., Sánchez Ángel J. C., (2016), "Diagnóstico de las prácticas de iniciación y planeación en gerencia de proyectos para PYMES del sector de la construcción en Bogotá DC.", **Master's Thesis in Project Management**, University of Bogota, Bogota, Colombia, pp. 1-334
6. Corvello V., Javernick-Will A., Ratta A. M. L., (2017), "Routine project scope management in small construction enterprises", **International Journal of Project Organisation and Management**, Vol. 9(1), pp. 18-30
7. Kramer F., (2016), "Strategic System Landscape Engineering für kleine und mittlere Unternehmen", **Dissertationsarbeit (Ph. D)**, Fakultät für Informatik, Otto-von-Guericke-Universität Magdeburg, Magdeburg, Deutschland, ss. 1-370
8. Giraldo González G. E., Castañeda Mondragón J. C., Correa Basto O., Sánchez Ángel J. C., (2018), "Diagnóstico de prácticas de iniciación y planeación en gerencia de proyectos en pymes del sector de la construcción", **Revista Escuela de Administracion de Negocios (EAN)**, Edición Especial: Metodologías y estrategias para la gestión de proyectos empresariales, pp. 55-83
9. Sharma N., (2019), "Management of Innovation in Developing Economies", **Faghih N. (Eds.), Globalization and Development: Entrepreneurship, Innovation, Business and Policy Insights from, Asia and Africa**, Springer Nature Switzerland AG., Cham, Switzerland, pp. 169-181

- Ipsilandis P., Sdrolias L., Chouliaras I., (2005), "Innovation and Tradition: Synergy instead of Conflict: A Study on Organizational Aspects", **Proceedings of the International Conference on the Impact of European Integration on the National Economy**, Cluj-Napoca, Romania, 28-29 October, pp. 1-13

1. Aspridis G., (2012), "The Evaluation of Human Resources in Modern Public Management in the Countries of South East Europe", **Journal of Modern Accounting and Auditing**, Vol. 8, No. 1, pp. 136-146

2. Koffas S., (2016), "Cyprus: From the model of the community development of 1960, the community reconstruction of 1974, in the development model of European convergence", in: **Regional Development Texts**, Vol. VII (1), pp. 11-21

- Sdrolias L., Polyzos S., Pappas N., Vounatsou M., (2006), "Cooperative Strategies of Entry in the International Market between the Greek Enterprises", **Society and Economy**, Vol. 28, No. 3, pp. 267-285

1. Kakkos N., Trivellas P., Fillipou K., (2010), "Exploring the link between job motivation, work stress and job satisfaction. Evidence from the banking industry", **Proceedings of the 7<sup>th</sup> International Conference on Enterprise Systems, Accounting and Logistics (ICESAL '10)**, Rhodes, Greece, 28-29 June, pp. 211-230

2. Mlodzick W., (2013), "Businesses and Communities Power Relations on Social Media: Who is the real holder of the Power of the Message in the New Information Age?", **Master's Thesis in Social Sciences**, Department of Informatics and Media, University of Uppsala, Uppsala, Sweden, pp. 1-99

3. Giantsiou O., (2016), "The course of Greek exports of the last ten years (2005-2015) and their contribution to GDP: Case Study of the ALUMIL", **Master's Thesis in Applied Accounting and Auditing**, Department of Accounting and Finance, Faculty of Business Administration, University of Macedonia, Thessaloniki, Greece, pp. 1-85(in Greek)

- Minetos D., Polyzos S., **Sdrolias L.**, (2006), “Social and Public Responsibility and Illegal Urban Land Uses in Greece: An Empirical Investigation”, **Proceedings of the Management of International Business and Economic Systems (MIBES)**, T.E.I. of Larissa, Larissa, Greece, 4-5 November , pp. 1-17

1. Hatzizafeiriou Th. and Aspridis G., (2011), “How the economic crisis is affecting the social structures of the European Mediterranean Countries”, **Proceedings of the 1th International Conference on Business and Management**, Izmir, Turkey, 15-17 April, pp. 1-12

2. Aspridis G., Kyriakou D., Petrelli M., (2012), “How dirty can the PIGS get? Formatting a contemporary social welfare state under economic crisis”, **Proceedings of the International Conference on International Business (ICIB)**, Thessaloniki, Greece, 17-19 May, pp. 8-36

- **Sdrolias L.**, Skouri K., Sirakoulis K., Leventi Th., (2006), “Did the Acceptance and Application of Theories of Maslow and Herzberg Create Added Value in the Current Business Environment?”, **Proceedings of the International Conference on Strategic Leadership in the Context of Globalization and Regionalization**, Cluj-Napoca, Romania, 9-10 June, pp. 1-11

1. Koffas S., (2011), “Trends and peculiarities in the pursuit of social policy in Greece and Germany: The impact of culture and culture as factors of different thinking and acting in the exercise of social policy”, **The Social Work Inspection-Social Science**, Vol. 26, Is. 104, pp. 199-221 (in Greek)

2. Koffas S., (2019), “Social and Political Theory of Liberalism, Socialism, and the Social State”, **Journal of Social and Political Sciences**, Vol. 2, No. 1, pp. 90-97

- **Sdrolias L.**, Loupa Ch., Dimou P., Tsaknaki P., (2006), “Transformation Strategies for the Greek Hotel Enterprises in the International Tourism Environment”, **Proceedings of the International Conference of Trends, Impacts and Policies on Tourism Development**, Heraklion-Crete, Greece, 15-18 June, pp. 1-13

1. Xanthidis D., Nicholas D., Braholli E., (2007), “Impact of ICT in the Tourism Industry in Greece”, **Proceedings of the IADIS International Conference e-Commerce 2007**, Algarve, Portugal, 7-9 December, pp. 291-296

- Polyzos S. and **Sdrolias L.**, (2006), “Strategic Method of Confrontation of Tourist Competition: The Case of Greece”, **Journal of Travel and Tourist Research** , Vol. 6, No. 1, pp. 12-28

1. Kantlis A., (2012), “Statistical verification of the life cycle theory of tourist areas in Greece”, **Master’s Thesis**, Postgraduate Program in Urban and Regional Planning, Department of Planning and Regional Development, School of Engineering, University of Thessaly, Volos, Greece, pp. 1-100 (in Greek)

2. Vasiliadis L., Trivellas P., Belias D., Meleas J., Kyriakou, D., Koustelios A., (2016), “ Cultural Tourism Revisited: The Case of Thessaly”, **Tourism and Culture in the Age of Innovation, Part I**, Springer International Publishing, Athens, pp. 69-78

3. Kerani M., (2017), “Morbidity of travelers coming from abroad, in the wider region of Kalamata, from 1/5/2015 to 30/9/2015”, **Master’s Thesis**, Department of Nursing, School of Sciences Human Movement & Quality of Life, University of Peloponnese, Sparta, Greece, pp. 1-113 (in Greek)

- **Sdrolias L.**, Leventi T., Kakkos N., Samaras G., (2006), “Transformation Strategies for the Greek Enterprises in the European Business Environment”, **Studia Universitatis Babeş-Bolyai – Seria Oeconomica**, No. 1, pp. 27-36

1. Koffas S., (2016), "Cyprus: From the model of the community development of 1960, the community reconstruction of 1974, in the development model of European convergence", **Regional Development Texts**, Vol. VII (1), pp. 11-21

- **Sdrolias L.** and Ipsilandi I., (2006), "A Strategic Approach for the Effective Contribution of Tertiary Institutions in Regional Growth: The Case of the Project Management Department of the Technological Educational Institution of Larissa", **Proceedings of the 3<sup>rd</sup> International Conference on Educational Economic Development**, Technological Educational Institute (T.E.I) of Epirus, Preveza, Greece, 26-27 May , pp. 289-302

1. Siatira S.,(2013), "The Effect of School Factors in Work Environment of Educational Personnel: A Systemic Approach and Research", **Master's Thesis in Project Management & Programmes** , Master's Course in Project Management & Programmes, School of Business Administration and Economics, T.E.I of Larissa, Larissa, Greece, pp. 1-126 (in Greek)

- Minetos D., Polyzos S., **Sdrolias L.**, (2007), "Features and Spatial Analysis of Illegal Housing in Greece", **Mibes Transactions On Line Journal (MTOL Journal)**, Vol. 1, Is. 1, pp. 86-107

1. Rappa A. L., (2012), "Pattani, Yala, Narathiwat: Urban Terrorism and Political Violence in Southern Thailand", **Proceedings of the 3<sup>rd</sup> International Conference on Local Government**, Khon Kaen, Thailand, 15-16 November, pp. 1-18

2. Rappa A. L., (2013), "Urban Terrorism and Political Violence in Southern Thailand: The Case of Pattani, Yala, Narathiwat", **Journal of African & Asian Local Government Studies**, Vol. 2, No. 2, pp. 128-142

3. Terkenli T. and Schistou D., (2013), "Land use Policy and Tourism: The Case of Greece", **Proceedings of the 5<sup>th</sup> International Scientific Conference in Tourism Trends and Advances in the 21<sup>st</sup> Century**, Rhodes, Greece, 30 May-2 June, pp. 1-11

4. Tsavdaroglou Ch. and Makrygianni V., (2013), "Occupy urban space: Dialectic of formality and informality in Greece in the era of crisis", **Proceedings of the 1<sup>st</sup> International Contemporary Urban Issues Conference (CUI '13)**, Istanbul, Turkey, 4-6 November, pp. 87-98

- Polyzos S., **Sdrolias L.**, Koutseris E., (2008), "Enterprises' locational decisions and interregional Highways: An empirical investigation in Greece", **Acta Geographica Slovenica**, Vol. 48, Is. 1, pp. 147-168

1. Kozina J., (2010), "Transport accessibility to regional centers in Slovenia", **Acta Geographica Slovenica**, Vol. 50, No. 2, pp. 231-251

2. Vaugeois N. L. and Whitney-Squire K., (2012), "Amenities-based rural development: A Canadian typology, promising practices and research questions to guide to advance the use of amenities to drive rural prosperity", **Scientific Report**, Vancouver Island University and Government of Canada, Rural and Cooperatives Secretariat, Agriculture and Agri-Food, Nanaimo, Canada, pp. 1-51

3. Kozina J. and Urbanc M., (2014), "Contemporary Processes in Peripheral Rural Areas in Slovenia", **Calcatinge A. (Eds.), Critical Spaces: Contemporary Perspectives in Urban, Spatial and Landscape Studies**, LIT Verlag, Wien-Zürich, pp. 147-166

4. Urbanc M., Kladnik D., Perko D., (2014), "Six Decades of Human Geography and Environmental Protection", **Acta Geographica Slovenica**, Vol. 54, No. 2, pp. 225-253

5. Kozjek F., (2016), "Gradnja infrastrukturnih objektov za vzpostavitev GSM-R omrežja v Sloveniji", **Master's Thesis**, Evropska Pravna Fakulteta, Nova Univerza, Ljubljana, Slovenija, pp.1-160

6. Lechowski Ł., (2019), "Wpływ budowy autostrad A1 i A2 na zmiany zagospodarowania terenu w gminach powiatu zgierskiego w świetle metod GIS", **Ph. D Thesis**, Wydział Nauk Geograficznych, Lodz University, Lodz, Poland, pp. 1-237

- Loupa Ch., **Sdrolias L.**, Krikeli O., Goula P., (2008), “Characteristics and Preferences of the Greek Youth Travel Market: The Case of Larissa”, **Proceedings of the 1<sup>th</sup> International Conference on Tourism & Hospitality Management**, Technological Educational Institute (T.E.I) of Athens & DRATTE -Tourism Research Institute, Glyfada-Athens, Greece, 13-15 June, pp. 325-339

1. Pikoula V., (2018), “The Contribution of Cultural Tourism in the Tourist Development of the Prefecture of Larissa”, **Master’s Thesis in Management of Tourism Enterprises**, Master Programme in Management of Tourism Enterprises, School of Social Sciences, Greek Open University (G.O.U), Patras, Greece, pp. 1-134 (in Greek)

2. Liama A., (2018), “Business Plan for Tourism Development in the Municipality of Volvi”, **Master’s Thesis in Local and Regional Development and Local Government**, Inter-university and Inter-departmental Postgraduate Studies Program in Local and Regional Development and Local Government, Department of Political Science and International Relations, University of Peloponnese, Department of Economics of Science, Democritus University of Thrace, Department of Economics, Aristotle University of Thessaloniki, Department of Business Administration, University of Piraeus, Corinth, Greece, pp. 1-103 (in Greek)

- Tsakistara D., **Sdrolias L.**, Polyzos S., Kakkos N., (2009), “Empirical Analysis of the Greek Milk Market: Revealing a Cartel? Quo Vadis?”, **Mibes Transactions On Line Journal (MTOL Journal)**, Vol. 3, Is. 1, pp. 131- 146

1. Farmakis T., (2010), “The Milk Cartel in Greece”, **Master’s Thesis in Industrial Organization**, Department of Economics, University of Amsterdam, Amsterdam, Holland, pp. 1-48

2. Rezitis A.N. and Reziti I., (2011), “Threshold Cointegration in the Greek Milk Market”, **Journal of International Food & Agribusiness Marketing**, Vol. 23, Is. 3, pp. 231-246

3. Reziti I., (2014), “Price transmission analysis in the Greek milk market”, **SPOUDAI-Journal of Economics and Business**, Vol. 64, Is. 4, pp. 75-86

4. Reziti, I. N., (2016), “Non-linear adjustment in the Greek milk market”, **Centre of Planning and Economic Research (K.E.P.E.)**, Studies 77, Athens, Greece, pp.1-122

5. Gerasis D., (2018), “The Dairy Industry in Greece during the Financial Crisis. Financial Analysis of the major companies in the sector. Analysis of industry competition. Internationalization Strategies of Dairy Industries. Developments in the Branch”, **Master’s Thesis in Business Administration (M.B.A)**, Department of Business Administration, School of Business Administration and Economics, T.E.I of Larissa, Larissa, Greece, pp. 1-211 (in Greek)

- **Sdrolias L.**, Hyz A., Mantzaris I., Kakkos N., Aspridis G., (2011), “How can greek multinational companies attain competitive perspective in international business environment?”, **Proceedings of the 4<sup>th</sup> International Conference –Entrepreneurship in the Global Environment: New Challenges in the Post-Crisis Era**, Technological Educational Institute (T.E.I) of Epirus, Preveza-Greece, 13-14 October , pp. 213-231

1. Mantzari E., (2014), “Adoption of International Financial Reporting Standards in Greece: A critical approach”, **Ph. D Thesis in Accounting and Financial Management**, University of Portsmouth, UK, pp. 1-298

2. Giantsiou O., (2016), “The course of Greek exports of the last ten years (2005-2015) and their contribution to GDP: Case Study of the ALUMIL”, **Master’s Thesis in Applied Accounting and Auditing**, Department of Accounting and Finance, Faculty of Business Administration, University of Macedonia, Thessaloniki, Greece, pp. 1-85(in Greek)

- Sahinidis A., Giovanis A., **Sdrolias L.**, (2012), “The Role of Gender on Entrepreneurial Intention Among Students: An Empirical Test of the Theory of Planned Behavior in a Greek

University”, **International Journal on Integrated Information Management (IJIIM)**, Vol. 1, Is. 1, pp. 61-79

1. Gkolia A., Belias D., Koustelios A., (2014), “Teacher’s job satisfaction and self- efficacy: A review”, **European Scientific Journal**, Vol. 10, Is. 22, pp. 321-342
2. Neneh B.N., (2014), “An Assessment of Entrepreneurial Intention among University Students in Cameroon”, **Mediterranean Journal of Social Sciences**, Vol. 5, No. 20, pp. 542-552
3. Mahmoud M. A. and Muharam F. M., (2014), “Factors Affecting the Entrepreneurial Intention of PhD Candidates: A study of Nigerian International Students of UUM”, **European Journal of Business and Management**, Vol. 6, No. 36, pp. 17-24
4. Katundu M. A., and Gabagambi D. M., (2014), “Demographic Determinants of Tanzanian Graduates’ Entrepreneurial Entry Intentions: The Case of University of Dar-Es-Salaam”, **Research Journal of Economics, Business and ICT**, Vol. 9, No. 1, pp. 1-7
5. Mahmoud M. A., Muharam F. M., and Mas’ud A., (2015), “Factors That Influence the Entrepreneurial Intention of Nigerian Postgraduates: Preliminary Analysis and Data Screening”, **Asian Social Science**, Vol. 11, No. 4, pp. 180-189
6. Mahmoud M. A., (2015), “Developing Countries and the Entrepreneurial Intention of Postgraduates: A Study of UUM Nigerian Postgraduate Candidates”, **Proceedings of 32nd International Institute of Engineers and Researchers (IIER) International Conference**, Dubai, United Arab Emirates, 8<sup>th</sup> August, pp. 978-993
7. Malebana M. J., (2015), “Gender differences in entrepreneurial intention in the rural provinces of South Africa”, **Journal of Contemporary Management**, Vol. 12, pp. 615-637
8. Katsoni V., (2015), “Funding and sponsoring innovative entrepreneurial practices and icts in the greek tourism sector”, **Archives of Economic History**, Vol. 27, No. 1, pp. 75-91
9. Olguín E. and Caro F. J., (2015), “A comprehensive ontological learning model for entrepreneurship training among engineering students”, **Proceedings of the 8th Annual International Conference of Education, Research and Innovation (iCERi 2015)**, Seville - Spain, 16 - 18 November, pp. 1-10
10. Awang A., Amran S., Nor M. N. M., Ibrahim I. I., Razali M. F. M., (2016), “Individual Entrepreneurial Orientation Impact on Entrepreneurial Intention: Intervening Effect of PBC and Subjective Norm”, **Journal of Entrepreneurship, Business and Economics**, Vol. 4, No. 2, pp. 94-129
11. Kavoura A. and Andersson T., (2016), “Applying Delphi Method for Strategic Design of Social Entrepreneurship”, **Library Review**, Vol. 65, Is. 3, pp. 185-205
12. Caro-González F.J., Torné I.S., Romero Benabent H. A., (2016), “Impacto de la formación en emprendimiento en estudiantes sin formación empresarial”, **VII Jornadas de Innovación e Investigación Docente**, Universidad de Jaén, Jaén, Espania, 5-6 Abril, pp. 23-37
13. Malebana M. J., (2016), “The influencing role of social capital in the formation of entrepreneurial intention”, **Southern African Business Review**, Vol. 20(1), pp. 51-70
14. Odediran S. J., (2016), “A risk-based entry decision model for South African construction companies venturing into African market”, **Ph. D Thesis of Philosophy**, Department of Construction Economics and Management, Faculty of Engineering and the Built Environment, University of Cape Town, South Africa, pp. 1-266
15. Sousa Á., Couto G., Branco N., Silva O., Bacelar-Nicolau H., (2016), “Entrepreneurship Promotion in Higher Education Institutions”, **Journal of Entrepreneurship, Business and Economics**, Vol. 5, No. 1, pp. 157-184
16. Mathayo M. H., (2016), “Teachers’ Experience on the Use of ICT to Facilitate Teaching: A Case of Ilala District Secondary Schools”, **Master’s Thesis in Education Administration, Planning and Policy Studies**, The Open University of Tanzania, Dar es Salaam, Tanzania, pp. 1-120
17. Caro-Gonzalez F.J., Romero-Benabent H., Torne I.S., (2017), “The influence of gender on the entrepreneurial intentions of journalism students”, **Intangible Capital**, Vol. 13(2), pp. 430-478
18. Sidiropoulos Z., (2017), “The development of Start-Up Entrepreneurship in Greece Supported by Modern Financing Methods”, **Proceedings of the 7<sup>th</sup> ASECU Youth International Conference and Summer School-History is Back; Institutional Socioeconomic & Business Challenges in a Rapidly Changing World**, Departments of Economics, Aristotle University of Thessaloniki and University of Macedonia, Thessaloniki, Greece, pp. 1-32


