

ΒΙΟΓΡΑΦΙΚΟ ΣΗΜΕΙΩΜΑ

Δρ. Δημήτριος Αλεξ. Μπελιάς

ΕΣΤΙΑΙΩΤΙΔΟΣ 12 • 421 00 - ΤΡΙΚΑΛΑ

ΑΡ. Τηλ. 2431030406, Κιν 6972716980

e. mail.: dbelias@pe.uth.gr, dbelias@teilar.gr

Προσωπικές Πληροφορίες

- Οικογενειακή κατάσταση: Άγαμος
- Εθνικότητα: Ελληνική
- Ηλικία: 46
- Τόπος γέννησης: Τρίκαλα

Σπουδές

2011 – 2015 Διδάκτορας Οργανωσιακής Συμπεριφοράς και Διοίκησης Ανθρώπινου Δυναμικού , ΣΕΦΑΑ, Πανεπιστημίου Θεσσαλίας

Επιβλέπων Καθηγητής , Δρ. Αθανάσιος Δημ. Κουστέλιος
Πιστωτικές Μονάδες ECTS Προγράμματος Σπουδών: 180

Θέμα Διατριβής « Ηγεσία, Οργανωσιακή Κουλτούρα & Επαγγελματική Ικανοποίηση Εργαζομένων σε Τραπεζικό Οργανισμό «Βαθμός : 10, - 120 ECTS (Χαρακτηρισμός : Άριστα)

Στα πλαίσια παρακολούθησης του προγράμματος παρακολούθηθηκαν επιτυχώς τα παρακάτω μαθήματα :

1. Διοίκηση Ανθρώπινου Δυναμικού στην αναψυχή - Βαθμός : 10, - **7,5 ECTS**
2. Αθλητικός Τουρισμός – Βαθμός : 10, - **7,5 ECTS**
3. Αθλητικό Μάρκετινγκ και Δημόσιες Σχέσεις – Βαθμός : 10, - **7,5 ECTS**
4. Προχωρημένη Στατιστική για Υποψήφιους Διδάκτορες – Βαθμός : 6 - **9 ECTS**
5. Change Management PhD workshop. - **ECTS points: Five (5)**

(Τμήμα Οικονομικών Επιστημών, Πανεπιστήμιο Θεσσαλίας).

με θεματικές ενότητες : Managing Strategic Change, Identification of Value Change Propositions, Business Models Innovation, Managing Channels for Change, Managing Change in Relationships, The economics of Changes in Space & Time, Managing Change Through Projects & Managing the Cost of Change.

Επιπλέον, για την επιτυχή ολοκλήρωση της παρακολούθησης του PhD workshop, υποβολή εργασίας με τίτλο : The Impact of Leadership and Change Management Strategy on Organizational Culture.

Μαθητεία – Ανεξάρτητη μελέτη / έρευνα με θέμα : Job Burnout, Greek bank Employees, - Βαθμός : 10, - **20 ECTS**

2008 - 2011 Μεταπτυχιακό στις Επιστήμες της Αγωγής , της Σχολής Ανθρωπιστικών Επιστημών, του Τμήματος, Εκπαίδευση Ενηλίκων του Ελληνικού Ανοικτού Πανεπιστημίου – Πάτρα

Πιστωτικές Μονάδες ECTS Προγράμματος Σπουδών: 120

Η ελάχιστη διάρκεια φοίτησης είναι 3 ακαδημαϊκά έτη.