19. Nuringsih K. and Puspitowati I., (2017), "Determinants of Eco Entrepreneurial Intention among Students: Study in the Entrepreneurial Education Practices", *Advanced Science Letters*, Vol. 23(8), pp. 7281-7284
20. Caro Gonzalez F. J., Sánchez-Torné, I., Romero-Benabent H., (2018), "El modelo TCP aplicado a la formación en emprendimiento de los estudiantes en comunicación The TPB model applied to training in entrepreneurship for students in communication Contenido", *Revista Espacios*, Vol. 39, No. 2, pp. 1-16
21. Adediran A., (2018), "Modelling targeted procurement strategies and relationship quality criteria influencing the development of small contractors in South Africa", **Ph. D Thesis of Philosophy**, Department of Construction Economics and Management, Faculty of Engineering and the Built Environment, University of Cape Town, South Africa, pp. 1-305
22. Veledar H., (2018), "Prediction of the Entrepreneurial Intentions and Examination of the Role of Entrepreneurial Education among Tourism and Business Students at the University of Stavanger", **Master's Thesis in International Hotel and Tourism Leadership**, Faculty of Social Sciences, Norwegian School of Hotel Management, University of Stavanger, Stavanger, Norway, pp. 1-77
23. Alessa A. A., (2019), "Entrepreneurial Intention among Saudi Students: The Role of Personal Attitude, Subjective Norms and Perceived Behavior Control", *SMART Journal of Business Management Studies*, Vol. 15, No. 1, pp. 50-67
24. Pérez-Suárez M. and Sánchez-Torné, I., (2019), "El Impacto de la Educación en la Intención Emprendedora de los Estudiantes del Grado de Economía", *Revista de Estudios Empresariales*, pp. 22-40
25. Nuringsih K., Nuryasman M. N., IwanPrasodjo R. A., (2019), "Sustainable Entrepreneurial Intention: The Perceived of Triple Bottom Line among Female Students", *Jurnal Manajemen*, Vol. 23, No. 2, pp. 168-190

- Boranda M., Kakkos N., Gellali, E., **Sdrolis L.**, (2012), "Drivers of Light food Purchase Intentions. Evidence from Social Network users", **Proceedings of 7<sup>th</sup> Annual International Conference in Management of International Business and Economic Systems (MIBES)**, Technological Educational Institute (T.E.I) of Larissa, Larissa-Greece, 25-27 May, pp. 69-84

1. Uriatin F.A., (2013), "Pengaruh store image terhadap purchase intention produk private label carrefour, giant dan hypermart di Surabaya", *CALYPTRA: Jurnal Ilmiah Mahasiswa Universitas*, Vol. 2, No. 2, pp. 1-18
2. Wheeler, M. (2013). Are green brand buyers different? : An examination of green brand buyer profiles and purchasing behaviour, **Master's Thesis of Business (Research, Marketing)**, Ehrenberg-Bass Institute for Marketing Science, University of South Australia, Adelaide, Australia, pp.1-408
3. Atılğan K. Ö., (2014), "Nesnel ve Öznel Bilginin Tüketicilerin Satın Alma Davranışlarına Etkisine Yönelik Bir Araştırma", *Journal of Management & Economics*, Vol. 21, No. 2, pp. 199-212
4. Yondonperenlei K., and Song W. Q., (2015), "Mongolian Customers Purchase Intentions and Price Sensitiveness to Fast Food", *International Journal of Informative & Futuristic Research*, Vol. 2, Is. 9, pp. 3496-3005

- Polyzos S., Tsiotas D., **Sdrolis L.**, ( 2013), "Greek regional productivity at the period of the economic crisis: Obtaining information by using Shift–Share analysis", **Mibes Transactions On Line Journal (MTOL Journal)**, Vol. 7, pp. 92-109

1. Gialis S., Gourzis K., Underthun A., (2017), "Going under-employed: Industrial and regional effects, specialization and part-time work across recession-hit Southern European Union regions", *European Urban and Regional Studies*, Vol. 25, Is. 3, pp. 300-319
2. Shinkarenko K., (2017), "National, regional or industrial explanation for business demography in the European Union since 2010 until 2014: A shift-share application", **Master's Thesis in Management with Specialisation in Business Management**, Instituto Politécnico de Bragança, Bragança, Portugal, pp. 1-79

3. Gialis S. and Gourzis K., (2019), "Dismantled Spatial Fixes in the Aftermath of Recession: Capital Switching and Labour Underutilization in the Greek Capital Metropolitan Region", **International Journal of Urban and Regional Research**, Vol., Is., pp. (acceptend)

4. Pnevmatikos T. D., (2018), "Structural Changes and Regional Development in Greece: Evaluation methodology & empirical investigation", **Ph. D Thesis**, Department of Planning and Regional Development, School of Engineering, University of Thessaly, Volos, Greece, pp. 1-578 (in Greek)

- Patsikas S., Aspridis G., Kazantzi V., **Sdrolia L.**, (2013), "The Erasmus student mobility program and its contribution to multicultural education: The case of Technological Education Institute of Larissa-Greece", **Journal of Educational and Social Research (JESR)**, Vol. 3, No. 3, pp. 181-200

1. Zerman S., (2014), "The Impacts of Study Abroad Opportunities on International Students", **Master's Thesis of Science in Hospitality and Tourism Management**, Department of Hospitality and Tourism Management, School of International Hospitality and Service Innovation, College of Applied Science and Technology, Rochester Institute of Technology, Rochester, New York, USA, pp. 1-104

2. Luz J. P., Tannhauser C. L., Biegelmeier U. H., Pozzo D. N., Fernandes A. M., Craco T., Remussi R., (2016), "Talentos Globais e Desenvolvimento de Competências: Uma Análise Sobre as Expectativas do Intercâmbio Social da AIESEC", **Revista Inteligência Competitiva**, Vol. 6(4), pp. 81-114

3. Tasci G. and Kenan S., (2018), "From Paper to Practice: Heed the Voice of Students", **Anthropologist**, Vol. 32(1-3), pp. 23-31

4. Chen K. C. and Chiu Y. J., (2018), "Development of the Cross-cultural Training on Organizational Commitment and Work Adjustment in Environmental Services Industry: The Impact of Relatedness", **Ekoloji**, Vol. 27(106), pp. 241-247

5. Akman A. and Murat T. Ü. R. K., (2018), "Erasmus Değişim Programından Yararlanan Öğrencilerin Dil Yeterliliği, Kişisel Gelişim Ve Kariyer Planlaması Üzerine Bir Araştırma: Okü Uygulama Örneği", **İktisadi ve İdari Bilimler Fakültesi Dergisi**, Osmaniye Korkut Ata Üniversitesi , Vol. 2, Is. 2, pp. 180-199

6. Lin P.C., Robbins N., Lin P.K., (2019), "Research of Media industry's Expatriates' Cross-Culture Adjustment on the Job Involvement and Work Stress: The Impact of Relatedness", **Revista de Cercetare si Interventie Sociala**, Vol. 64, pp. 120-129

7. Clemente-Ricolfe J. S. and García-Pinto P., (2019), "Erasmus University Students Motivation and Segments: The Case of Universitat Politècnica de València, Spain", **Journal of Educational and Social Research**, Vol. 9, No. 2, pp. 72-82

- Aspridis G. and **Sdrolia L.**, (2013), "The challenges of human resource management in a time of economic crisis", **Proceedings of the 5th Congress of Administrative Sciences**, "Reorganization of Administration and the State in the post 'Memorandum' age", Democritus University of Thrace, Faculty of Law, Department of Public Law and Political Science , University of Thrace, Komotini, Greece, 28-30 Nov., pp. 593-608 (in Greek)

1. Blanas N, Grigoriou I., Kyriakou D., Belias D.,(2014), "Development and Utilization of Human Resource in the Municipalities of Greece: The Case of Trikala Municipality", **Mediterranean Journal of Social Sciences**, Vol. 5, No. 27, pp. 145-156

- Belias D., Koustelios A., **Sdrolia L.**, Koutiva M., Zournatzi E., (2013), "Job Burnout Greek Bank Employees: A Case Study", **International Journal of Human Resource Management and Research**, Vol. 3, Is. 2, pp. 105-120

1. Prusty T. Vishwakarma R., (2014), "Inquest of FDI Amplified Approach- An Empirical Study", **International Journal of Management (IJM)**, Vol. 5, Is. 2, pp. 16-28

2. حدادیان, & محمدزاده. (2014). بررسی اثر تعارض کار-خانواده بر فرسودگی شغلی با اثر واسطه سرمایه روانشناختی در بین کارکنان بانک‌های دولتی شهرستان گناباد. پژوهش نامه مدیریت تحول, 6. [Hadadian A. and Mohammadzade Z., (2014), "Investigating the effect of work – family conflict on burnout with the mediating role of psychological capital in state banks of Gonabad", *hadadian@um.ac.ir*, Vol. 6, Is. 2, pp. 135-158]
3. Varsanis K. and Serdaris P., (2015), "Job Burnout and Motivation among of Greek Bank Employees", *Proceedings of the 2<sup>nd</sup> International Conference of Hellenic Open Business Administration –HOBA 2015*, Patras, Greece, 7-8 March, pp. 1-13
4. Kowey W. O., (2016), "Pengaruh Kelelahan Emosional Terhadap Motivasi Kerja dan Kepuasan Kerja Karyawan pt Pelindo IV (Persero) Cabang Ambon", *ARTHAVIDYA*, Vol. 18, No. 1, pp. 1-12
5. Raja Sekar P., Silamparasan A., Thiru, Moorthy G, Petchimuthu P., (2016), "Organizational Culture and Job Burnout - A Review", *Proceedings of the International Conference on "Innovative Management Practices" - IJARIE*, SVCET, Virudhunagar, India, 29 January, Vol. 1, Is. 1, pp. 167-172
6. Bilici E., (2017), "Akademik ve idari personelin tükenmişlik düzeyinin iş doyumuna etkisi: Ağrı İbrahim Çeçen Üniversitesi örneği", *Master's Thesis*, Sosyal Bilimler Enstitüsü, Ağrı İbrahim Çeçen Üniversitesi, Ağrı, Türkiye, ss.1-96
7. Theodosopoulou T., (2018), "Labor satisfaction in the public sector. Case study: The work satisfaction of the administrative staff of the regional departments of the Ministry of Education, Research and Religious Affairs", *Master's Thesis in Public Economics and Politics*, Department of Accounting and Finance, Technological Educational Institute (T.E.I) of Piraeus, Piraeus, Greece, pp. 1-121(in Greek)
8. Anjum A., Ming X., Siddiqi A. F., Rasol S. F., (2018), "An Empirical Study Analyzing Job Productivity in Toxic Workplace Environments", *International Journal of Environmental Research and Public Health*, Vol. 15, Is. 5, pp.1-15
9. Reyes Robles M., (2018), "La satisfacción de clientes/deportistas y trabajadores en entidades deportivas como determinante de los servicios deportivos", *Doctorado Thesis en Ciencias de la Cultura Física*, Facultad de Organización Deportiva, Universidad Autónoma de Nuevo León, San Nicolás de los Garza, N. L. Nuevo León, Mexico, pp.1-233
10. Anjum A. and Ming X., (2018), "Combating toxic workplace environment: An empirical study in the context of Pakistan", *Journal of Modelling in Management*, Vol. 13, Is. 3, pp. 675-697

- Belias D., Koustelios A., Zournatzi E., Koutiva M., **Sdrolia L.**, Barbi I., (2013), "Job Satisfaction and Job Burnout of Coaches: A review of the International Literature", *International Journal of Human Resource Management and Research*, Vol. 3, Is. 3, pp. 27-38

1. Varsanis K. and Serdaris P., (2015), "Job Burnout and Motivation among of Greek Bank Employees", *Proceedings of the 2<sup>nd</sup> International Conference of Hellenic Open Business Administration –HOBA 2015*, Patras, Greece, 7-8 March, pp. 1-13
2. Siatiras B., (2017), "Work Satisfaction of the Executives of the Greek Army", *Postgraduate Thesis in Organization and Administration of Sports Organizations and Enterprises*, Department of Organization and Management (Direction of Economic Sports Organizations and Enterprises), University of Peloponnese, Sparta, Greece, pp. 1-112
3. Olusoga P., Bentzen M., Kentta G., (2019), "Coach Burnout: A Scoping Review", *International Sport Coaching Journal*, Vol. 6, Is. 1, pp. 42-62

- Belias D., Koustelios A., **Sdrolia L.**, Koutiva M., (2013), "The Influence of Demographic Features on the Job Satisfaction of Greek Bank Employees", *International Journal of Human Resource Management and Research*, Vol. 3, Is. 4, pp. 15-28

1. Prusty T. and Vishwakarma R., (2014), "Inquest of FDI Amplified Approach- An Empirical Study", *International Journal of Management (IJM)*, Vol. 5, Is. 2, pp. 16-28
2. Platis Ch., Reklitis P., Zimeras S., (2015), "Relation between job satisfaction and job performance in health care services", *Procedia - Social and Behavioral Sciences*, Elsevier-ScienceDirect, Vol. 175, pp. 480-487

3. Obuobisa-Darko E. and Obuobisa-Darko T., (2015), "Leadership and Employee Satisfaction in the Ghanaian Banking Sector", **European Journal of Business and Management**, Vol. 7, No. 8, pp. 109-119
4. Ratnawati J., Ingsih K., Nuryanto I., (2015), "The Implementation of Kaizen Philosophy to Improve Industrial Productivity: A Case Study of ISO Manufacturing Companies in Indonesia", **International Journal of Applied Business and Economic Research (IJABER)**, Vol. 14, No. 2, pp. 1343-1357
5. De Mesa F. E., (2015), "Employees' job satisfaction and commitment: Work values of an organization", **Asia Pacific Business & Economics Perspectives**, Vol. 3(2), pp. 84-96
6. Chatzopoulou M., Vlachvei A., Monovasilis T., (2015), "Employee's Motivation and Satisfaction in Light of Economic Recession: Evidence of Grevena Prefecture-Greece", **Procedia Economics and Finance**, Elsevier-ScienceDirect, Vol. 24, pp. 136-145
7. Kim H. N., (2016), "The Relationship between and among Job Satisfaction, Training and Organizational Culture in South Korea's Manufacturing Industry", **Ph. D Thesis in EDU Physical Activity and Educational Services**, College of Education and Human Ecology, Ohio State University, Ohio, USA, pp. 1-240
8. Mustafa G., Ilyas M., Rehman A., (2016), "Do the Employees' Job Satisfaction interferes organizational Culture and Affective Commitment Relationship: Test of Bootstrap Meditation", **Journal of Applied Environmental and Biological Sciences**, Vol. 6(5), pp. 125-133
9. Karolidis, D., (2016), "Organizational citizenship behavior in the Greek public sector", **Master's Thesis in Business Administration (Specialization in Human Resource Management)**, Interdisciplinary Postgraduate Program in Business Administration, University of Macedonia, Thessaloniki, Greece, pp. 1-96
10. Lee T. J., (2017), "Relationship Between Intrinsic Job Satisfaction, Extrinsic Job Satisfaction, and Turnover Intentions Among Internal Auditors", **Ph. D Thesis in Business Administration**, University of Walden, Minneapolis, Minnesota, USA, pp. 1-177
11. Bhalla M., (2018), "Employee Engagement, A Comprehensive Literature Review", **International Journal of Human Resource Management and Research**, Vol. 8, Is. 3, pp. 1-8
12. Theodosopoulou T., (2018), "Labor satisfaction in the public sector. Case study: The work satisfaction of the administrative staff of the regional departments of the Ministry of Education, Research and Religious Affairs, **Master's Thesis in Public Economics and Politics**, Department of Accounting and Finance, Technological Educational Institute (T.E.I) of Piraeus, Piraeus, Greece, pp. 1-121(in Greek)
13. Güngör B. and Çetini S., (2018), "İş Tatmini Algisinin Çalışanların Demografik Özelliklerine Göre Farklılıkları: Kastamonu İli Kamu Sektörü Ve Özel Sektör Kurumlarında Bir Araştırma", **International Journal of Social Sciences**, Vol. 2(1), pp. 50-73
14. Ozgeldi M. and Orki M. T., (2018), "The Effects of Organizational Culture on Job Satisfaction: The Mediating Role of Person-Organization Fit in a Post-Merger", **Research Journal of Business and Management**, Vol. 5, Is. 2, pp. 170-183
15. Bimba, S. F. and Kaliyamoorthy S., (2018), "Role of Demographic Factors on Career Development of Women Employees in it Industry", **Indian Journal of Applied Research**, Vol. 7, Is. 11, pp. 213-214
16. Baran E, and Arabelen G., (2018), "How Demographic Factors Affect Job Satisfaction in Shipping Agencies?: A Research Through İzmir-Based Liner Shipping Agencies", **Journal of ETA Maritime Science**, Vol. 6(3), pp. 229-242
17. Reyes Robles M., (2018), "La satisfacción de clientes/deportistas y trabajadores en entidades deportivas como determinante de los servicios deportivos", **Doctoral Dissertation en Ciencias de la Cultura Física**, Facultad de Organización Deportiva, Universidad Autónoma de Nuevo León, San Nicolás de los Garza, Nuevo León, Mexico, pp.1-233
18. Reyes-Robles M., Medina-Rodríguez R. E., Ramírez-Siqueiros M. G., López-Walle J. M., Ceballos-Gurrola O., (2018), "Satisfaction of an employee in a sports entity: Design and validation of a measurement scale", **Journal of Physical Education Research**, Vol. 5, Is. 1, pp. 53-63
19. Nurcahyanto D., Rofiaty R., Rahayu M., (2018), "Paternalistic Leadership on Gen-Y Employees' Turnover Intentions with Motivation and Satisfaction as a Mediator", **Jurnal Aplikasi Manajemen**, Vol. 16, No. 4, pp. 622-629
20. Örki, M.T., (2018), "Şirket satınalma ve birleşmelerinde örgütsel kültürün çalışan sonuçlarına etkisinde birey-örgüt uyumunun aracı rolü", **Doktora Tezi**, Sosyal Bilimler Enstitüsü, T.C. Maltepe Üniversitesi, İstanbul, Türkiye, pp. 1-118

21. Betsi P., (2018), "Leadership, Involvement and Work Engagement: The Case of the Central Sector Services of the Region of Attica", **Master's Thesis in International Business Administration**, Postgraduate Studies Program "International Business Administration", Technological Educational Institution (T.E.I) of Piraeus, Athens, pp. 1-153(in Greek)
22. Ceballos O., López-Walle J., Ramirez-Siqueiros M.G., (2018), "Satisfaction of an employee in a sports entity: Design and validation of a measurement scale", **Journal of Physical Education Research**, Vol. 5, Is. I, pp. 53-63
23. Masa'deh R. E., Abdelkarim D., Alrowwad A., Obeidat B., (2019), "The Role of Knowledge Management Infrastructure in Enhancing Job Satisfaction: A Developing Country Perspective", **Interdisciplinary Journal of Information, Knowledge, and Management**, Vol. 14, pp. 1-25
24. Koustas S. N., (2019), "Employee Motivation and Job Satisfaction in Post-Austerity Greece: A Quantitative Study", **Ph. D Thesis of Philosophy**, School of Business and Technology Management, Northcentral University, Scottsdale, Arizona, USA, pp. 1-154
25. Došenović D. D., (2019), "Uticaj organizacionog dizajna na zadovoljstvo poslom", **Докторска Дuceпmaуja (Doctoral Dissertation)**, Ekonomski Fakultet, Univerzitet u Beogradu, Београд, Србja, pp. 1-345
26. Kondyli X., (2019), "The relationship between employee motivation and job satisfaction in the Greek Public Sector. The case of Judicial Clerks offering their services in the Courts of Greece", **Master's Thesis in Business Administration (MBA)**, School of Social Sciences, Hellenic Open University, Patras, Greece, pp. 1-81

- Belias D., Sdrolias L., Kakkos N., Koutiva M., Koustelios A., (2013), "Traditional Teaching Methods vs. Teaching Through the Application of Information and Technologies in the Accounting Field: Quo Vadis?", **European Scientific Journal (ESJ)**, Vol. 9, No. 28, pp. 73-101

1. Avwiri H. E., (2014), "The Ripple Effect of Improvising Educational Technology in Science Education", **International Journal of Innovative Social & Science Education Research**, Vol. 3, Is. 1&2, pp. 12-19
2. Hendrix P., Kwok W., Noga K., (2014), "Introducing the Next Chapter: A Bumpy Road or a Smooth Ride?", **Practice-based Research**, Utrecht University, Centre for Teaching and Learning, pp. 1-26
3. Emeka-Nwokeji N. A., (2015), "Restructuring Accountancy Program of Nigerian Universities for the Changing Environment: Strategies for Sustainable Development", **European Journal of Business, Economics and Accountancy**, Vol. 3, No. 2, pp. 38-57
4. Al-Washmi R., Blanchfield P., Hopkins G., (2015), "The Efficacy of Digital Games to Teach Mathematics", **Proceedings of the 8<sup>th</sup> Annual International Conference on Computer Games, Multimedia & Allied Technology (CGAT)**, Singapore, Singapore, 13-14 April, pp. 148-154
5. Vlahopol G., (2015), "15. Traditional and Innovative Methods of Teaching Forms and Musical Analysis", **Review of Artistic Education**, Is. 9/10, pp. 114-121
6. Mahmoudi M. T., Badie, K., Valipour, M., (2015), "Assessing the Role of AR-Based Content in Improving Learning Performance Considering Felder-Silverman Learning Style", **Proceedings of the 2015 International Conference on Interactive Collaborative Learning (ICL)**, Florence, Italy, 20-24 September 2015, pp.1-6
7. Van Rooyen A. A., (2015), "Didactic conversation and transactional distance: A case study of retention and throughput of accounting students", **Ph. D Thesis in Financial Accounting**, University of South Africa, Unisa, Zambia, pp. 1-320
8. Almutairi A. S., (2015), "Technology education in Saudi Arabia in comparison with New Zealand: A study of policy, curriculum and practice in primary education", **Ph. D Thesis of Philosophy in Education**, University of Canterbury, Christchurch, N. Zealand, pp. 1-351
9. Breedt M. M., (2015) "Aspects influencing Accounting teachers' attitudes towards Computer Aided Learning", **Master's Thesis in Education**, Department of Science, Mathematics and Technology Education, University of Pretoria, Pretoria, South Africa, pp. 1-160
10. Nwanmadu C. E., (2015), "Utilization of Collaborative Learning Activities for Effective Teaching and Learning of Computer Education in Colleges of Education in Enugu State", **Master's Thesis of**


- Education**, Department of Computer and Robotics Education, Faculty of Vocational Technical Education, University of Nigeria, Nsukka, Nigeria, pp. 1-143
11. Siskos D. V., (2016), "A Literature Review on Accounting Education in Greece during the Global Financial Crisis", Available at SSRN: <http://ssrn.com/abstract=2741530>, pp. 1-65
  12. Holandiyah M and Utami P. O., (2016), [Teaching Reading Comprehension Using "Save the Last Word for me" Strategy to the Eighth Grade Students of SMP N 7 Palembang], **Edukasi Pendidikan dan Pengajaran**, Vol. 2(1), pp. 13-24
  13. Issham I., Siti Norbaya A., Thenmolli G., (2016), "Mobile Learning in Malaysian Universities: Are Students Ready?", **International Journal of Interactive Mobile Technologies (IJIM)**, Vol. 10, No. 3, pp. 17-23
  14. Meshi C. and Tukur A. M., (2016), "The influence of motivation on employee's job satisfaction: A study of First Bank Nigeria PLC", **Master's Thesis in Business Administration**, Department of Business and Economic Studies, Faculty of Education and Business Studies, University of Gävle, Gävle, Sweden, pp. 1-83
  15. Smit S., (2016), "The use of participatory visual strategies to assist grade 12 learners to make constructive choices for life after school", **Master's Thesis in Learner Support Development**, North-West University, Potchefstroom, South Africa, pp. 1-154
  16. Bukar M., (2016), "Impact of Video Advance Organizer on NCE Students' Interest, Performance and Retention in Geomorphology Concepts Yobe State, Nigeria", **Master's Thesis in Instructional Technology**, Department of Educational Foundations and Curriculum, Faculty of Education, Ahmadu Bello University, Zaria, Nigeria, pp. 1-132
  17. Aman A. M., Meddour H., Majid A. H., Auf M. A., (2016), "Exploring the Use of Holographic Telepresence in Designing Virtual Learning Environments: A Saudi Experience", **International Journal of Economic Perspectives**, Vol. 10, Is. 4, pp. 610-621
  18. Mathayo M. H., (2016), "Teachers' Experience on the Use of ICT to Facilitate Teaching: A Case of Ilala District Secondary Schools", **Master's Thesis in Education Administration, Planning and Policy Studies**, The Open University of Tanzania, Dar es Salaam, Tanzania, pp. 1-120
  19. Hall S., Grant G., Arora D., Karaksha A., McFarland M. A., Lohning A., Dukie S., (2017), "A pilot study assessing the value of 3D printed molecular modelling tools for pharmacy student education", **Currents in Pharmacy Teaching and Learning**, Vol. 9, Is. 4, pp. 723-728
  20. Reddy P., (2017), "Effectiveness of Tablet Learning Devices in Online and Blended Courses at the University of the South Pacific", **Master's Thesis of Science**, Faculty of Science, Technology and Environment, School of Computing, Information and Mathematical Sciences, University of the South Pacific, Suva, Fiji, Oceania, pp. 1-121
  21. Nino J. Gonzales RM MAN., (2017), "Use of High Fidelity Simulation in Teaching Nursing Skills: A Phenomenological Inquiry", **Imperial Journal of Interdisciplinary Research (IJIR)**, Vol. 3, Is. 5, pp. 1456-1464
  22. Shah T., Patel M. A., Shah H., (2017), "A Comparative Study on the Teaching Effectiveness of Chalk & Talk Versus Microsoft Powerpoint Presentation-An Institution Based Pilot Study of Physiotherapy Students", **International Journal of Current Research and Review**, Vol. 9(11), pp. 40-44
  23. Nwanmadu C. E., (2017), "Utilization of Collaborative Learning Activities for Effective Teaching and Learning of Computer Education in Colleges of Education in Enugu State", **Master's Thesis in Education**, Department of Computer and Robotics Education, University of Nigeria, Nsukka, Nigeria, pp. 1-143
  24. Choo Y. B., Abdullah T., Nawi A. M., (2017), "Using Digital Stories to Promote Students' Learning and Understanding of Poems in Secondary School", **Sains Humanika**, Vol. 9, No. 4-2, pp. 59-64
  25. Mohammad Noor N. A. H. and Halida Jaidin J., (2017), "Teaching Strategies to Raise Awareness of Non-Communicable Diseases in Secondary Schools in Brunei Darussalam", **Proceedings of the 3<sup>rd</sup> International Conference on Education (ICEDU, 2017)**, The International Institute of Knowledge Management (TIKM), Kuala Lumpur, Malaysia, 20-22 April, pp. 77-90
  26. Suaibah K., (2017), "The Effect of Reciprocal Teaching Method and Test Anxiety on Students' Reading Comprehension of Argumentative Text (A Quasi-experimental Study at Twelfth Grade of SMAN 1 Sukakarya-Bekasi)", **Master's Thesis in English Education**, Faculty of Educational Sciences, Syarif Hidayatullah State Islamic University, Jakarta, Indonesia, pp. 1-153

27. Ali N., (2017), "The Influence of Technology on the Academic and Social Lives of Students and Lecturers in Kuwaiti Higher Education", **Ph.D Thesis in Education**, University of Exeter, Exeter, UK, pp. 1-456
28. Jones A. S., (2017), "The Relationship between College Level Accounting Teaching Methods and Students' Self-Reported Course Grade Outcomes", **Ph.D Thesis in Business Administration**, University of Phoenix, Tempe, USA, pp. 1-148
29. Naqvi N., Ahmed F., Ahmed U., Amin D., (2017), "Unification of traditional and scientific pedagogy in Space Technology Education and Popularization (STEP): Space summer school -A case study", **Proceedings of the 5th International Conference on Aerospace Science & Engineering (ICASE 2017)**, Institute of Space Technology, Islamabad, Pakistan, 14-16 November, pp. 1-12
30. Thomas M. E., (2017), "A condensation of Modeling Instruction in High School Science: The Role of School Leadership", **Ph.D Thesis of Education in Educational Leadership**, Chicago State University, Chicago, USA, pp.1-86
31. Kheng H. S., (2017), "Critical Success Factors for E-learning Implementation in a Secondary School: A Case Study", **Master's Thesis of Science (Creative Multimedia)**, Multimedia University, Cyberjaya, Selangor, Malaysia, pp. 1-130
32. Japitana R., (2017), "Traditional and Constructivist Teaching Approaches and Student Academic Performance in Social Studies", **SMCC Higher Education Research Journal**, Vol. 5, No. 1, pp. 93-110
33. Maina J. J., (2017), "Informal space-use in formal learning environments: Case study of architecture department at Ahmadu Bello University", **Laryea S. and Ibem E. (Eds), Proceedings of the 7th West Africa Built Environment Research (WABER) Conference**, Accra, Ghana, 16-18 August, pp. 930-944
34. Tortorella G. L., Miorando R., Castillo A. P. P., (2018), "Association Between Lean Manufacturing Teaching Methods and Students' Learning Preferences", **Paulo Davim J.,(Eds.), Progress in Lean Manufacturing**, Springer International Publishing, Ham, Germany, pp. 105-128
35. Ming Wong B. T., Li K. C., Yee Wong B. Y., Wing Yau J. S., (2018), "The E-learning Trends for Continuing Professional Development in the Accountancy Profession in Hong Kong", **Proceedings of the International Conference on Technology in Education (ICTE 2018): Technology in Education. Innovative Solutions and Practices**, Caritas Institute of Higher Education, Hong Kong, China, 09-11 January, pp. 258-266
36. Emilina M. N., Hisam C. K., Suraya A., Nazif W. M., Norsuriati Z. Z., (2018), "Ameliorating Students' Quality through the Action-Oriented Simulation Accounting Package", **Journal of Fundamental and Applied Sciences**, Vol. 10(4S), pp. 734-748
37. Duktur S. L., (2018), "Innovative Approaches to the Teaching of Financial Accounting in Senior Secondary Schools in Plateau State", **Nigerian Journal of Business Education**, Vol., 3, No. 2, pp.160-167
38. Prema E. and Kumar B. G., (2018), "Use of Technology in the Teaching of Telugu Concepts to Create Enthusiastic Learning Environment-A Case Study among Educators", **Journal of Language Teaching and Research**, Vol. 9, No. 4, pp. 724-730
39. Thomas M. E., (2018), "Modeling Instruction in High School Science: The Role of School Leadership", **Ph.D Thesis of Education in Educational Leadership**, Chicago State University, Chicago, USA, pp. 1-184
40. Artyushina G. and Sheypak O. A., (2018), "Mobile Phones Help Develop Listening Skills", **Informatics**, Vol. 5(3), pp. 1-7
41. Radita N., Aminah S., Kanthi Y. A., (2018), "Eksperimentasi Pembelajaran Matematika Diskrit Moda Daring pada Program Studi Teknik Informatika", **MUST: Journal of Mathematics Education, Science and Technology**, Vol. 3, No. 2, pp. 165-174
42. Arnobit C. C., Barraquio L. T., Muya G. R., (2018), "Traditional and Blended Teaching in an ESL Classroom: A Comparative Study", **LPU-Laguna Journal of Arts and Sciences**, Vol. 3, No. 1, pp. 165-181
43. Димитров И., (2018), "Счетово Дни Проблеми При Приложението На ERP Системи- Accounting Problems in ERP systems adoption", **Научна конференция на младите научни работници - 2018**, Икономически университет Варна, Варна, България, 11 Юни, стр. 1-12
44. Димитров И., (2018), "Състояние На ERP Обучението в Счетоводното Образование в Българските Висши Училища -A State of ERP Learning in Accounting Education in Bulgarian Universities", **Диалог**, Брой 3, стр. 37-71

45. Mogonea F., (2018), "The Role of Training Strategies in the Digital Age", **Annals of the University of Craiova, Psychology -Pedagogy**, No. 37, pp. 99-113
46. Alsayyari A., Alblawi A., Elhajji M., (2018), *Engineering Students' Acceptance and Experience of Learning Management Systems: A Case Study at Shaqra University*, **Proceedings of the 2018 IEEE Conference on e-Learning, e-Management and e-Services (IC3e)**, Langkawi, Malaysia, 21-22 November, pp. 17-22
47. Cuellar I., (2018), "Effects of Leadership Styles and Employee Satisfaction in Orthopedics in Southern California", **Ph.D Thesis of Philosophy**, School of Business and Technology Management, Northcentral University, San Diego, California, USA, pp. 1-107
48. Ochoyi U. E., (2018), "Effects of Computer Simulated Games and Power Point on Senior Secondary Students' Attitude and Achievement in Geometry in Adamawa State", **Ph.D Thesis in Education**, Benue State University, Makurdi, Nigeria, pp. 1-187
49. Mokhampanyane M. and Clairina M., (2018), "A Strategy Guide to Improve Poor Academic Performance of First Year Accounting Students at a University of Technology", **Ph.D Thesis in Education**, Faculty of Humanities, Central University of Technology, Free State Welkom Campus, Welkom, South Africa, pp. 1-283
50. Manuel K. B., da Silva A. C. R., da Cruz T. S., Cavalcanti I. T. N., (2019), "Metodologias de Ensino em Contabilidade: Percepção de Discentes Brasileiros e Angolanos", **Revista de Administração e Contabilidade da FAT**, Vol. 10(3), pp. 2-18
51. Baporikar N. and Sauti L., (2019), "Students Perception Re-Learning Challenges", **International Journal of Service Science, Management, Engineering, and Technology (IJSSMET)**, Vol. 10, Is. 3, pp. 45-62
52. Karanja D. N., Wahome R. G., Kunyanga C. N., Onyango C. M., (2019), "Perceptions and Attitudes of Academic Staff Towards Agricultural Training in Kenyan Universities", **International Journal of Innovation Education and Research**, Vol. 7, No. 4, pp. 375-386
53. Baporikal N. and Sauti L., (2019), "Students Perception Re-Learning Challenges", **International Journal of Service Science, Management, Engineering, and Technology (IJSSMET)**, Vol. 10, Is. 3, pp. 45-62
54. Omodan B. I., (2019), "Democratic Pedagogy in South Africa: A Rethinking Viewpoint for knowledge Construction", **Journal of Social Studies Education Research**, Vol.10 (2), pp. 188-203
55. Nurul Mostafa Kamal Z., (2019), "ICT in Education for Effective and Creative Teaching: Bangladesh Policies and ICT Integration in Education", **SSRN: <https://ssrn.com/abstract=3367378>**, pp. 1-7
56. Soria Guerrero B. R., (2019), "Task-based learning approach in the development of the speaking skill", **Master's Thesis**, Universidad Técnica de Ambato, Ambato, Ecuador, pp. 1-111

- Aspridis G., **Sdrolis L.**, Blanas N., Kyriakou D., Grigoriou I., (2013), "Economic Crisis and the Extroversion of the Enterprises: An Empirical Approach", **Academic Journal of Interdisciplinary Studies**, Vol. 2, No. 9, pp. 696-705

1. Belias D. and Koustelios A., (2015), "Leadership Style, Job Satisfaction and Organizational Culture in the Greek Banking Organization", **Journal of Management Research**, Vol. 15, No. 2, pp. 101-110
2. Belias D., (2015), "Leadership, organizational culture and professional satisfaction of employees in a banking organization", **Ph.D Thesis in Human Resource Management**, Department of Physical Education and Sports Science, School of Physical Education and Sports Science, University of Thessaly, Trikala, Greece, pp. 1-230 (in Greek)
3. Siskos D. and Marangos J. (2016), "Accounting Education in Greece during the Global Financial Crisis (2000-2016)", **International Journal of Advanced Multidisciplinary Research and Review**, Vol. 4, No. 7, pp. 133-161
4. Ghana B. I., (2016), "The Effect of Corporate Cultures on Employee Performance in Banking: A Comparative Study of Ghanaian and Non-Ghanaian", **Master's Thesis of Business Administration**, Department of Marketing and Corporate Strategy, Kwame Nkrumah University of Science and Technology, Kumasi, Ghana, pp. 1-80


5. Siskos D. and Marangos J., (2017), "Restructuring Accounting Education: The Key to Avoiding another Financial Crisis in Greece", **Marangos J. (Eds), The Internal Impact and External Influence of the Greek Financial Crisis**, Cham: Palgrave Macmillan, pp. 207-234
6. Alebaki M. and Ioannides D., (2017), "Threats and obstacles to resilience. Tourism, Resilience and Sustainability: Adapting to Social, Political and Economic Change", **Cheer J. M. and Lew A. A. (Eds), Tourism, Resilience and Sustainability: Adapting to Social, Political and Economic Change**, Oxon: Routledge Publishing, Chapter 8, pp. 132-148
7. Cheer J. M. and Lew A. A., (2017), "Threats and obstacles to resilience: Insights from Greece's wine tourism", **Cheer J. M. and Lew A. A. (Eds), Tourism, Resilience and Sustainability: Adapting to Social, Political and Economic Change**, Oxon: Routledge Publishing, Chapter 8, pp.148-164
8. Ilios G., (2017), "Between resilience and preservation strategies: Traditional villages from Maramureş Land, Romania", **Cheer J. M. and Lew A. A. (Eds.), Tourism, Resilience and Sustainability: Adapting to Social, Political and Economic Change**, London: Routledge Publishing, Chapter 17, pp. 295-316