Ταξινόμηση σύμφωνα με τον κώδικα ISCED-2011 της Unesco:

- με βάση τον τομέα εκπαίδευσης: 14 Teaching training & education science

- με βάση το επίπεδο σπουδών: 7

Ταξινόμηση σύμφωνα με τον κώδικα ISCED-2013 της Unesco:

- με βάση τον τομέα εκπαίδευσης: 0111-Education science

Διπλωματική Διατριβή : **Διερεύνηση των απόψεων των εκπαιδευομένων του ΚΕΚ της Νομαρχιακής Αυτοδιοίκησης Ν. Τρικάλων, αναφορικά με το πρόγραμμα επαγγελματικής κατάρτισης που τους παρέχεται**

2003 – 2007 Μεταπτυχιακό Οικονομικής και Χρηματοοικονομικής Κατεύθυνσης της Σχολής Κοινωνικών Επιστημών, του Τμήματος Τραπεζικής του Ελληνικού Ανοικτού Πανεπιστημίου – Πάτρα

Πιστωτικές Μονάδες ECTS Προγράμματος Σπουδών: 120

Η ελάχιστη διάρκεια φοίτησης είναι 3 ακαδημαϊκά έτη.

Ταξινόμηση σύμφωνα με τον κώδικα ISCED-2011 της Unesco:

- με βάση τον τομέα εκπαίδευσης: 34 Business Administration

- με βάση το επίπεδο σπουδών: 7

Διπλωματική Διατριβή : **Τραπεζικό Μάρκετινγκ – Ικανοποίηση των Αναγκών των Πελατών , Αγορά – Στόχος Νέοι και Φοιτητές.**

1991 - 1995 Τ.Ε.Ι – Τμήμα Μάρκετινγκ – Διαφήμισης - Θεσσαλονίκη

Γλώσσες

Μητρική γλώσσα, Ελληνικά

Λοιπές γλώσσες	ΚΑΤΑΝΟΗΣΗ		ΟΜΙΛΙΑ		ΓΡΑΦΗ
	Προφορική	Γραπτή	Επικοινωνία	Προφορική Έκφραση	
Αγγλικά	C1	C1	C1	C1	C1
Γαλλικά	B2	B2	B2	B2	B2

Γνώσεις χειρισμού Η/Υ

Υπολογιστικά φύλλα , Υπηρεσίες Διαδικτύου, Επεξεργασία Κειμένου, Παρουσιάσεις (Cambridge International Diploma in IT Skills)

Εργασιακή Εμπειρία

24-10-2006 έως σήμερα , ΑΤΤΙΣΑ BANK Α.Ε. α' Γενική Υπογραφή ,

-Από 18-07-2016 έως σήμερα, ΑΤΤΙΣΑ BANK Α.Ε., Προϊστάμενος Εξυπηρέτησης Πελατών Λιανικής Τραπεζικής, Επιχειρηματικού Κέντρου Λάρισας, (Υ.Σ. 784/08.07.2016 Περιοχής Ευθύνης Διοίκησης Ανθρώπινου Δυναμικού)

-Από 05-09-2011 έως 17-07-2016 , ΑΤΤΙΣΑ BANK Α.Ε., Διευθυντής Επιχειρηματικών Σχέσεων, Επιχειρηματικού Κέντρου Λάρισας (Πράξη Νο 2201 της 01-09-2011 του Προέδρου του Δ.Σ και Δ/ντος Συμβούλου)

-Από 14-02-2009 έως 04/09/2011, ΑΤΤΙΣΑ BANK Α.Ε., Διευθυντής Καταστήματος Λιανικής Τραπεζικής –

Retail Unit Manager (RUM) (Υ.Σ. Δ/σης Ανθρώπινου Δυναμικού / Τμήμα Επιλογής και Διαχείρισης Ανθρώπινου Δυναμικού υπ' αριθμ. 421/24.02.2009)

- Από 04-02-2008 έως 13-02-2009, ΑΤΤΙCΑ ΒΑΝΚ Α.Ε., Προσωρινά Επικεφαλής (Διευθυντής) στο Κατάστημα Λιανικής Τραπεζικής Τριγάλων (895).

- Από 13-05-2007 έως 03-02-2008, ΑΤΤΙCΑ ΒΑΝΚ Α.Ε., Δικαίωμα Α' υπογραφής Κατάστημα Τριγάλων (895).