- Asthenopoulou G., Aspridis G., **Sdrolias L.**, (2013), "Employee Recruitment and Selection in the Insurance Sector-The Case of the Greek Insurance Group", **European Journal of Management Sciences**, Vol. 1, Is. 1, pp. 1-20

1. Mugizi W., Bakkabulindi F.E.K., Bisaso R., (2015), "Framework for the Study of Employee Commitment", **Makerere Journal of Higher Education**, Vol. 7, No. 2, pp. 15-47
2. Mugizi W. and Nuwatuhaire B., (2018), "Recruitment, Selection and Employee Commitment of Academic Staff in the Context of a Private University in Uganda", **International Journal of Innovative Science and Research**, Vol. 3, Is. 12, pp.75-83
3. Mugizi W. and Bakkabulindi F. E., (2018), "Human Resource Management Practices: Developing and Testing an Instrument in the Context of Academic Staff in Universities in Uganda", **Journal of Educational Review**, Vol. 10(1), pp. 130-142

- **Sdrolias L.**, Aspridis G., Kakkos N., Belias D., (2013), "Strategic Planning of Election Campaign of Parliament's Candidate Members in Greece", **International Journal of Political Sciences, Law and International Relations**, Vol. 3, Is. 3, pp. 11-26

1. Koffas S., (2019), "Social and Political Theory of Social Movements for the Social State", **Mediterranean Journal of Social Sciences**, Vol. 10, No. 1, pp. 9-15

- Belias D., Koustelios A., Koutiva M., Thomos A., **Sdrolias L.**, Zournatzi E., (2014), "Demographics of Greek bank employees' Motivation Characteristics", **Proceedings of the 9<sup>th</sup> Annual International Conference in Management of International Business and Economic Systems (MIBES)**, Perrotis College of Thessaloniki and Technological Education Institute (T.E.I) of Thessaly, Thessaloniki, Greece, 30<sup>th</sup> May- 1<sup>st</sup> June, pp. 64-81

1. Varsanis K. and Serdaris P., (2015), "Job Burnout and Motivation among of Greek Bank Employees", **Proceedings of the 2<sup>nd</sup> International Conference of Hellenic Open Business Administration –HOBA 2015**, Patras, Greece, 7-8 March, pp. 1-13
2. Salas-Vallina A., Simone C., Fernández-Guerrero R., (2018), "The human side of leadership: Inspirational leadership effects on follower characteristics and happiness at work (HAW)", **Journal of Business Research**, Vol., pp. (in press)

- Belias D., Koustelios A., **Sdrolias L.**, Koutiva M., Zournatzi E., Varsanis K., (2014), "Motivation and Job Satisfaction among Greek Bank Employees", **PRactical Issues in Management & Economics (PRIME)**, Vol. 7, pp. 71-87

1. Chatzopoulou M., Vlachvei A., Monovasilis T., (2015), "Employee's Motivation and Satisfaction in Light of Economic Recession: Evidence of Grevena Prefecture-Greece", **Procedia Economics and Finance**, Elsevier-ScienceDirect, Vol. 24, pp. 136-145
2. Salisu J. B., (2016), "The impact of compensation on public sector construction workers in Jigawa State of Nigeria", **Ph.D Thesis of Philosophy**, University of Wolverhampton, Wolverhampton, UK, pp. 1-329
3. Tasios T. and Giannouli V., (2017), "Job Descriptive Index (JDI): Reliability and validity study in Greece", **Archives of Assessment Psychology**, Vol. 7, No. 1, pp. 61-91
4. Kaniadakis A., Papaioannou A., Kriemadis Th., (2017), "Empowerment and Professional Satisfaction of Human Resources in the Sports Departments of Higher Military Educational Institutions and the Tertiary Educational Schools of the Security Corps", **Journal of Athletic Tourism and Recreation (JSTaR)**, Vol. 11, pp. 12-46 (in Greek)
5. Chinyio E., Suresh S., Salisu J. B., (2017), "The impacts of monetary rewards on public sector employees in construction: A case of Jigawa State in Nigeria", **Journal of Engineering, Design and Technology**, Vol. 16, Is. 1, pp. 125-142
6. Siatiras B., (2017), "Work Satisfaction of the Executives of the Greek Army", **Postgraduate Thesis in Organization and Administration of Sports Organizations and Enterprises**, Department of Organization and Management (Direction of Economic Sports Organizations and Enterprises), University of Peloponnese, Sparta, Greece, pp. 1-112
7. Tsvigiouras S., (2018), "Professional Satisfaction and Work Stress of Primary Education Teachers of the Regional Unity of Magnesia", **Master's Thesis in Management of Educational Units**, Postgraduate Program in Management of Educational Units, Department of Business Administration, School of Business Administration and Economics, Technological Educational Institute (T.E.I) of Thessaly, Larissa, Greece, pp. 1-116 (in Greek)
8. Theodosopoulou T., (2018), "Labor satisfaction in the public sector. Case study: The work satisfaction of the administrative staff of the regional departments of the Ministry of Education, Research and Religious Affairs", **Master's Thesis in Public Economics and Politics**, Department of Accounting and Finance, Technological Educational Institute (T.E.I) of Piraeus, Piraeus, Greece, pp. 1-121(in Greek)
9. Malik A. A, Yamamoto S. S, Haque A, Butt N. S, Baig M, Sauerborn R., (2018), "Developing and assessing a tool to measure motivation among physicians in Lahore, Pakistan", **PLoS ONE**, Vol. 13 (12), pp. 1-17
10. Betsi P., (2018), "Leadership, Involvement and Work Engagement: The Case of the Central Sector Services of the Region of Attica", **Master's Thesis in International Business Administration**, Postgraduate Studies Program "International Business Administration", Technological Educational Institution (T.E.I) of Piraeus, Athens, pp. 1-153
11. Karagouni D., (2018), "Quality of Work of Obstetricians-Gynecologists and Maternity -Obstetricians and their relation to the perceived quality of women's maternity services in public maternity hospitals in Northern Greece", **Master's Thesis in Health Care Management**, Postgraduate Studies Program "Health Care Management", School of Social Sciences, Hellenic Open University, Patras, pp. 1-109 (in Greek)
12. Ts N., (2019), "Development and Validation of Job Satisfaction Scale for Different Sectors", **International Journal for Quality Research**, Vol. 13, No. 1, pp. 193-220

- Belias D., Koustelios A., Koutiva M., Sdrolias L., Kakkos N., Varsanis K., (2014), "The Influence of Demographic Characteristics on the Job Satisfaction of Greek Bank Employees", **Proceedings of the 1<sup>st</sup> International Conference of Hellenic Open Business Administration (HOBA 2014)**, Athens, Greece, 8-9 March, pp. (accepted)

1. Chatzopoulou M., Vlachvei A., Monovasilis T., (2015), "Employee's Motivation and Satisfaction in Light of Economic Recession: Evidence of Grevena Prefecture-Greece", **Procedia Economics and Finance**, Elsevier-ScienceDirect, Vol. 24, pp. 136-145
2. Perkasa P. L. M. and Bachtiyar, F. W., (2015), "Hubungan Karakteristik Demografis Dengan Jenis Budaya Organisasi Karyawan", **Master's Diploma**, Departemen Manajemen, Fakultas Ekonomi dan Manajemen, Institut Pertanian Bogor, Anggraini Sukmawati, Bogor, Indonesia, ss.1-136

3. Betsi P., (2018), "Leadership, Involvement and Work Engagement: The Case of the Central Sector Services of the Region of Attica", **Master's Thesis in International Business Administration**, Postgraduate Studies Program "International Business Administration", Technological Educational Institution (T.E.I) of Piraeus, Athens, pp. 1-153

• **Sdrolias L.**, Grigoriou I., Anifantis I., Nousia M., Koukoumpliakos I., Kiriakou D., (2014), "Organic production in Greece – Challenges and lessons learned", **European Scientific Journal (ESJ)**, Vol. 10, No. 20, pp. 73-85

1. Inocian R. B. and Nuneza L. M., (2015), [The "Gulayan Sa Paaralan" (School Vegetable Garden) in Response to Sustainable Development], **European Scientific Journal**, Vol. 11, No. 8, pp. 173-189

2. Anyfandis I. D., (2016), "Assessment of the association between chronic obstructive pulmonary disease (COPD) and working in cotton ginning / textile industries", **Ph. D Thesis**, Medical Department, School of Health Sciences, University of Thessaly, Larissa, Greece, pp. 1-179 (in Greek)

• **Sdrolias L.**, Belias D., Koustelios A., Golia E., Koutiva M., Thomos A., Varsanis K., (2014), "Job Satisfaction and Motivation in Greek Banking Sector", **Mibes Transactions On Line Journal (MTOL Journal)**, Vol. 8, Is. 1, pp. 132-151

1. Chatzopoulou M., Vlachvei A., Monovasilis T., (2015), "Employee's Motivation and Satisfaction in Light of Economic Recession: Evidence of Grevena Prefecture-Greece", Elsevier-ScienceDirect, **Procedia Economics and Finance**, Vol. 24, pp. 136-145

2. Achmad A. Z., (2017), "Rancangan Instrumen Pengukuran Kinerja Pegawai Dengan Menggunakan Pendekatan Human Resources Scorecard Dalam Rangka Meningkatkan Kinerja Organisasi", **Master's Thesis**, Fakultas Pascasarjana, Universitas Pasundan, Bandung, Indonesian, pp. 1-71

3. Setiawan A. and Lim N., (2017), " Pengaruh Motivasi Berprestasi Dan Budaya Organisasi Terhadap Kepuasan Kerja Dan Dampaknya Pada Kinerja Karyawan (Suatu Survei Pada Karyawan Kontrak di PT. Bank Central Asia Cabang Utama Dago Bandung)", **Program Magister Manajemen**, Fakultas Pascasarjana, Universitas Pasundan Bandung, Jawa Barat, Indonesia, pp. 1-26

4. Kontogeorgos A., Theodossiou G., Karelakis Ch., Michailidis A., (2018), "Workers in a Poultry Cooperative: A Study on Their Job Satisfaction", **Karasavoglou, A., Goić, S., Polychronidou, P., Delias, P. (Eds.), Economy, Finance and Business in Southeastern and Central Europe**, Springer International Publishing, Cham, Switzerland, pp. 307-320

5. Theodosopoulou T., (2018), "Labor satisfaction in the public sector. Case study: The work satisfaction of the administrative staff of the regional departments of the Ministry of Education, Research and Religious Affairs", **Master's Thesis in Public Economics and Politics**, Department of Accounting and Finance, Technological Educational Institute (T.E.I) of Piraeus, Piraeus, Greece, pp. 1-121 (in Greek)

6. Nurcahyanto D., Rofiaty R., Rahayu M., (2018), "Paternalistic Leadership on Gen-Y Employees' Turnover Intentions with Motivation and Satisfaction as a Mediator", **Jurnal Aplikasi Manajemen**, Vol. 16, No. 4, pp. 622-629

7. Zimcosky K. L., (2018), "Part-time Employment and Customer Service: The Relationship between Part-time Employment and CFPB Complaints", **Ph.D of Philosophy**, University of the Rockies, Denver, USA, pp.1-132

8. Pagoni S., (2019), "Job Satisfaction and the Hotel Sector- A research on Thessaloniki Hotels", **Master's Thesis of Science in Management**, School of Economics, Business Administration & Legal Studies, International Hellenic University, Thessaloniki, Greece, pp. 1-85

9. Köse E., (2019), "Çalışanların İş Tatmini Algıları İle İş Motivasyonu Düzeyleri Arasındaki İlişkinin Araştırılması", **Bilecik Şeyh Edebali Üniversitesi Sosyal Bilimler Enstitüsü Dergisi**, Cilt 4, Sayı 1, ss. 131-148

10. Kondyli X., (2019), "The relationship between employee motivation and job satisfaction in the Greek Public Sector. The case of Judicial Clerks offering their services in the Courts of Greece", **Master's Thesis in Business Administration (MBA)**, School of Social Sciences, Hellenic Open University, Patras, Greece, pp. 1-81

- **Sdrolias L.**, Biniotis S., Aspridis G., Kakkos N., (2014), “Re-communication process of approach of the Municipal Cultural and Public Benefit Enterprise of Karditsa - Greece (DI.K.E.K.) with the cultural common”, **Proceedings of the 4<sup>th</sup> International Conference on Tourism and Hospitality Management (ICTHM)**, DRATTE-Tourism Research Institute in Athens & Technological Educational Institute (T.E.I) of Athens, Athens, Greece, 19 -21 June, pp. 157-169

1. *Blanas N., Anyfantis I., Grigoriou I., Koukoubliakos I., Nousia M., Meleas J., (2016), “Mediterranean Nutrition and Hospitality: A Must for Greek Tourism Development?-The Case of the Region of Thessaly”, **Katsoni V. and Stratigea A.(Eds.), Forms and Norms of Tourism and Culture in the Age of Innovation, Part II, Springer International Publishing, Athens, pp. 275-283***

- Kakkos, N., **Sdrolias, L.**, Aspridis, G., Belias, D., (2014), “The evaluation of quality of the cultural product supplied of the municipal cultural and public benefit enterprise of Karditsa-Greece (DI.K.E.K.): A systemic approach and research”, **Journal of Tourism Research**, Vol. 9, pp. 1-11

1. *Blanas N., Anyfantis I., Grigoriou I., Koukoubliakos I., Nousia M., Meleas J. (2016), “Mediterranean Nutrition and Hospitality: A Must for Greek Tourism Development?-The Case of the Region of Thessaly”, **Katsoni V. and Stratigea A. (Eds.), Forms and Norms of Tourism and Culture in the Age of Innovation, Part II, Springer International Publishing, Athens, pp. 275-283***

- Karagiannis S., Anthopoulos L., Aspridis G., **Sdrolias L.**, Polykarpidis A., (2014), “Green Urban Space Capitalization for Mild ICT Based Touristic Activities: The Case of Pafsilipo Park in Karditsa, Greece”, **Journal of Environmental and Tourism Analyses**, Vol. 2, Is. 1, pp. 83-96

1. *Da Silva A. D. P., Dos Santos A. F., De Oliveira L. M., (2016), “Índices de Área Verde e Cobertura Vegetal das Praças Públicas da Cidade de Gurupi, to”, **Floresta**, Vol. 46, No. 3, pp. 353-362*

2. *Belias D., Rossidis I., Velissariou E., Papailias S., Tsiotas D., Varsanis K., (2018), “The necessity of applying business process reengineering models to Greek hotel business: A theoretical approach”, **Proceedings of the 6th International Conference on Contemporary Marketing Issues (ICMI 2018)**, Technological Educational Institute (T.E.I) of Thessaloniki & Manchester Metropolitan University, Athens, Greece, 27-29 June, pp. 473-479*

- Aspridis G., **Sdrolias L.**, Vasiliadis L., Kyriakou D., (2014), “Greece and social impacts under Economic Crisis. An example to avoid?”, **Academic Journal of Interdisciplinary Studies**, Vol. 3, No. 3, pp. 171-176

1. *Filippidou A., (2017),“ The Causes of the Greek Crisis and Institutional Particularities”, **Master’s Thesis in Economic Science**, Interdepartmental Master Course in Economic Science, Department of Economics Science, University of Macedonia, Thessaloniki, Thessaloniki, Greece, pp. 1-66 (in Greek)*

2. *Katsimardos P., Bouas K., Rossidis I., Babalioutas L., (2017), “Greek Crisis: It’s not about Growth. It’s about Governance”, **International Journal of Current Research**, Vol. 9, Is. 3, pp. 47780-47784*

3. *Lahad M., Cohen R., Fanaras S., Leykin D., Apostolopoulou P., (2018), “Resiliency and Adjustment in Times of Crisis, the Case of the Greek Economic Crisis from a Psycho-social and Community Perspective”, **Social Indicators Research**, Vol. 135(1), pp. 333-356*

4. *Batsaras A. (2018), "Macroeconomic Policies and the Development of Human Resources", **Master’s Thesis in Business Administration**, Interdepartmental Master Course in Business Administration, Department of Organization and Business Administration, University of Macedonia, Thessaloniki, Greece, pp. 1-46*

- Aspridis G., Kazantzi V., **Sdrolias L.**, Mplanas N., (2014), “Productivity Enhancement Options in the Years of the Economic Crisis”, **Procedia-Social and Behavioral Sciences**, Elsevier -ScienceDirect, Vol. 148, pp. 516-523

1. Stundziene A., (2016), “Key Indicators for Improving the Resource Productivity in the Baltic States”, **Proceedings of the 3rd International Conference on Business and Economics (BE-ci 2016)**, Selangor Malaysia, 21 - 23 September, pp. 339-354
2. Katsimardos P., Bouas K., Rossidis I., Babalioutas L., (2017), “Greek Crisis: It’s not about Growth. It’s about Governance”, **International Journal of Current Research**, Vol. 9, Is. 3, pp. 47780-47784
3. Correia D. D. A., (2018), “Fatores indutores da produtividade: Uma visão qualitativa e quantitativa no seio das empresas portuguesas”, **Mestrado em Finanças Empresariais**, Instituto Politécnico de Viseu, Escola Superior de Tecnologia e Gestão de Viseu, Viseu, Portugal, pp. 1-108
4. Rawabdeh M. and Nawafleh S., (2019), “The impact of economic decline on the satisfaction and productivity of the public employees in the Jordanian public-sector”, **International Journal of Productivity and Quality Management**, Vol. 27(2), pp. 229-248

- Siatira S., **Sdrolias L.**, Aspridis G., Papadimopoulos I., (2014), “The Effect of the School Internal Environment of Secondary Education in Daily Work of Teaching Staff: A systemic approach”, **Mediterranean Journal of Social Sciences**, Vol. 5, No. 13, pp. 244-251

1. بوفارس عبد الرحمان. (2017). البيئة الداخلية مدخل لتطبيق ثقافة الجودة في المؤسسات التعليمية. Vol. 27, pp. 709-727
2. Abdalla A. and Alameen M., (2018), “Factors Affecting Sudanese EFL Teachers’ Teaching Performance at Public Schools Comparing to Their Performance at Private Schools”, **Studies in English Language Teaching**, Vol. 7, No. 1, pp. 51-58

- Belias D., Koustelios A., **Sdrolias L.**, Aspridis G., (2015), “Job Satisfaction, Role Conflict and Autonomy of employees in the Greek Banking Organization”, **Procedia-Social and Behavioral Sciences**, Elsevier -ScienceDirect, Vol. 175, pp. 324-333

1. Jaffar A., Ming X., Anwer M., Ali F., Ali N., (2015), “The Effects of Work Pleasure on Faculty Members Job Satisfaction in Ideal Environment”, **Journal for Studies in Management and Planning**, Vol. 1, Is. 2, pp. 278-292
2. Krishna O. B., Maiti J., Ray P. K., Samanta B., Mandal S., Sarkar S., (2015), “Measurement and modeling of job stress of electric overhead traveling crane operators”, **Safety and Health at Work**, Vol. 6(4), pp. 279-288
3. Chatzopoulou M., Vlachvei A., Monovasilis T., (2015), “Employee's Motivation and Satisfaction in Light of Economic Recession: Evidence of Grevena Prefecture-Greece”, **Procedia Economics and Finance**, Elsevier -ScienceDirect, Vol. 24, pp. 136-145
4. Raharjo A. and Kustarie A., (2015), “Tingkat Kepuasan Pegawai Perusahaan Pengelola Dana Pensiun (PPDP)”, **Jurnal Ilmiah Ekonomi Bisnis**, Vol. 20, No. 2, pp. 70-76
5. Li-Yueh L. and Alfiyatul Q., (2015), “The Effects of Work-Role Demands on Cross-cultural Adjustment and Expatriate Effectiveness: A Meta-analysis”, **Anthropologist**, Vol. 22, No. 3, pp. 636-649
6. Yatribi T. and Balhadj S., (2015), “L’influence de l’environnement de travail sur l’intention entrepreneuriale des cadres-ingénieurs: Une analyse multiniveaux”, **Actes de 9e Congrès de l’Académie de l’Entrepreneuriat et de l’Innovation Entrepreneuriat Responsable: Pratiques et Enjeux Theoriques**, Nantes, France, 20-22 Mai, Pp. 1-35
7. Tanç A., (2016), “Muhasebe Meslek Mensuplarının İş Tatmini Üzerinde Kontrol Odağı Etkisini Tespit Etmeye Yönelik Bir Araştırma- A Research on the Impact of Locus of Control on Accounting Profession Members Job Satisfaction”, **Muhasebe ve Finansman Dergisi Ocak (The Journal of Accounting and Finance)**, Is. 69, Ocak (January), pp. 83-97
8. Weiwei W., Yan W., Yexin L., Tachia C., (2016), “Do Self-efficacy and Competency-Position Fit Determine R&D Employees’ Innovative Behavior? Integrating an Anthropological View”, **Anthropologist**, Vol. 24, No. 2, pp. 454-463

9. Ghulam M., Muhammad I., Abul R., (2016), "Do the Employees' Job Satisfaction interferes organizational Culture and Affective Commitment Relationship: Test of Bootstrap Meditation", **Journal of Applied Environmental and Biological Sciences**, Vol. 6(5), pp. 125-133
10. Waseem S. N., Frooghi R., Khan B. S., (2016), "Empirical Assessment of the Constructs: Workplace Engagement, Job Burnout and Turnover Intention", **Journal of Education & Social Sciences**, Vol. 4(2), pp. 112-131
11. Fainsilber R., (2016), "Emotional dynamics of the family business in Mexico and the United States: A qualitative exploration", **Ph.D Thesis of Psychology in Clinical Psychology**, California Institute of Integral Studies, San Francisco, USA, pp. 1-163
12. Acun A., (2016), "İş aile çatışması ve turist rehberlerinin işten ayrılma niyetlerine etkisi-Work-Family Conflict and the Effect of Tourist Guide Turnover Intention", **Yüksek Lisans, Turizm İşletmeciliği ve Otelcilik Anabilim Dalı – Master's Thesis in Tourism Management and Hospitality Department**, Turizm İşletmeciliği ve Otelcilik Anabilim Dalı- School of Tourism and Hotel Management, Sosyal Bilimler Enstitüsü, T.C. Balıkesir Üniversitesi, Balıkesir, Turkey, pp. 1-152
13. Budiono D. P. W., (2016), "Pengaruh Konflik Peran Dan Pengembangan Karir Terhadap Kepuasan Kerja (Studi Pegawai Divisi Konstruksi IV di PT. Adhi Karya (Persero) Tbk. Surabaya)", **Jurnal Riset Ekonomi dan Manajemen**, Vol. 16(1), pp. 44-65
14. Harmania H. M. L. and Nessa H.C.L., (2016), "Exploring the effect of staff achievement on job satisfaction in Hong Kong residential clubhouse", **Journal of Tourism and Hospitality**, Vol. 5, No. 6, pp. 1-8
15. Irfan M., Malik M. S., Ali M., (2017), "Factors that affect the Employee's Job Satisfaction: An Evidence from Service Sector of Pakistan", **South Asian Journal of Banking and Social Sciences**, Vol. 2, No. 1, pp. 1-12
16. Talib N., Khan J., Kiran A., Ali R., (2017), "Antecedents and Consequences of Job Satisfaction: Evidence from Hospitals of Khyber Pakhtunkhwa (KPK)", **Journal of Research in Social Sciences**, Vol. 5, No. 1, pp. 83-93
17. Sutanto E. M. and Wiyono F. K., (2017), "Analysis of the Effects of Role Overload and Role Conflict on Performance through Job Stress as a Mediating Variable in the Cellular Phone Trading Centers in Surabaya", **Journal of Economics, Business & Accountancy Ventura**, Vol. 19, No. 3, pp. 405-414
18. Alexiou D., (2017), "The impact of organizational change in the attitude and behavior of employees in the public sector", **Master's Thesis in Public Administration**, Master Course in Public Administration, University of Macedonia, Thessaloniki, Greece, pp. 1-105
19. Kasemsap K., (2017), "The Significance of Job Satisfaction in Modern Organizations", **Christiansen B. and Chandan H. C. (Eds.), Handbook of Research on Human Factors in Contemporary Workforce Development**, IGI Global Publishing, Hershey, USA, pp. 181-200
20. Kotoua S. and Ghazzaghi B., (2017), "Front Desk Employees of Tehran Local Banks: Case Study the Effects of Long Hours of Work", **The Online Journal of Communication and Media**, Vol. 3, Is. 2, pp. 1-10
21. Boateng H., Okoe A. F., Mensah T. D., (2017), "The relationship between human resource practices and knowledge sharing in service firms", **Business Information Review**, Vol. 34, Is. 2, pp. 74-80
22. Yurcu G. and Akinci Z., (2017), "Influence of organizational citizenship behavior on hotel employees' job satisfaction and subjective well-being", **Advances in Hospitality and Tourism Research**, Vol. 5(1), pp. 57-83
23. Zotorvie J. S. T., Kudo M. B., Adade T. C., (2017), "A Survey of Factors that Influence the Level of Job Satisfaction and Turnover Intention of Professional Accountants in Ghana", **International Journal of Academic Research in Business and Social Sciences**, Vol. 7, No. 10, pp. 41-56
24. Kotoua S., Ilkan M., Kilic H., (2017), "Frontline Employees at the Ghanaian Local Banks and the Stress of Long Hours of Work", **Özataç N. and Gökmenoglu K. K. (Eds.), New Challenges in Banking and Finance**, Springer Publishing, Cham, pp. 47-64
25. Kim J. G., (2017), "Job security awareness in relation to job continuity for seafarers sailing on international ships", **Master's Thesis of Science in Maritime Affairs**, World Maritime University, Malmö, Sweden, pp. 1-110
26. Kesari B. and Soni R., (2017), "A Review on Employee Job Satisfaction in Indian Pharmaceutical Sector", **Shanlax International Journal of Management**, Vol. 5, Is. 1, pp. 14-19

27. Pikó B. F. and Mihálka M., (2017), "A Study of Work Satisfaction, Burnout and other Work-Related Variables among Hungarian Educators'", **European Journal of Mental Health**, Vol. 12, Is. 2, pp. 152-164
28. Aslan I., (2017), "Measuring Job Satisfaction, Performance Criteria and Job Life Quality: Bingöl City Banking Case", **Journal of Business and Management**, Vol. 5, No. 4, pp. 167-187
29. Yatribi T., Balhadj S., Giraud, L., (2017), "L'influence de l'environnement de travail sur la satisfaction et l'intention entrepreneuriale des ingénieurs", **Revue de l'Entrepreneuriat**, Vol. 16(3), pp. 45-82
30. Quratulain E., Jamal T., Shamsi A. F., (2017), "Role of Motivation on Employee Job Satisfaction: Comparative Analysis for Income Group", **Proceedings of the Asia International Multidisciplinary Conference (AIMC 2017) - Technology and Society: A Multidisciplinary Pathway for Sustainable Development**, Vol. XL, Universiti Teknologi Malaysia, Johor Bahru, Malaysia, 01-02 May, pp. 958-968
31. Pillai D., Kohli B., Roy D., (2017), "Divergent Media Channels for Expediting Financial Literacy Outreach", **Özataç N. and Gökmenoglu K. K., (Eds.), New Challenges in Banking and Finance**, Springer International Publishing, Cham, Switzerland, pp. 139-152
32. Ülbeği İ, D., İplik E., Aksoy G. A., (2017), "Rol Belirsizliği, Rol Çatışması Ve Aşırı Rol Yükünün İş Tatmini Üzerine Etkisinde İşe Bağlılığın Rolü", **Proceedings of the International Congress on Management Economics and Business (ICMEB '17)**, Bulent Ecevit University, Zonguldak, Turkey, 07-09 September, pp. 339-349
33. Siatiras B., (2017), "Work Satisfaction of the Executives of the Greek Army", **Postgraduate Thesis in Organization and Administration of Sports Organizations and Enterprises**, Department of Organization and Management (Direction of Economic Sports Organizations and Enterprises), University of Peloponnese, Sparta, Greece, pp. 1-112
34. Thangavelu A. and Sudhahar C., (2017), "Role Clarity and Job Performance among the Employees in Small and Medium IT Industries", **Research on Humanities and Social Sciences**, Vol. 7, No. 17, pp. 6-10
35. Uma Deva K., (2017), "The Influence of occupational stressors on job performance among bank employees in Kuala Lumpur and Shah Alam", **Master's Thesis of Science (Management)**, Othman Yeop Abdullah Graduate School of Business, Universiti Utara Malaysia, Sintok, Kedah, Malaysia, pp.1-82
36. Davis O. A., (2018), "Strategies for Low Employee Turnover in the Hotel Industry", **Ph.D Thesis of Business Administration**, College of Management and Technology, Walden University, Minneapolis, Minnesota, USA, pp. 1-191
37. Theodosopoulou T., (2018), "Labor satisfaction in the public sector. Case study: The work satisfaction of the administrative staff of the regional departments of the Ministry of Education, Research and Religious Affairs", **Master's Thesis in Public Economics and Politics**, Department of Accounting and Finance, Technological Educational Institute (T.E.I) of Piraeus, Piraeus, Greece, pp. 1-121(in Greek)
38. Etemadinezhad, S., Esmaili Naft Chali N, Yazdani Charati J., (2018), "Evaluation of Job Satisfaction and Related Factors among Employees of One of the Banks in Mazandaran Province", **Journal of Health Research in Community**, Vol. 3, Is. 4, pp. 12-20
39. Sajida P.W. and Moeljadi M., (2018), "The effect of Strategic Leadership and Role Conflict to Employee's Commitments with Work Stress as Mediation", **Jurnal Aplikasi Manajemen**, Vol. 16, No. 3, pp. 440-447
40. Mahlahla L. T., (2018), "The impact of talent management on employee performance and retention strategies: Case of Masvingo City Council in Zimbabwe", **Master's Thesis in Management Sciences (specialising in Human Resources Management)**, Department of Human Resources Management), Faculty of Management Sciences, Durban University of Technology, Durban, South Africa, pp. 1-175
41. Nurcahyanto D., Rofiaty R., Rahayu M., (2018), "Paternalistic Leadership on Gen-Y Employees' Turnover Intentions with Motivation and Satisfaction as a Mediator", **Jurnal Aplikasi Manajemen**, Vol. 16, No. 4, pp. 622-629
42. Pitasari, N. A. A. and Perdhana, M. S., (2018), "Kepuasan Kerja Karyawan: Studi Literatur", **Diponegoro Journal of Management**, Vol. 7, No. 4, pp. 605-612
43. Lamoonkit K., (2018), "A study of emotional intelligence, co-worker support, employee empowerment, job autonomy, and performance affecting job satisfaction of private company employees in Bangkok", **Master's Thesis of Business Administration**, The Graduate School of Bangkok University, Bangkok, Thailand, pp.1-70


44. 김선영, (2018), “일 종합병원 간호사의 갈등관리 유형, 역할갈등, 자율성과 조직몰입과의 관계”, (*Master’s Thesis, 연세대학교*), College of Nursing, Yonsei University, Seoul, South Korea, pp.1-100
45. Betsi P., (2018), "Leadership, Involvement and Work Engagement: The Case of the Central Sector Services of the Region of Attica", *Master’s Thesis in International Business Administration, Postgraduate Studies Program "International Business Administration", Technological Educational Institution (T.E.I) of Piraeus, Athens*, pp. 1-153 (in Greek)
46. Wells C. M., (2018), “The Influence of Compassion Satisfaction, Compassion Fatigue and Death Anxiety on Role Ambiguity and Role Conflict in ICU nurses providing care at End of Life”, *Ph.D Thesis of Philosophy in Nursing*, College of Nursing and Public Health, Adelphi University, New York, USA, pp. 1-190
47. Andersen T. and Raalskov J., (2019), “Talent on the Frontline: Role Stress and Customer Professionalism in the Banking Industry”, *Adamsen B. and Swailes S. (Eds.), Managing Talent: Understanding Critical Perspectives*, Palgrave Macmillan, Cham, Switzerland, pp. 149-186
48. Yang F. C., Chen Y. T., Cho C. C., (2019), “A multilevel study on the causal relationship in association network of work stress: Moderating effects of social support”, *Policing: An International Journal of Police Strategies and Management*, Vol., Is., pp. (accepted)
49. Božović J., Božović I., Ljumović I., (2019), “Impact of HRM Practices on Job Satisfaction of Employees in Serbian Banking Sector”, *Management: Journal of Sustainable Business and Management Solutions in Emerging Economies*, Vol. 24, No. 1, pp. 63-76
50. Koustas S. N., (2019), “Employee Motivation and Job Satisfaction in Post-Austerity Greece: A Quantitative Study”, *Ph. D Thesis of Philosophy, School of Business and Technology Management*, Northcentral University, Scottsdale, Arizona, USA, pp. 1-154
51. Reklitis P., Fotiadis A., Trivellas P., (2019), “Perceived Corporate Social Responsibility and Job Satisfaction in a Port Logistics Organization”, *Sakas D. and Nasiopoulos D. (Eds), Strategic Innovative Marketing*, Springer Publishing, Cham, Switzerland, pp. 9-16
52. Roberts A. D., (2019), “Coping: Toward a grounded theory of middle-managerial coping”, *Ph. D Thesis of Philosophy*, Faculty of Business and Law, Swinburne University of Technology, Hawthorn, Australia, pp. 1-233
53. Washburn N. S., Richards K. A., Sinelnikov O. A., (2019), “Investigating the Relationships between Perceived Matterings, Role Stress, and Psychological Need Satisfaction in Physical Education Teachers”, *Journal of Teaching in Physical Education*, Vol. , Is. , pp. 1-11
54. Jaya V. K. S., (2019), “The importance of motivation for employee retention: A study on hospitality sector at London”, *Master’s Thesis of Business Administration*, Dublin Business School, Dublin, Ireland, pp. 1-110

- Belias D., Koustelios A., Vairaktarakis G., **Sdrolis L.**, (2015), “Organizational Culture and Job Satisfaction of Greek Banking Institutions”, *Procedia-Social and Behavioral Sciences*, Elsevier -ScienceDirect, Vol. 175, pp. 314-323

1. Sadat Mousavi M., Mohammad Pour E., Soleymani A., (2015), “Consideration of Zagros Pharmed Pars Factory Staff’s / Personnel’s Job Satisfaction Rate”, *Science Journal (CSJ)*, Vol. 36, No. 3, pp. 3200-3204
2. Ahmadi A., Rezaei S., Farhadi R. M., (2015), “Investigate the Relationship between Understand of Organizational Culture and Emotional Intelligence with Creativity of Primary School Teachers of Shoushtar City”, *Mediterranean Journal of Social Sciences*, Vol. 6, No. 6( S6), pp. 318-325
3. De Mesa F.E., (2015). “Employees’ job satisfaction and commitment: Work values of an organization”, *Asia Pacific Business & Economics Perspectives*, Vol. 3(2), pp. 84-96
4. Shujat F., (2015). “Impact of Organizational Culture on Job Satisfaction: A Case of Software Industry Karachi”, *The International Journal of Business & Management*, Vol. 3, Is. 11, pp. 34-41
5. Choi H.S.(최해수), (2015), “The Moderated Mediation Effect of Personality among the Hotel Organizational Culture, Job Satisfaction & Organizational Commitment / 호텔기업의 조직문화특성이 직무만족과 조직몰입에 미치는는), (*Korean Journal of Tourism Research / 영향. 관광연구*), Vol. 30(5), pp. 445-468