- Από 12-02-2007 έως 12-05-2007 ΑΤΤΙCΑ ΒΑΝΚ Α.Ε., απόσπαση στην ΠΔΚ & Β/Δ Ελλάδα με δικαίωμα Α' υπογραφής (Υ.Σ. 259/06-02-2007)

- Από 24-10-2006 έως 11-02-2007, ΑΤΤΙCΑ ΒΑΝΚ Α.Ε., Δικαίωμα Α' υπογραφής Κατάστημα Τριγάλων (895) (Υ.Σ. αριθμ. 220 της 26-10-2006 Διεύθυνσης Διαχείρισης Ανθρώπινων Πόρων).

Την 24/10/2007 Πρόσληψη ΑΤΤΙCΑ ΒΑΝΚ Ανώνυμη Τραπεζική Εταιρεία

01-07-1997 έως 23-10-2006 Συνεταιριστική Τράπεζα Ν. Τριγάλων

- Από 01-03-2005 έως 23-10-2006 Υπεύθυνος καταναλωτικής πίστης, Υπεύθυνος τομέα χρεωστικών – πιστωτικών καρτών, Υπεύθυνος δανείων σε προσωρινή καθυστέρηση

- Από 01-12-2003 έως 28-02-2005 Δ/ντής Υποκαταστήματος Ασκληπιού (Κατάστημα 103)

- Από 01-07-2001 έως 30/11/2003 Υπεύθυνος χορηγήσεων Κεντρικού Καταστήματος Τριγάλων (101)

- Από 01-07-1997 έως 30-06-2001 Υπάλληλος Χορηγήσεων Κεντρικού Καταστήματος Τριγάλων (101)

1994 - 1995 E.L.O.F CONSULTING, Θεσσαλονίκη

Σύμβουλοι Επιχειρήσεων – Διεθνές Εμπόριο

Εκπόνηση έκθεσης με θέμα "Ελληνικές εξαγωγές ετοίμου ενδύματος σε χώρες της Ευρώπης"

Έλεγχος - σύνταξη ερωτηματολογίων για την έρευνα αγοράς καταναλωτικών κυρίως προϊόντων

Διδακτική Εμπειρία Μεταπτυχιακού Επιπέδου Σπουδών ΑΤΕΙ

- **Εαρινό Ακαδ. Εξ. 2017–2018, Επιστημονικός Συνεργάτης στο Πρόγραμμα Μεταπτυχιακών Σπουδών (ΠΜΣ) της Σχολής Διοίκησης και Οικονομίας του ΤΕΙ Θεσσαλίας με τίτλο : «Πρόγραμμα Μεταπτυχιακών Σπουδών (Π.Μ.Σ.) στη Διοίκηση Εκπαιδευτικών Μονάδων», στο γνωστικό αντικείμενο : Εφαρμογές ΤΠΕ στην Εκπαίδευση.**

- **Χειμερινό Ακαδ. Εξ. 2017–2018, Επιστημονικός Συνεργάτης στο Πρόγραμμα Μεταπτυχιακών Σπουδών (ΠΜΣ) της Σχολής Διοίκησης και Οικονομίας του ΤΕΙ Θεσσαλίας με τίτλο : «Πρόγραμμα Μεταπτυχιακών Σπουδών (Π.Μ.Σ.) στη Διοίκηση Εκπαιδευτικών Μονάδων», στο γνωστικό αντικείμενο : Διοίκηση Ανθρώπινων Πόρων και Ηγεσία στην Εκπαίδευση.**

- **Εαρινό Ακαδ. Εξ. 2016–2017, Επιστημονικός Συνεργάτης στο Πρόγραμμα Μεταπτυχιακών Σπουδών (ΠΜΣ) της Σχολής Διοίκησης και Οικονομίας του ΤΕΙ Θεσσαλίας με τίτλο : «Πρόγραμμα Μεταπτυχιακών Σπουδών (Π.Μ.Σ.) στη Διοίκηση Εκπαιδευτικών Μονάδων», στο γνωστικό αντικείμενο : Εφαρμογές ΤΠΕ στην Εκπαίδευση.**