6. Sundberg A., (2015), "Motivated to retain? A study of motivational factors among trainees in a FMCG Company", **Master's Thesis in Service Management Retail**, Department of Service Management and Service Studies, University of Lund, Lund, Sweden, pp. 1-91
7. Asl A. H. and Hajiaghaei-Keshteli M., (2015), "The Relationship between Organizational Culture and Effectiveness in Abadan Refinery Laboratory Department-Based On Denison Model", **International Journal of Review in Life Sciences (IJRLS)**, Vol. 5, Is. 6, pp. 1161-1169
8. Singh J. and Sharma A., (2015), "To Classify the Employees of Corporate World using Data Mining", **International Journal of Innovations in Engineering and Technology**, Vol. 6, No. 2, pp. 366-370
9. Dimitriadis S., Blanas N., Aspridis G., Vetsikas A., (2016). "Organizational Change Management: Delineating Employee Reaction to Change in SMEs Located in Magnesia", **Academic Journal of Interdisciplinary Studies**, Vol. 5, No. 1, pp. 309-318
10. Kasemsap K., (2016), "The Roles of Organizational Justice, Social Justice, and Organizational Culture in Global Higher Education", **Ololube N.P. (Eds.), Handbook of Research on Organizational Justice and Culture in Higher Education Institutions**, IGI Global Publishing, pp. 83-115
11. Gholami S., Shekari A., Dehbini N., Hasanpour V., (2016), "How does an Organizational Learning Affects Organization Flexibility, Competitive Strategy and Organization Performance", **Journal of Current Research in Science**, Vol. 5(1), pp. 312-319
12. زرنندی, & معدنی. (2016). طراحی و تبیین مدل مطلوب فرهنگ‌سازمانی اسلامی برای مقابله با فساد اداری در سازمانها. مطالعات رفتار سازمانی, 5(2), 85-117 [Zarandi S. and Madani J., (2016) "Designing and Explaining Desirable Model of of Organizational Culture to Deal with Administrative Corruption in Organizations", **Organizational Behavior Studies Quarterly**, Vol. 2(5), pp. 85-117]
13. Jiménez, S. L. Q., (2016), "Diseño de un instrumento que mide el clima organizacional de una institución de educación superior", **Revista Multidisciplinaria de Avances de Investigación**, Vol. 2(3), pp. 70-85
14. Kavousi S., (2016), "The Effect of the Application of Management Information Systems on Educational Institutions of Culture (Case Study: Pnu Kerman)", **Specialty Journal of Accounting and Economics**, Vol, 2(2), pp. 63-72
15. Karolidis D., (2016), "Organizational citizenship behavior in the Greek public sector", **Master's Thesis in Business Administration (Specialization in Human Resource Management)**, Interdepartmental Programme of Postgraduate Studies in Business Administration, University of Macedonia, Thessaloniki, Greece, pp. 1-96
16. 李宪印, 杨博旭, 杨娜, & 陈玉玉. (2016), "职业生涯早期员工工作满意度与离职倾向-基于多维度工作满意度分析", **经济与管理评论**, Vol. 32(3), pp. 79-88
17. Carvalho C. R. S. P. D., (2016), "Influência da cultura organizacional sobre o comprometimento e a satisfação dos trabalhadores do setor bancário", **Dissertação (Administração) - UNIFACS Universidade Salvador, Salvador**, pp. 1-99
18. El Badawy T. A., Trujillo-Reyes J. C., Magdy M. M., (2017), "The Demographics' Effects on Organizational Culture, Organizational Citizenship Behavior and Job Satisfaction: Evidence from Egypt and Mexico", **Business and Management Research**, Vol. 6, No. 1, pp. 28-41
19. Jordan G., Miglič G., Todorović I., Marič M., (2017), "Psychological Empowerment, Job Satisfaction and Organizational Commitment Among Lecturers in Higher Education: Comparison of Six CEE Countries", **Organizacija**, Vol. 50, No. 1, pp. 17-32
20. El Badawy T. A., Trujillo-Reyes J. C., Magdy M. M., (2017), "Exploring the Relationship between Organizational Culture, Organizational Citizenship Behavior and Job Satisfaction: A Comparative Study between Egypt and Mexico", **International Journal of Management and Administrative Sciences**, Vol. 4, No. 6, pp. 1-15
21. Kotoua S. and Ghazzaghi B., (2017), "Front Desk Employees of Tehran Local Banks: Case Study Effects of Long Hours of Work", **The Online Journal of Communication and Media**, Vol. 3, Is. 2, pp.1-10
22. Jordan G., Vuković G., Marič M., (2017), "Effect of Meaning of Work on Job Satisfaction: Case of Lecturers in Higher Education in Six CEE Countries", **Proceedings of the 12th International Conference of Europa: "Innovative Responses for Growth and Competitiveness"**, Bol, Croatia, 17- 19 May, pp. 1-15
23. 黄维民, 吴佩纭, & 苏雅涵. - Huang W. M., Wu P., Su Y. H., (2017),

- “探討台灣地區行動醫療服務使用行為之研究 - A Study on the Usage Behavior of Mobile Health Services in Taiwan”, *Advances in Social Sciences*, Vol. 6, No. 4, pp. 482-492
24. Dupont D. H., (2017), “Effective Strategies for Transformational Teams in the Danish Retail Banking Sector”, *PhD Thesis in Business Administration*, Faculty of Business Administration, College of Management and Technology, Walden University, Minneapolis, USA, pp. 1-211
25. Esmaeilpour M. and Ranjbar M., (2017), “Investigating the Impact of Commitment, Satisfaction, and Loyalty of Employees on Providing High-quality Service to Customer”, *Romanian Economic Business Review*, Vol. 12, No. 1, pp. 82-98
26. Jordan G., Setnikar- Cankar S., Marič M., (2017), “Povezanost Vplivnosti in Zadovoljstva z Delom: Primer Visokošolskih Učiteljev iz Šestih Držav CEE”, *XXIV. Dnevi slovenske uprave 2017 Konference: Javna uprava kot gonilo družbe*, Faculteta za Upravo, Univerza v Ljubljani, Ljubljana, 21-22 September, pp. 1-12
27. Dev S. and Sengupta S., (2017), “The impact of work culture on employee satisfaction-empirical evidence from the Indian banking sector”, *International Journal of Human Resources Development and Management*, Vol. 17, Is. 3-4, pp. 230-246
28. Ondieki E. M., (2017), “The Effect of the Balanced Scorecard on Organizational Performance in the Public Sector in Kenya: A Case of Kenya Bureau of Standards”, *Master’s Thesis of Business Administration (MBA)*, Chandaria School of Business, United States International University, Nairobi, Kenya, pp. 1-86
29. Tasios T. and Giannouli V., (2017), “Job Descriptive Index (JDI): Reliability and validity study in Greece”, *Archives of Assessment Psychology*, Vol. 7, No. 1, pp. 61-91
30. Patton C.M., (2017), “Workplace Conflict, Management and Leadership Implications: An Interpretive Phenomenology of Medical Imaging Technologists”, *Ph.D Thesis of Organizational Leadership*, College of Business and Leadership, Eastern University, St. Davids, Pennsylvania, USA, pp. 1-335
31. Mufanebadza J. M., (2017), “The relationship between organisational culture and employee job satisfaction within the Botswana construction industry”, *Master’s Thesis of Science (Building) in Project Management*, School of Construction Economics and Management, University of the Witwatersrand, Johannesburg, S. Africa, pp. 1-123
32. Kurniawan M. and Hendri E., (2017), “Faktor-Faktor yang Menentukan Kepuasan Kerja Pegawai”, *Jurnal Ekonomi Modernisasi*, Vol. 13, No. 3, pp.145-154
33. Nigar S., Hasan M. M., Tauhidul M., (2017), “An Inter Services Comparative Study on Job Satisfaction in Bangladesh: Application of Discriminant Function Analysis and Structural Equation Modeling”, *Proceedings of the 1<sup>st</sup> International Conference on Business & Management - ICBM 2017*, entitled: *Global Contemporary Practices in Business & Management*, BRAC Business School, BRAC University, Dhaka, Bangladesh, 21-22 September, pp.79-84
34. Kasemsap K., (2017), “The roles of organizational justice, social justice, and organizational culture in global higher education”, *Educational leadership and administration: Concepts, methodologies, tools, and applications*, IGI Global, Hersey, USA, pp. 1427-1459
35. Morris-Sweeney K., (2017), “An Examination of the Impact of Organizational Culture and Employee Engagement on Job Satisfaction and Turnover Intention in a Nonprofit Organization”, *Ph.D Thesis of Education*, Abraham S. Fischler College of Education, Nova Southeastern University, Fort Lauderdale, Florida, USA, pp. 1-152
36. Tafrali A. Ch., (2017), “Effect of labor changes in job satisfaction and employee performance in the banking sector”, *Master’s Thesis in Applied Economics in Banking and Finance*, Postgraduate Programme in Applied Economics in Banking and Finance, Department of Economics Sciences, University of Thessaly, Volos, Greece, pp. 1-205(in Greek)
37. Naveed R. T., (2017), “Mediating Role of Resistance in Relationships Between Organizational Culture, Change, Innovation, and Organizational Effectiveness in Commercial Banking Sector of Pakistan”, *Ph.D Thesis of Philosophy*, School of Graduate Studies, Putra University of Malaysia, Selangor, Malaysia, pp. 1-55
38. Al-Abdullat B. M. and Dababneh A., (2018), “The mediating effect of job satisfaction on the relationship between organizational culture and knowledge management in Jordanian banking sector”, *Benchmarking*, Vol. 25(2), pp. 517-544
39. Hitka M., Lorincová S., Bartáková G. P., Ližbetinová L., Štarchoň P., Li C., Zaborova E., Markova T.,

- Schmidtová J., Mura L., (2018), “ Strategic Tool of Human Resource Management for Operation of SMEs in the Wood-processing Industry”, **BioResources**, Vol. 13(2), pp. 2759-2774
40. Mosadeghrad A. M. and Sokhanvar M., (2018), “Organizational culture of selected teaching hospitals of Tehran”, **Journal of Health in the Field**, Vol. 5(4), pp. 26-40
41. Esmailpour M. and Ranjbar M., (2018), “Investigating the Impact of Commitment, Satisfaction, and Loyalty of Employees on Providing High-Quality Service to Customer”, **Studies in Business and Economics**, Vol. 13(1), pp. 41-57
42. Botti A., (2018), “Finalità e performance nella gestione delle organizzazioni”, G Giappichelli Editore”, **Adinolfi P., Cerrone R., Di Meo W., Gallucci C., Metallo G., Proto M., (Edit.), Dipartimento di Studi e Ricerche Aziendali, Management & Information Technology**, Vol. 73, University di Salerno, Salerno, Italia, pp.1-144
43. Etemadinezhad, S., Esmaili Naft Chali N, Yazdani Charati J., (2018), “Evaluation of Job Satisfaction and Related Factors of One of the Banks in Mazandaran Province”, **Journal of Health Research in Community**, Vol. 3, Is. 4, pp. 12-20
44. Khanzada1 B., Naeem S., Butt H., (2018), “Emotional Intelligence Influence on Employee's/ Organizational Performance with Mediating Role of Job Satisfaction in Pakistani Health Sector”, **Journal of Health Education Research & Development**, Vol. 6, Is. 2, pp. 253-258
45. Zeb A., Abdullah N. H., Javaid M., Khan M. A., (2018), “Impact of Human Capital Management Practices on Employees’ Job Performance”, **Journal of Physics: Conference Series**, Vol. 1049, pp. 1-10
46. Gantsho Y. and Sukdeo N., (2018), “Impact of Organizational Culture on Service Quality”, **Proceedings of the 2<sup>nd</sup> IEOM European International Conference on Industrial Engineering and Operations Management**, IESEG Paris Campus, La Défense, Paris, France, 26-27 July, pp.1659-1667
47. García Solarte M., García Pérez de Lema D., Madrid Guijarro A., (2018), “El género de la gerencia y la cultura organizacional de la pyme en la región de Murcia-España”, **Revista Venezolana de Gerencia**, Vol. 23, No. 82, pp.1-24
48. Almuslamani H. A. and Daud S., (2018), “Organizational Culture and Sustainable Competitive Advantage in Manufacturing Companies in Bahrain”, **Applient Mathematics and Information Sciences**, Vol. 12, No. 2, pp. 431-440
49. Hernandez M. A.V. and Torres V.G.L., (2018), “Knowledge Management Model focused on the millennial generation”, **Proceedings of the International Conference in IEEE Technology and Engineering Management Conference (TEMSCON ‘18)**, Evanston, Illinois, USA, 28-30 June, pp.1-6
50. Widjaja M. Y. A., Yasid M., Misno A., (2018), “Pengaruh Budaya Organisasi Dan Gaya Kepemimpinan Transformasional-Transaksional Terhadap Kinerja Karyawan Melalui Komitmen Organisasi Dan Kepuasan Kerja Pada Yayasan Nurul Hayat”, **BISMA (Bisnis dan Manajemen)**, Vol. 11, No. 1, pp. 77-103
51. Ndung'u G. N., (2018), “The Influence of organisational culture on the process of implementing a quality management system in Small and Medium cloud companies in Nairobi”, **Master’s Thesis of Business Administration**, Strathmore Business School, Strathmore University, Nairobi, Kenya, pp.1-103
52. Kaur H. and Chansoriya M., (2018), “Moderation of Organisational Culture on Employee Satisfaction and Retention with special reference to the Public Sector Banks of Bhopal”, **Pramana Research Journal**, Vol. 8, Is. 11, pp. 16-41
53. Humaera L., (2018), “Stres Kerja, Budaya Organisasi, Dan Kepuasan Kerja”, **Program Studi Magister Psikologi**, Universitas Muhammadiyah Surakarta, Surakarta, Indonesia, pp. 1-19
54. Nurcahyanto D., Rofiaty R., Rahayu M., (2018), “Paternalistic Leadership on Gen-Y Employees’ Turnover Intentions with Motivation and Satisfaction as a Mediator”, **Jurnal Aplikasi Manajemen**, Vol. 16, No. 4, pp. 622-629
55. Al-Shammari M. and Al-Am Z., (2018), “Organizational culture and job satisfaction in a telecommunications company in the Kingdom of Bahrain”, **Polish Journal of Management Studies**, Vol. 18, No. 1, pp. 33-43
56. Çağlayan N. and Yildizbaşı A., (2018), “Fuzzy AHP Approach to Prioritizing the Critical Success Factors of Organizational Culture”, **International Journal of Organizational Leadership**, Vol. 7(4), pp. 454-456
57. Sugiarto I., (2018), “Organizational climate, organizational commitment, job satisfaction, and

- employee performance”, *Diponegoro International Journal of Business*, Vol. 1, No. 2, pp. 112-120
58. Janićijević N., Nikčević G., Vasić V., (2018), “The influence of organizational culture on job satisfaction”, *Ekonomski Anali*, Vol. 63, No. 219, pp. 83-114
59. Ibongia P. M., (2018), “Social Media Use and Millennial Employee Workplace Engagement Dynamics: A Quantitative Correlational Study”, *Ph.D Thesis of Management in Organizational Leadership*, University of Phoenix, Phoenix, USA, pp. 1-102
60. Prayudha H. W., (2018), “Pengaruh Employee Engagement dan Budaya Organisasi terhadap Kinerja Karyawan melalui Kepuasan Kerja sebagai Variabel Intervening di Universitas Islam Indonesia”, *Jurnal Penelitian*, Vol. 7, pp. 1-31
61. Kapousouzi A., (2018), “Job Satisfaction During the Period of Greek Recession: Retention Policies for Human Resources in Greek Firms”, *Master's Thesis of Business Administration*, School of Social Sciences, Hellenic Open University, Patras, Greece, pp. 1-86
62. Supriyanti L., (2018), “Pengaruh Budaya Organisasi Dan K3 (Kesehatan Dan Keselamatan Kerja) Pada Kinerja Guru Dengan Kepuasan Kerja sebagai Variabel Intervening (Studi Kasus Pada Guru Di SMKN 1 Bawang, Banjarnegara)”, *Jurnal Penelitian*, pp. 1-32
63. Dhamija P., Gupta S., Bag S., (2019), “Measuring of job satisfaction: The use of quality of work life factors”, *Benchmarking: An International Journal*, Vol., Is., pp. (accepted)
64. Božović J., Božović I., Ljumović I., (2019), “Impact of HRM Practices on Job Satisfaction of Employee Serbian Banking Sector”, *Management: Journal of Sustainable Business and Management Solution Emerging Economies*, Vol. 24, No.1, pp. 63-76
65. Ts N., (2019), “Development and Validation of Job Satisfaction Scale for Different Sectors”, *International Journal for Quality Research*, Vol. 13, No. 1, pp. 193-220
66. Prasetyo R., (2019), “Pengaruh Pelatihan, Lingkungan Kerja, dan Budaya Organisasi terhadap Kinerja Karyawan dengan Kepuasan Kerja sebagai Variabel Intervening di Sekretariat Badan Pelatihan dan Pendidikan Keuangan (BPPK) Jakarta”, *Halaman Pengesahan Jurnal*, Vol. 2, pp. 1-38
67. Suratman A. and Supriyantiningih L., (2019), “Pengaruh Budaya Organisasi Dan Keselamatan Kerja Terhadap Kinerja Melalui Kepuasan Kerja Sebagai Variabel Intervening”, *Jurnal Kajian Bisnis*, Vol. 27, No. 1, pp. 48-62
68. Reklitis P., Fotiadis A., Trivellas P., (2019), “Perceived Corporate Social Responsibility and Satisfaction in a Port Logistics Organization”, *Sakas D. and Nasiopoulos D. (Eds), Strategic Innov Marketing*, Springer Publishing, Cham, Switzerland, pp. 9-16
69. Aldrin N. and Teguh-Yunanto K., (2019), “Job Satisfaction as a Mediator for the Influence of Transformational Leadership and Organizational Culture on Organizational Citizenship Behavior”, *The Open Psychology Journal*, Vol. 12(1), pp. 126-134
70. Vlaicu F. L., Neagoe A., Tîru L. G., Otovescu A., (2019), “The Organizational Culture of a Major Social Work Institution in Romania: A Sociological Analysis”, *Sustainability*, Vol. 11, No. 13, pp. 3587-3605
71. Amiruddin A., (2019), “Mediating effect of work stress on the influence of time pressure, work-family conflict and role ambiguity on audit quality reduction behavior”, *International Journal of Law and Management*, Vol. 61, No. 2, pp. 434-454
72. Southammavong C., (2019), “An exploration of staff retention strategies implemented by the banking sector in Laos to retain talented employees”, *Master's Thesis of Business*, Unitec Institute of Technology, Auckland, New Zealand, pp. 1-143
73. Verrips A. and Schoonewelle L., (2019), “The employee's journey to a new organisational culture: How employees experience the acculturation process post-acquisition”, *Master's Thesis in Managing People, Knowledge and Change*, School of Economics and Management, Lund University, Lund, Sweden, pp. 1-94
74. Gaviria-Rivera J. I. and López-Zapata E., (2019), “Transformational Leadership, Organizational Climate and Job Satisfaction in Work Teams”, *European Research Studies*, Vol. 22, No. 3, pp. 68-82
- Belias D., Koustelios A., Koutiva M., Sdrolis L., Kakkos N., Varsanis K., (2015), “Job Satisfaction and Demographic Characteristics of Greek Bank Employees”, *The Hellenic Open Business Administration Journal*, Vol. 1, No. 1, pp. 47-72

1. Aspridis G., (2015), "Corporate Social Responsibility: The face of the human resources", **Greek Academic Toolkits and Accessories**, Association of Greek Academic Libraries, National Technical University of Athens, Athens, Greece, ISBN : 978- 960- 603- 397- 1(in Greek)

• Kakkos N., Trivellas P., **Sdrolia L.**, (2015), "Identifying Drivers of Purchase Intention for Private Label Brands. Evidence from Greek Consumers", **Procedia-Social and Behavioral Sciences**, Elsevier -ScienceDirect, Vol. 175, pp. 522-528

1. Saleh Memon D., Khan S., Hyder S., (2015), "Advertising Competence (for Personal Care Products) Endowed to Consumer Purchase Decisions", **International Journal of Management Sciences and Business Research**, Vol. 4, Is. 6, pp. 41-47

2. Josipović M., (2015), "Imidž drogerije kao determinanta percepirane kvalitete, percipiranog rizika i namjere kupnje privatnih maraca", **Master's Thesis**, Faculty of Economics and Business, University of Zagreb, Zagreb, Croatia, pp. -

3. Pang S .M., (2015), "Factors Influencing Consumer's Willingness to Purchase Private Label Brands", **Master's Thesis of Business Administration**, Faculty of Accountancy and Management, Universiti Tunku Abdul Rahman, Kampar, Perak, Malaysia, pp. 1-138

4. 吳昱承. (2015), "大眾奢侈價值對品牌印象之影響-以旗艦級智慧型手機為例 - *The Influence of Mass Luxury Value on Brand Image: A Case Study of High-end Smartphone*", **臺北大學資訊管理研究所學位論文**, pp. 1-125

5. Salgueiro J., (2015), "Medias sociais: o novo investimento em conteúdo online e a sua importância da relação e intenção de compra do consumidor", **Mestre em Marketing**, IADE-U Instituto de Arte, Design e Empresa-Universitário, IADE- Universidade Europeia, Lisboa, Portugal, pp.1-159

6. Masouti Z., (2016), "Private label consumer goods in North Greece", **Master's Thesis in Business Administration (with specialization in Marketing)**, Interdepartmental Master Course in Business Administration, University of Macedonia, Thessaloniki, Greece, pp. 1-95 (in Greek)

7. Yogi K. S., (2016), "An empirical and fuzzy logic approach to product quality and purchase intention of customers in two wheelers", **Pacific Science Review B: Humanities and Social Sciences**, Vol. 1, Is. 1, pp. 57-69

8. Libna I .,(2016) "Hubungan Persepsi Kualitas, Persepsi Harga, Citra Merek, dan Persepsi Resiko Pada Niat Beli Produk Privat Label Indomaret di Surakarta", **Ph.D Thesis**, Faculty of Economics & Business, Universitas Sebelas Maret, Surakarta, Indonesia, pp. 1-70

9. Kahimpong I. R. and Tielung M. V., (2016),"The Influence of Consumer Perception on Purchase Intention of Using Indihome Product in Manado City", **Jurnal Riset Ekonomi, Manajemen, Bisnis dan Akuntansi (EMBA)**, Vol. 4, No. 1, pp. 1381-1391

10. Ruiz G. R., Peña S. O., Hernández M. H., (2016), "Private Label Sales through Catalogs with Augmented Reality", **Handbook of Research on Strategic Retailing of Private Label Products in a Recovering Economy**, IGI Global, pp. 275-305

11. Jayakrishnan S., Chikhalkar R. D., Chaudhuri R., (2016), "Determinants of private label purchase in food category-role of product, consumer and store factors", **International Journal of Management Concepts and Philosophy**, Vol. 9, Is. 2, pp. 93-119

12. Khosravi M. and Aghaei M., (2016), "Affecting the Brand Equity and Design Quality as antecedent on the Intention to Use Portal Services of Mobile Operators", **International Journal of Humanities and Cultural Studies (IJHCS)**, Vol. 1(1), pp. 2167-2181

13. Baran R., (2016), [Kierunki i uwarunkowania zmian w zakresie stosowania marek należących do pośredników handlowych (Directions and Conditions of Changes in the Use of Private Label Brands)], **Handel Wewnętrzny**, Vol. 2 (361), pp. 31-40

14. Pangriya R. and Kumar R., (2016), "Factors Affecting the Performance of Private Label Brands in Indian Online Market: An Assessment of Reliability and Validity", **Asian Journal of Management**, Vol. 7(3), pp. 223-230

15. da Silva Borges L. A., de Carvalho D. T., de Souza Miranda C., (2016), "Antecedentes da intenção de compra de marcas próprias: Um estudo no mercado emergente, **RAE-Revista de Administração de Empresas**, Vol. 56, No. 6, pp. 611-625

16. Olbrich R., Hundt M., Jansen H. C., (2016), "Proliferation of Private Labels in Food Retailing: A Literature Overview", **International Journal of Marketing Studies**, Vol. 8, No. 6, pp. 63-76
17. Al-Daboubi R. K., (2016), "The Mediating Effect of Fashion Brand Experience on the Relationship between Brand Strategies and Brand Purchase Intention", **Master's Thesis**, Department of Business Administration, Faculty of Business, Middle East University, Amman, Jordanian, pp. 1-101
18. Egorova I., (2016), "Investigating factors influencing intention to purchase private label brands in cosmetics category", **Master's Thesis in Economics and Business Administration, Marketing and Brand Management**, Norwegian School of Economics, Bergen, Norway, pp. 1-100
19. Yu-Chen Hsu., (2016), "A Study on the Relationships among Brand Image, Promotions, Perceived Value and Purchase Intention - Cosmetics Product as an Example", **Master's Thesis in Management Sciences**, Department of Business Administration, Nanhua University, Taiwan, PRC, pp. 1-89
20. Mazlan S., Ariffin S., Aziz Z. D. A., Yusof J. M., (2016), "Factors Affecting Purchase Intention of Iphone Among Business Students in UiTM Puncak Alam, Selangor", **International Academic Research Journal of Business and Technology**, Vol. 2(2), pp. 57-62
21. Isabella L. and Dewi A. S., (2017), "Hubungan Persepsi Kualitas, Persepsi Harga, Brand Image, Dan Persepsi Risiko Dengan Minat Beli Private Label", **Fokus Manajerial**, Vol. 14, No. 2, pp. 115-126
22. Nunes, N. M. D. F. O., (2017), "Understanding what impacts the purchase intention for Private Label brands: effects of quality, value, loyalty, promotions and involvement, among Portuguese consumers", **Master's Thesis in Management with specialization in Strategic Marketing**, Faculty of Business and Economics, Universidade Católica Portuguesa, Lisbon, Portuguese, pp. 1-79
23. Dharamdasani D. and Sharma M., (2017), "Impact of Brand Related Attributes on Consumer's Purchase Intention Towards Private Label Apparels Brands: A Study About the Consumers of Ahmedabad", **International Journal of Engineering and Management Research**, Vol. 7(1), pp. 297-303
24. Apiraksattayakul C., Papagiannidis S., Alamanos E., (2017), "Shopping via Instagram: The Influence of Perceptions of Value, Benefits and Risks on Purchase Intentions", **International Journal of Online Marketing**, Vol. 7(4), pp. 1-20
25. Sun Y., (2017), "Perceived Values Affecting Intention to Purchase Organic Vegetables and Fruits of Customers in Bangkok", **Master's Thesis**, Graduate School, Bangkok University, Bangkok, Thailand, pp. 1-76
26. Bakken M. H., (2017), "Fremveksten av private merkevarer innen dagligvaresektoren i Norge: Ulike drivkrefter som påvirker holdning og intensjon", **Master's Thesis**, Høgskolen i Sørøst, Hønefoss, Norge, pp. 1-184
27. Van den Berg A., (2017), "Factors influencing the purchase intention of the black middle-class in emerging markets for global brands: The case of fashion brands in South Africa", **Ph.D Thesis in Marketing**, University of the Witwatersrand, Johannesburg, S. Africa, pp. 1-310
28. Ratchawat T., (2017), "The Influence of Product Awareness, Product Knowledge and Product Quality on Working Consumer Intention to by Pocket Wifi in Bangna Tower Samut Prakarn Province", **Master's Thesis in Business Administration (M.B.A)**, Graduate School, Bangkok University International, Klong-Toey Bangkok, Thailand, pp. 1-43 ( ธิดา พร ราช วัตร. อิทธิพล ของ ความ ตระหนักรู้ ความ รู้ เกี่ยวกับ ผลิตภัณฑ์ และ การ รับ รู้ ถึง คุณภาพ การ ใช้ งาน ที่ ส่ง ผล ความ ตั้ใจ ซึ่้อ พื้ อ ค เกี๊ ต วย ฟาย ของ พนักงาน ใน ระดับ ปฏิบัติการ ใน อาคาร บางนา ทาวเวอร์ จังหวัด สมุทรปราการ.)
29. Pangriya R. and Kumar R., (2018), [ 'My store my brand'-a critical review of online and offline private label brands in India], **International Journal of Indian Culture and Business Management**, Vol. 16(2), pp. 223-244
30. Sri Rejeki D., (2018), "Anteseden Perceived Risk Pada Purchase Intention", **Jurnal Manajemen dan Pemasaran Jasa**, Vol. 11, No. 1, pp. 145-160
31. Khan S.K. and Khan S., (2018), "Identifying the Drivers of Purchase Intention for Private Label Brands. Preliminary Evidence from Pakistani Consumers", **RADS Journal of Social Sciencess & Business Management**, Vol. 5(1), pp. 15-37
32. Ruiz G. R., Peña, S. O., Hernández M. H., (2018), "Private Label Sales through Catalogs with Augmented Reality", **Information Resources Management Association (IRMA)(Eds), Virtual and Augmented Reality: Concepts, Methodologies, Tools, and Applications**, Chapter 71, IGI Global, Hershey, USA, pp. 1500-1531


33. Gendel-Guterman H. and Levy S., (2018), "Status Consumption: Both an Antecedent and a Moderator of Private Label Brand Proneness", **Martínez-López F. J., Gázquez-Abad J. C., Chernev A., (Eds.), Advances in National Brand and Private Label Marketing**, Springer International Publishing, Cham, Switzerland, pp. 3-10
34. Górska-Warsewicz H., Zakowska-Biemans S., Czczotko M., Swiatkowska M., Stangierska D., Swistak E., Bobola A., Szlachciuk J., Krajewski K.,(2018), "Organic Private Labels as Sources of Competitive Advantage-The Case of International Retailers Operating on the Polish Market", **Sustainability**, Vol. 10(2338), pp. 1-28
35. Guo C. Y., (2018), "The Factor of Perception of Country of Origin and Perceived Quality Affecting Purchase Intention Toys from China via E-commerce of Consumer in Bangkok", **Master's Thesis, Graduate School, Bangkok University International, Klong-Toey Bangkok, Thailand, pp. 1-45** (Guo, C. การรับรู้ประเทศแหล่งกำเนิดสินค้าและการรับรู้คุณภาพของสินค้าที่ส่งผลกระทบต่อความตั้งใจซื้อของเล่นจากประเทศจีนผ่านทางออนไลน์ของผู้บริโภคในกรุงเทพมหานคร)
36. Pangriya R., (2018), "Consumers' Attitude towards Online Private Label Brands using Tri - Component Attitude Model", **Master's Thesis, Christ University, Bengaluru, India, pp.-**
37. Valaskova K., Klietkova J., Krizanova A., (2018), "Consumer Perception of Private Label Products: An Empirical Research", **Journal of Competitiveness**, Vol. 10(3), pp. 149-163
38. Neves C.I.A., (2018), "The impact of immediate and delayed monetary promotions of private label brands on purchase intention: Exploring the role of customer perceived value", **Master's Thesis in Management with Specialization in Strategic Marketing, Veritati - Repositório Institucional, Universidade Católica Portuguesa, Porto, Portugal, pp. 1-71**
39. Mostafa R. H. A. and Elseidi R. I., (2018), "Factors affecting consumers' willingness to buy private label brands (PLBs): Applied study on hypermarkets", **Spanish Journal of Marketing - ESIC**, Vol. 22, Is.3, pp. 338-358
40. Retnawati B. B., Ardyan E., Farida N., (2018), "The important role of consumer conviction value in improving intention to buy private label product in Indonesia", **Asia Pacific Management Review**, Vol. 23, No. 3, pp. 193-200
41. Khan F. and Mehmood A., (2018), "Purchase Intention Drivers for Private Label Brands in Pakistan", **Pakistan Business Review**, Vol. 20, Is. 2, pp. 298-317
42. Lubis M. R. H., Nuryakin N., Susanto S., (2018), "Understanding Customer Purchase Intention of PC Product on Indonesia", **Asia-Pacific Management and Business Application**, Vol. 7, No. 2, pp. 91-104
43. Bridglall S., (2018), "Analysing factors influencing purchase intentions, perception and culture for consumers of women's luxury footwear in South Africa", **Master's Thesis of Business Science in Marketing, School of Management Studies, University of Cape Town, Cape Town, South Africa, pp. 1-92**
44. Matos P. M. A., (2018), "O impacto da evidência física nas intenções de compra de marcas de distribuidor", **Mestre Dissertação em Gestão, Católica Porto Business School, Universidade Católica do Porto, Porto, Portugal, pp. 1-81**
45. Wirayanthy N. and Santoso S., (2019), "Pengaruh Harga, Citra Merek Dan Kualitas Terhadap Minat Beli Produk Private Label", **JMD: Jurnal Riset Manajemen & Bisnis Dewantara**, Vol. 2, No. 1, pp. 87-96
46. Rofiq A., (2018), "Pengaruh Suasana Web Dan Keamanan Terhadap Kepuasan Atas Web Dan Dampaknya Pada Niat Pembelian Konsumen Pada Lazada Di Surabaya", **Artikel Ilmiah, Sekolah Tinggi Ilmu Ekonomi (STIE) Perbanas Surabaya, Program Pendidikan Pascasarjana, Program Studi Manajemen, Surabaya, Indonesian, pp. 1-15**
47. Oikonomou Z. M., (2018), "Key drivers that affect consumers' purchase intention for FMCG private label products", **Master's Thesis in Business Administration, Postgraduate Program in Business Administration, School of Social Sciences, Hellenic Open University, Patras, Greece, pp.1-78**
48. Pangriya R., (2019), "How Well Do Socio Demographics Characteristics Explain the Consumers' Attitude towards Online Private Label Brands?", **International Journal of Research and Analytical Reviews (IJRAR)**, Vol. 6, Is. 2, pp. 64-69
49. Van der Colff N., (2019), "Exploring consumers' risk perception in wine retail decision-making: insights for Chenin Blanc", **Ph. D Thesis of Philosophy, Department of Viticulture and Oenology, Faculty of AgriSciences, Institute for Wine Biotechnology, Stellenbosch University, Stellenbosch, South Africa, pp. 1-301**

50. Gerardo Reyes G., Barragán-Ocaña A., Gómez Viquez H., Hernández Hernández M., (2019), "Augmented Reality as a Marketing Strategy for the Positioning of a Brand", **Khosrow-Pour M., (Eds.), Breaking Down Language and Cultural Barriers through Contemporary Global Marketing Strategies**, IGI Global Publishing, Hershey, Pennsylvania, USA, pp. 168-199
51. Eberle E. L., Erlo F. L., Milan G. S., Lazzari F., (2019), "Um Estudo Sobre Determinantes da Intenção de Compra de Alimentos Orgânicos", **Revista de Gestão Social e Ambiental**, Vol. 13, Is. 1, pp. 94-111
52. Tehrani T., (2019), "The Role of Branding vs. Design in Apparel Purchasing", **Master's Thesis of Science**, Walker School of Business, Webster Vienna Private University, Vienna, Austria, pp. 1-81
53. Poerwadi S., Suyanto M., Hidayat A., Purwadi P., Eq Z. M., (2019), "Influence of Brand Extension Strategy, Brand Image and Brand Trust on Coffee Product's Brand Equity", **International Journal of Marketing Studies**, Vol. 11, No. 3, pp. 26-35
54. Omoruyi O. and Chinomona C., (2019), "Evaluating the effects of brand advertising, brand element and brand awareness on purchasing intention", **Journal of Contemporary Management**, Vol. 16, No. 1, 422-449
55. Ganyang M. T., (2019), "Pengaruh promosi penjualan dan brand knowledge terhadap minat beli sepeda motor Yamaha", **Jurnal Manajemen Strategi dan Aplikasi Bisnis**, Vol. 2(1), pp. 71-80

- Gkountroumpi L., **Sdrolias L.**, Škodová-Parmová D., Aspridis G., Kakkos N., Cudlínová E., Belias D., Dvořáková - Líšková Z., (2015), "The Evaluation of the Undergraduate Studies Program of the Department of Business Administration of the Technological Educational Institute (T.E.I) of Thessaly-Greece by applying a Benchmarking Approach", **International e-Journal of Advances in Education (IJAEDU)**, Vol. 1, No. 3, pp. 193-205

1. Sirakoulis K., (2016), "Students' Evaluation of Teaching Makes Happy Professors does it Improve Students' Learning Level? Case Study of a Project Scheduling Course", **Folia Pomeranae Universitatis Technologiae Stetinensis, Oeconomica**, Vol. 327(83), pp. 253-268

2. Reglis A., (2018), "Next Generation Access (NGA) optical networks: the means to transform business education and corporate training", **Master's Thesis of Business Administration**, School of Social Sciences, Hellenic Open University, Patras, Greece, pp. 1-80

- **Sdrolias L.**, Amiradis Ch., Kakkos N., Aspridis G., (2015), "Ein Strategischer Ansatz zur Rolle und Beitrag der Hochschuleinrichtungen zur lokalen und regionalen Entwicklung während der Wirtschaftskrise: Der Fall der Abteilung für Betriebswirtschaftslehre vom Technologisches Ausbildungsinstitut (T.E.I) Thessalien", **Zeitschrift für die Regionale Wissenschaft**, Vol. V, No. 1, pp. 47-62

1. Grammenou K., Karagiorgos I., Blanas N., Grigoriou I., Tzika H., Tzoumerkioti K., Sideridou A-A., (2017), "Marketing in Higher Education: Postgraduate Programs in Technological Educational Institute of Thessaly", **Academic Journal of Interdisciplinary Studies**, Vol. 6, No. 3, pp. 65-72

- **Sdrolias L.**, Kakkos N., Škodová-Parmová D., Rolinek L., Cudlínová E., Aspridis G., Dvořáková - Líšková Z., Kazantzi V., (2016), "Cultural product and cultural communication as a dynamic bipolar interaction and creative contribution to the structural recompiled of the local Cultural Units: The case of the Municipal Cultural and Public Benefit Enterprise of Karditsa (DI.K.E.K)-Greece", **Katsoni V. and Stratigea A. (Eds.), Forms and Norms of Tourism and Culture in the Age of Innovation, Part I**, Technological Educational Institute (T.E.I) of Athens, Springer International Publishing, Athens, Greece, pp. 41-67

1. Haidamous T. and Alexandria J., (2015), "Beirut Urban Experience as an Informative Environment in Design Education", **Proceedings of the International Conference in Anthropology of Complexity, Material, Space and Society**, Ecole Polytechnique Federale de Lausanne (EPFL), Lausanne, Switzerland, August, pp.-


2. Koffas S., (2019), "Social and Political Theory of Liberalism, Socialism, and the Social State", **Journal of Social and Political Sciences**, Vol. 2, No. 1, pp. 90-97

3. Vaničková R., (2018), "Innovative Alternatives of Marketing Communication and Sales Support of Products and Services", **3rd International Thematic Monograph - Thematic Proceedings: Modern Management Tools and Economy of Tourism Sector in Present Era**, Association of Economists and Managers of the Balkans in cooperation with the Faculty of Tourism and Hospitality, Ohrid, Macedonia, pp. 31-46

- Belias D., Koustelios A., **Sdrolias L.**, Varsanis K., Kyriakou D., (2016), "Personal traits and Organizational culture of people who work into the Greek banking sector", **International Journal of Strategic Innovative Marketing**, Vol. 3, Is. 2, pp. 54-68

1. Rahman M., Ashraf A., Hasan N., Hoshen S., Chowdhury R. H. K., (2017), "Job Satisfaction Levels among Employees of Private Commercial Banks at Chuadanga District in Bangladesh", **Journal of Business & Financial Affairs**, Vol. 6(2), pp. 1-8