- **Χειμερινό Ακαδ. Εξ. 2016–2017, Επιστημονικός Συνεργάτης στο Πρόγραμμα Μεταπτυχιακών Σπουδών (ΠΜΣ) της Σχολής Διοίκησης και Οικονομίας του ΤΕΙ Θεσσαλίας με τίτλο : «Πρόγραμμα Μεταπτυχιακών Σπουδών (Π.Μ.Σ.) στη Διοίκηση Εκπαιδευτικών Μονάδων», στο γνωστικό αντικείμενο : Διοίκηση Ανθρώπινων Πόρων και Ηγεσία στην Εκπαίδευση.**

Διπλωματικές Διατριβές σε εξέλιξη ΠΜΣ ΔΙΟΙΚΗΣΗ ΤΟΥΡΙΣΤΙΚΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ (ΕΑΠ) :

- a. **Η ανάπτυξη του Συνεδριακού Τουρισμού μέσω των Ελληνικών Πανεπιστημίων: Η περίπτωση του Πανεπιστημίου Μακεδονίας**, Δάφνη Κουλούτση, (Φοιτήτρια του ΠΜΣ Διοίκηση Τουριστικών Επιχειρήσεων, του ΕΑΠ)
- b. **Τουρισμός και Οικονομική Κρίση στην Αττική**, Ελένη Κούτμου, (Φοιτήτρια του ΠΜΣ Διοίκηση Τουριστικών Επιχειρήσεων, του ΕΑΠ)

Διπλωματικές Διατριβές σε εξέλιξη (ΠΜΣ MBA) :

- c. **Συμπεριφορά Καταναλωτών στην Αγορά Προϊόντων Βιολογικής Γεωργίας - Μελέτη Περίπτωσης οι Καταναλωτές του Δήμου Λάρισας**, Παπαδήμας Φώτιος, (Φοιτητής του ΠΜΣ MBA, του ΤΕΙ Θεσσαλίας) – Κύριος Επιβλέπων

Διπλωματικές Διατριβές που έχουν ολοκληρωθεί (ΠΜΣ MBA) :

- d. **Προσέλκυση, Επιλογή, Ενσωμάτωση και Αξιολόγηση Προσωπικού σε Δημοφιλείς Εποχικούς Τουριστικούς Προορισμούς. Η περίπτωση της Μυκόνου**, Κολίτση Ελένη, (Φοιτήτρια του ΠΜΣ MBA, του ΤΕΙ Θεσσαλίας) – Συνεπίβλεψη με κύριο επιβλέποντα τον καθηγητή κο Βελισσαρίου.

Διπλωματικές Διατριβές σε που έχουν ολοκληρωθεί (ΠΜΣ ΔΕΜ) :

- e. **Επαγγελματική Ικανοποίηση και Εργασιακό Άγχος Εκπαιδευτικών Πρωτοβάθμιας Εκπαίδευσης του Νομού Μαγνησίας, Τσιβγιουράς Στέργιος**, (Φοιτητής του ΠΜΣ Διοίκηση Εκπαιδευτικών Μονάδων, του ΤΕΙ Θεσσαλίας) – Κύριος Επιβλέπων

Διπλωματικές Διατριβές σε εξέλιξη (ΠΜΣ ΔΕΜ) :