- Belias D, Velissariou E., Kyriakou D, Gkolia A, **Sdrolias L**, Koustelios A, Varsanis K., (2016), "The Advantages of Organizational Culture in Greek Banks", **Journal of Management Research**, Vol. 16, No. 3, pp. 123-134

1. Cetin C., Senturan S., Demiralay T., Ucar I., (2017), "The relationship between organizational culture and knowledge sharing: A research on participation banking sector", **Research Journal of Business and Management**, Vol. 4, Is. 3, pp. 347-358

2. Koçoğlu M., (2018), "Örgüt Kültürü ve Kontrol Odağı Arasındaki İlişki Üzerine Bir Araştırma", **Yönetim ve Ekonomi Araştırmaları Dergisi**, Cilt 16(1), ss. 116-135

3. González-Limas W. R., Bastidas-Jurado C. F., Figueroa-Chaves H. A., Zambrano-Guerrero C. A., Matabanchoy-Tulcán S. M., (2018), "Revisión sistemática de las concepciones de cultura organizacional", **Universidad y Salud**, Vol. 20(2), pp. 200-214

4. Altan S. and Özpehlivan M., (2018), "Örgüt Kültürü, Psikolojik Sermaye ve Örgütsel Bağlılık Kavramları Arasındaki Etkileşim: Bilişim Sektöründe Uygulama", **Turkish Studies**, Vol. 13, Is.18, pp. 159-178

5. Uzunoma O., (2018), "The Aging Workforce: The Role of Informal Learning and Employee Engagement Outcome", **Ph.D Thesis of Philosophy**, Graduate College, University of Oklahoma, Norman, Oklahoma, USA, pp. 1-157

- Kyriakou D., Belias D., Velissariou E., Koustelios A., Varsanis K., **Sdrolias L.**, (2016), "The total Product in tourism sector: Back to basics", **Proceedings of the 11<sup>th</sup> Annual International Conference in Management of International Business and Economic Systems (MIBES)**, Technological Educational Institute (T.E.I) of Thessaly, Heraklion, Crete, Greece, 22-24 June, pp. 273-283

1. Nousia A., (2018), "Tourism Policy and Policy of the Region of Thessaly", **Master's Thesis in Business Administration -M.B.A**, Postgraduate Program in Business Administration -M.B.A, Department of Business Administration, School of Business Administration and Economics, Technological Educational Institute (T.E.I) of Thessaly, Larissa, Greece, pp. 1-272 (in Greek)

- Belias D., Kyriakou D., Velissariou E., Koustelios A., Varsanis K., **Sdrolias L.**, (2016), "Business model in hospitality services: An implementation must?", **Proceedings of the 11<sup>th</sup> Annual International Conference in Management of International Business and Economic Systems (MIBES)**, Technological Educational Institute (T.E.I) of Thessaly, Heraklion, Crete, Greece, 22-24 June, pp. 60-69

1. Nousia A., (2018), "Tourism Policy and Policy of the Region of Thessaly", **Master's Thesis in Business Administration -M.B.A**, Postgraduate Program in Business Administration -M.B.A, Department of Business Administration, School of Business Administration and Economics, Technological Educational Institute (T.E.I) of Thessaly, Larissa, Greece, pp. 1-272 (in Greek)

• Belias D., Velissariou E., Kyriakou D., Koustelios A., **Sdrolias L.**, Mantas Ch., (2016), "Sustainable Tourism in Greece: Problems for Sustainable Tourism Development", **Proceedings of the 4<sup>th</sup> Panhellenic Scientific Conference of Economics of Natural Resources and Environment: Climate Change**, University of Thessaly, Volos, Greece, 4-5 November, pp. 508-514

1. Nousia A., (2018), "Tourism Policy and Policy of the Region of Thessaly", **Master's Thesis in Business Administration -M.B.A**, Postgraduate Program in Business Administration -M.B.A, Department of Business Administration, School of Business Administration and Economics, Technological Educational Institute (T.E.I) of Thessaly, Larissa, Greece, pp. 1-272 (in Greek)

• Belias D., Koustelios A., Varsanis K., Kyriakou D., **Sdrolias L.**, (2016), "Personal characteristics and organizational culture of Greek banking employees", **Kavoura A., Sakas D. P., Tomaras P., (Eds.), Strategic Innovative Marketing**, Part II, Springer International Publishing, Cham, Switzerland, pp. 81-87

1. شوقی، غنی زاده گرایلی، مهری، شعله کار، شیما، & صادقی. (2019). تأثیر خرد سازمانی بر خلاقیت با توجه به نقش میانجی فرهنگ سازمانی (مورد مطالعه: دانشگاه آزاد اسلامی شهر تهران). فصلنامه علمی-پژوهشی رهبرانی نو در مدیریت آموزشی، 9(36)، 310-283

• Belias D., Velissariou E., Koustelios A., Varsanis K., Kyriakou D., **Sdrolias L.**, (2017), "The role of organizational culture in the Greek higher tourism quality", **Kavoura A., Sakas D. P., Tomaras P., (Eds.), Strategic Innovative Marketing**, Part IV, Springer International Publishing, Cham, Switzerland, pp. 65-70

1. Bidesi A. and Singh R., (2019), "An investigation into suitable technology that can be adopted in a destination management organisation situated in KZN South Africa", **International Journal of Research in Business, Economics and Management**, Vol. 3, Is. 1, pp. 152-176

• Belias D., Kyriakou D., Koustelios A., Varsanis K., **Sdrolias L.**, (2017), "The role of organizational culture in Greek higher education quality", **Kavoura A., Sakas D. P., Tomaras P., (Eds.), Strategic Innovative Marketing**, Part IV, Springer International Publishing, Cham, Switzerland, pp. 77-83

1. Tsvigiouras S., (2018), "Professional Satisfaction and Work Stress of Primary Education Teachers of the Regional Unity of Magnesia", **Master's Thesis in Management of Educational Units**, Postgraduate Program in Management of Educational Units, Department of Business Administration, School of Business Administration and Economics, Technological Educational Institute (T.E.I) of Thessaly, Larissa, Greece, pp. 1-116 (in Greek)

2. Bernasconi A. and Rodriguez-Ponce E., (2018), "Análisis Exploratorio de las Percepciones sobre los Estilos de Liderazgo, el Clima Académico y la Calidad de la Formación de Pregrado", **Formación Universitaria**, Vol. 11, No. 3, pp. 29-40

• Belias D., Koustelios A., Varsanis K., Kyriakou D., **Sdrolias L.**, (2017), "Integrating Total Quality Management Philosophy in Greek Higher Educational Institutions", **Kavoura A., Sakas D. P., Tomaras P., (Eds.), Strategic Innovative Marketing**, Part IV, Springer International Publishing, Cham, Switzerland, pp. 85-90

1. Shankar A., (2017), "The Succeeding of SME's in Tourism Industries", *Journal of Management Science, Operations & Strategies*, Vol. 1(2), pp. 36-48

2. Platis Ch. and Fragouli E., (2019), "TQM in Higher Education Institutions: The case of HSJ", *International Journal of Higher Education Management (IJHEM)*, Vol. 6, No. 1, pp. 21-46

- Belias D., Velissariou E., Kyriakou D., Varsanis K., Vasiliadis L., Mantas C., **Sdrolias L.**, Koustelios A., (2017), "Tourism consumer behavior and alternative tourism: The case of agrotourism in Greece", **Katsoni V. and Velander K., (Eds.), Innovative Approaches to Tourism and Leisure: Culture, Places and Narratives in a Sustainability Context**, Springer International Publishing, Cham, Switzerland, pp. 465-478

1. Yüceer H., Oktay Vehbi B., Hürol Y. (2018), "The conservation of traditional olive oil mills in Cyprus", *Journal of Architectural Conservation*, Vol. 24, pp. 1-29

- **Sdrolias L.**, Nousia A., Hyz A., Belias D., Škodová-Parmová D., Rolinek L., Dvořáková-Líšková Z., Koffas S., Kyriakou D., (2017), "Governmental, Entrepreneurial and Social Dysfunctions and Responsibilities in Terms of Tourism Development Strategy Implementation in Greece: Quo Vadis?", **Katsoni V. and Velander K., (Eds.), Innovative Approaches to Tourism and Leisure: Culture, Places and Narratives in a Sustainability Context**, Springer International Publishing, Cham, Switzerland, pp. 479-492

1. Constantin F. and Kavoura A., (2019), "Entrepreneur without Intention with Websites as a Communication Tool: Current Trends in Romania", **Kavoura A., Kefallonitis E., Giovanis A., (Eds.), Strategic Innovative Marketing and Tourism**, Springer International Publishing, Cham, Switzerland, pp. 1093-1101

- Kotzaivatzoglou I, Aspridis G., Rossidis I, **Sdrolias L.**, (2017), "The Strategic Management of Knowledge as a Tool for Reconstruction of Public Sector in Greece", **Proceedings of the 2<sup>nd</sup> International Scientific Conference: Reconstruction of Production in Greece - Economic Crisis and Growth Perspectives**, Aristotle University of Thessaloniki & University of Macedonia & Technological Educational Institute (T.E.I) of Central Macedonia, Serres, Greece, 05-06 May, pp. 1-17 (in Greek)

1. Malisiova V., (2018), "The balanced scorecard as a support tool for change in the public sector", *Master's Thesis in Business Administration- M.B.A, Master Programme in Business Administration- M.B.A, Department of Business Administration, School of Business Administration, University of West Attica, Athens, Greece, pp. 1-99*

- **Sdrolias L.**, Mourgas A., Sachinidis A., Kakkos N., Škodová - Parmová D., Hyz A., Belias D., Peros N., Perou P., (2017), "Complaints Management Strategies in Greek Hotel Units", **Journal of Tourism Research**, Vol. 15, pp. 131-151

1. Zimcosky K. L., (2018), "Part-time Employment and Customer Service: The Relationship between Part-time Employment and CFPB Complaints", *Ph. D Thesis of Philosophy, University of the Rockies, Denver, Colorado, USA, pp. 1-132*

- Belias D., Velissariou E., Kyriakou D., Vasiliadis L., Roditis A., Koustelios A., **Sdrolias L.**, (2017), "The use of digital CRM in the operation of Greek Hotels", **Proceedings of the 5th International Conference on Contemporary Marketing Issues (ICCMi 2017)**, Technological Educational Institute (T.E.I) of Thessaloniki & Manchester Metropolitan University, Thessaloniki, Greece, 21-23 June, pp. 384-390

*I. Kapousouzi A., (2018), "Job Satisfaction During the Period of Greek Recession: Retention Policies for Human Resources in Greek Firms", Master's Thesis of Business Administration, School of Social Sciences, Hellenic Open University, Patras, Greece, pp. 1-86*

- Tsivgiouras S., Belias D., Velissariou E., Aspridis G., **Sdrolias L.**, Papatolia S., Koustelios A., (2017), "Educational Leadership and School Culture - The Role of the School Leader", **Proceedings of the 3<sup>rd</sup> Pan-Hellenic Scientific Conference, with International Participation, for the Promotion of Innovation in Education**, Scientific Association for the Promotion of Innovation in Education (E.E.P.E.K.) in collaboration with the University of Thessaly (Department of Education, Early Childhood Education and Special Education) and the Technological Educational Institute (T.E.I) of Thessaly (School of Business Administration and Economics), Technological Educational Institute (T.E.I) of Thessaly, Larissa, Greece, 20-22 October, pp. 114-121

*I. Bouka E., (2018), "Preschoolers' perceptions of the role of themselves and their Principal in shaping a strong, effective school culture", Master's Thesis in Education Sciences, Postgraduate Program "Education Sciences", School of Humanities, Hellenic Open University, Patras, Greece, pp.1-139 (in Greek)*

- Tsiotas D., Niavis S., **Sdrolias L.**, (2018), "Operational and geographical dynamics of ports in the topology of cruise networks: The case of Mediterranean", **Journal of Transport Geography**, Vol., 72, pp. 23-35

*I. Nezdoymynov S. G. and Milashovska O. I., (2019), "River travel as a direction for the development of tourism in Ukraine", Journal of Geology, Geography and Geoecology, Vol. 28(1), pp. 148-158*

## **Fellowships**

- From the Department of Austrian Federations on Science and Research, Vienna - Austria (1987-1988)
- From the Deanery of Johannes Kepler University, Linz - Austria (1988-1989)
- From the Czech Ministry of Education, Youth and Sports (IP Development Project), Prague - Czech Republic (2015)
- From the Department of Regional Management, Faculty of Economics, University of South Bohemia, Ceske Budejovice - Czech Republic (2015)

## **Teaching Experience in Higher Educational Institutions**

- HIGHER SCHOOL OF PEDAGOGICAL AND TECHNOLOGICAL EDUCATION (PA.T.E.S) OF ATHENS –GREECE

- Teaching Methods
- Teaching Occupational Courses
- Teaching Practice
- Microeconomics

- TECHNOLOGICAL EDUCATIONAL INSTITUTE (T.E.I) OF ATHENS- GREECE

DEPARTMENT OF BUSINESS ADMINISTRATION

- Organization and Business Administration
- Organization and Administration of SMEs
- Personnel Management
- Marketing
- Graduates Seminar
- Human Relations at Work

• TECHNOLOGICAL EDUCATIONAL INSTITUTE (T.E.I) OF ATHENS / GREECE, SCHOOL OF BUSINESS ADMINISTRATION AND ECONOMICS, DEPARTMENT OF BUSINESS ADMINISTRATION – MASTER COURSE IN BUSINESS ADMINISTRATION (MBA)

- Strategic Planning

• TECHNOLOGICAL EDUCATIONAL INSTITUTE (T.E.I) OF THESSALY (ex - of Larissa), LARISSA – GREECE

DEPARTMENT OF PROJECT MANAGEMENT

- Organization and Business Administration
- Microeconomics
- Principles of Economic Theory
- Managerial Accounting
- Business Process Reengineering

DEPARTMENT OF BUSINESS ADMINISTRATION

- Financial Management
- Macroeconomics
- Greek Economy
- Personnel Management
- Administrative Internship I & II-Case Studies
- Strategic Management
- Business Plan
- Marketing of Agricultural Products
- Alternative Forms (Types) of Tourism
- Tourism Marketing
- Political Marketing
- Tourism Geography

DEPARTMENT OF ACCOUNTING AND FINANCE

- Graduates Seminar
- Greek Economy
- Personnel Management

DEPARTMENT OF NUTRITION AND DIETETICS (BRANCE OF KARDITSA)

- Health Economics
- Personnel Management

DEPARTMENT OF CIVIL ENGINEERING (BRANCE OF TRIKALA)

- Organization and Administration of Construction Plant
- Financial Management of Civil Engineering Projects
- Project Management

- TECHNOLOGICAL EDUCATIONAL INSTITUTE (T.E.I) OF THESSALY (Ex - of Larissa), LARISSA / GREECE, SCHOOL OF BUSINESS ADMINISTRATION AND ECONOMICS, DEPARTMENT OF BUSINESS ADMINISTRATION – MASTER COURSE IN PROJECT MANAGEMENT AND PROGRAMMES

- Human Resource Management and Corporate Communications
- Supervision of Master's Thesis (8)

- TECHNOLOGICAL EDUCATIONAL INSTITUTE (T.E.I) OF THESSALY (Ex - of Larissa), LARISSA / GREECE, SCHOOL OF BUSINESS ADMINISTRATION AND ECONOMICS, DEPARTMENT OF BUSINESS ADMINISTRATION – MASTER COURSE IN BUSINESS ADMINISTRATION (MBA)

- Human Resource Management
- Marketing
- Strategic Management
- Supervision of Master's Thesis (10)

- TECHNOLOGICAL EDUCATIONAL INSTITUTE (T.E.I) OF THESSALY (Ex - of Larissa), LARISSA / GREECE, SCHOOL OF BUSINESS ADMINISTRATION AND ECONOMICS, DEPARTMENT OF BUSINESS ADMINISTRATION – MASTER COURSE IN MANAGEMENT OF EDUCATIONAL UNITS

- Principles of Management in Education
- Supervision of Master's Thesis (6)

- TECHNOLOGICAL EDUCATIONAL INSTITUTE (T.E.I) OF THESSALY (Ex - of Larissa), LARISSA / GREECE, SCHOOL OF BUSINESS ADMINISTRATION AND ECONOMICS, DEPARTMENT OF BUSINESS ADMINISTRATION – MASTER COURSE IN PUBLIC ADMINISTRATION AND LOCAL GOVERNMENT

- Organization and Management of Public Enterprises & Organizations
- Political Marketing & Communication
- Supervision of Master's Thesis

- TECHNOLOGICAL EDUCATIONAL INSTITUTE (T.E.I) OF THESSALY (Ex - of Larissa), LARISSA / GREECE, SCHOOL OF AGRICULTURAL TECHNOLOGY, DEPARTMENT OF AGRICULTURAL ENGINEERING TECHNOLOGISTS – MASTER COURSE IN INTEGRATED MANAGEMENT OF AROMATIC AND MEDICINAL PLANTS

- Establishment, Organization and Management of Aromatic and Medicinal Plants Unit

- UNIVERSITY OF THESSALY / BRANCE IN TRIKALA - GREECE, SCHOOL OF PHYSICAL EDUCATION & SPORT SCIENCE

DEPARTMENT OF PHYSICAL EDUCATION & SPORT SCIENCE

- Member of the Supervision- and Evaluation Committee of Ph.D. Thesis (2)

- UNIVERSITY OF SOUTH BOHEMIA / ČESKÉ BUDĚJOVICE - CZECH REPUBLIC, FACULTY OF ECONOMICS

DEPARTMENT OF REGIONAL MANAGEMENT

- Strategic Documents in Public Administration
- Development Issues and Potential of Rural Areas within the Application of Innovative Approaches

- UNIVERSITY OF SOUTH BOHEMIA / ČESKÉ BUDĚJOVICE - CZECH REPUBLIC- *Ph.D. PROGRAMME IN ECONOMICS AND MANAGEMENT*

FACULTY OF ECONOMICS

- Member of the Supervision Committee of Ph.D. Thesis (2)

- UNIVERSITY OF THESSALY/ GREECE

GENERAL DEPARTMENT (BRANCE OF LARISSA)

- Managerial Accounting

- UNIVERSITY OF THESSALY/ BRANCE OF LARISSA-GREECE, GENERAL DEPARTMENT – MASTER COURSE IN BUSINESS ADMINISTRATION (MBA)

- Strategic Management
- Managerial Accounting
- Supervision of Master's Thesis

- UNIVERSITY OF THESSALY/ BRANCE OF LARISSA-GREECE, GENERAL DEPARTMENT – MASTER COURSE IN MANAGEMENT OF EDUCATIONAL UNITS

- Applications of Information and Communication Technologies (ICT) in Education
- Supervision of Master's Thesis

- UNIVERSITY OF THESSALY/ BRANCE OF LARISSA-GREECE, GENERAL DEPARTMENT – MASTER COURSE IN PUBLIC ADMINISTRATION AND LOCAL GOVERNMENT

- Planning & Organization of Election Campaign
- Supervision of Master's Thesis

## **Foreign Languages**

- Greek (mother language)
- German (very good)
- English (good)