- f. **Το σχολικό κλίμα στην Πρωτοβάθμια Εκπαίδευση: Μία εμπειρική προσέγγιση στις σχολικές μονάδες του Νομού Λάρισας**, Γκανά Αλεξία, (Φοιτήτρια του ΠΜΣ Διοίκηση Εκπαιδευτικών Μονάδων, του ΤΕΙ Θεσσαλίας) – Κύριος Επιβλέπων
- g. **Μορφές Ηγεσίας στην Εκπαίδευση - Μία εμπειρική μελέτη στις σχολικές μονάδες Α/Θμιας Εκπαίδευσης της Δυτικής Θεσσαλίας**, Κατσιούλας Αθανάσιος, (Φοιτητής του ΠΜΣ Διοίκηση Εκπαιδευτικών Μονάδων, του ΤΕΙ Θεσσαλίας) – Κύριος Επιβλέπων
- h. **Επαγγελματική Ικανοποίηση και Παρακίνηση Εκπαιδευτικών Πρωτοβάθμιας Εκπαίδευσης: Μία εμπειρική μελέτη στις σχολικές μονάδες του Ν. Λάρισας**, Γκανά Ευγενία, (Φοιτήτρια του ΠΜΣ Διοίκηση Εκπαιδευτικών Μονάδων, του ΤΕΙ Θεσσαλίας) – Συνεπίβλεψη με κύριο επιβλέποντα τον καθηγητή κο Κουστέλιο.
- i. **Στυλ ηγεσίας και η επίδρασή του στη διαμόρφωση σχολικού κλίματος στη Δευτεροβάθμια Εκπαίδευση**, Κοθρά Αικατερίνη, (Φοιτήτρια του ΠΜΣ Διοίκηση Εκπαιδευτικών Μονάδων, του ΤΕΙ Θεσσαλίας) – Συνεπίβλεψη με κύριο επιβλέποντα τον καθηγητή κο Βελισσαρίου.

- j. *Το Σχολικό κλίμα στην Α/Θμια Εκπαίδευση. Μια εμπειρική προσέγγιση στις σχολικές μονάδες του Δ.Τρικαίων, Παπαγεωργοπούλου Γεωργία*, (Φοιτήτρια του ΠΜΣ Διοίκηση Εκπαιδευτικών Μονάδων, του ΤΕΙ Θεσσαλίας) – Συνεπίβλεψη με κύρια επιβλέπουσα την καθηγήτρια κα Λεβέντη.

Διδακτική Εμπειρία σε ΑΕΙ

-Ακαδημαϊκό έτος 2017 - 2018, μέλος ΣΕΠ του Ελληνικού Ανοικτού Πανεπιστημίου, στη Σχολή Κοινωνικών Επιστημών, στο Π.Μ.Σ. Διοίκηση Τουριστικών Επιχειρήσεων, (Επίβλεψη Διπλωματικών Εργασιών).

-Ακαδημαϊκό έτος 2017 - 2018, μέλος ΣΕΠ του Ελληνικού Ανοικτού Πανεπιστημίου, στη Σχολή Κοινωνικών Επιστημών, στο Π.Σ. Διοίκηση Επιχειρήσεων, στη Θεματική Ενότητα : ΔΕΟ40, Διοικητική Επιχειρήσεων και Οργανισμών.

- 2015 Διδασκαλία στο Εκπαιδευτικό Πρόγραμμα “Διπλή Σταδιοδρομία Αθλητών - Αθλητριών” του Πανεπιστημίου Πελοποννήσου στις θεματικές ενότητες : Δημιουργία και διοίκηση επιχειρήσεων, Θέματα οικονομικού και επιχειρησιακού προγραμματισμού, Επιχειρηματικότητα και καινοτομία σε περιβάλλον οικονομικής κρίσης.

- Χειμερινό Ακαδ. 2013 -2014, παρουσιάσεις θεματικών ενοτήτων στο Πανεπιστήμιο Θεσσαλίας, ΤΕΦΑΑ Τρικάλων , Μάθημα ΟΡΓΑΝΩΣΗ – ΔΙΟΙΚΗΣΗ ΑΘΛΗΤΙΣΜΟΥ (στα πλαίσια των υποχρεώσεων του Διδακτορικού Κύκλου Σπουδών)

- Χειμερινό Ακαδ. 2012 -2013, παρουσιάσεις θεματικών ενοτήτων στο Πανεπιστήμιο Θεσσαλίας, ΤΕΦΑΑ Τρικάλων , Μάθημα ΟΡΓΑΝΩΣΗ – ΔΙΟΙΚΗΣΗ ΑΘΛΗΤΙΣΜΟΥ (στα πλαίσια των υποχρεώσεων του Διδακτορικού Κύκλου Σπουδών)

Διδακτική Εμπειρία σε Προπτυχιακό Επίπεδο ΑΤΕΙ

- Εαρινό Ακαδ. Εξ. 2017–2018, Πανεπιστημιακός Υπότροφος στο ΤΕΙΛ, στη Σχολή Τεχνολογίας Γεωπονίας και Τεχνολογίας Τροφίμων και Διατροφής, στο Τμήμα Τεχνολογίας Τροφίμων (Καρδίτσα), στο Μάρκετινγκ – Κοστολόγηση Προϊόντων, στα πλαίσια του έργου με τίτλο « Απόκτηση ακαδημαϊκής διδακτικής εμπειρίας σε νέους επιστήμονες κατόχου διδακτορικού στο ΤΕΙ ΘΕΣΣΑΛΙΑΣ με MIS 5008905 και κωδικό ΕΛΚΕ 5211 το οποίο υλοποιήθηκε στο πλαίσιο του Επιχειρησιακού Προγράμματος « Ανάπτυξη Ανθρώπινου Δυναμικού, Εκπαίδευση και Δια Βίου Μάθηση» και συγχρηματοδοτείται από την Ευρωπαϊκή Ένωση και το Ελληνικό Δημόσιο (2 ώρες εβδομαδιαίως).

- Χειμερινό Ακαδ. Εξ. 2017–2018, Πανεπιστημιακός Υπότροφος στο ΤΕΙΛ, στη Σχολή Διοίκησης και Οικονομίας, στο Τμήμα Διοίκησης Επιχειρήσεων , στο Μάθημα Διοίκηση Μονάδων Φιλοξενίας (772) στα πλαίσια του έργου με τίτλο « Απόκτηση ακαδημαϊκής διδακτικής εμπειρίας σε νέους επιστήμονες κατόχου διδακτορικού στο ΤΕΙ ΘΕΣΣΑΛΙΑΣ με MIS 5008905 και κωδικό ΕΛΚΕ 5211 το οποίο υλοποιήθηκε στο πλαίσιο του Επιχειρησιακού Προγράμματος « Ανάπτυξη Ανθρώπινου Δυναμικού, Εκπαίδευση και Δια Βίου Μάθηση» και συγχρηματοδοτείται από την Ευρωπαϊκή Ένωση και το Ελληνικό Δημόσιο (4 ώρες εβδομαδιαίως).

- Εαρινό Ακαδ. Εξ. 2016–2017, Πανεπιστημιακός Υπότροφος στο ΤΕΙΛ, στη Σχολή Διοίκησης και Οικονομίας, στο Τμήμα Διοίκησης Επιχειρήσεων , στο Εναλλακτικές Μορφές Τουρισμού (Τ670) στα πλαίσια του έργου με τίτλο « Απόκτηση ακαδημαϊκής διδακτικής εμπειρίας σε νέους επιστήμονες κατόχου διδακτορικού στο ΤΕΙ ΘΕΣΣΑΛΙΑΣ με MIS 5001308 και κωδικό ΕΛΚΕ 5210 το οποίο υλοποιήθηκε στο

πλαίσιο του Επιχειρησιακού Προγράμματος « Ανάπτυξη Ανθρώπινου Δυναμικού, Εκπαίδευση και Δια Βίου Μάθηση» και συγχρηματοδοτείται από την Ευρωπαϊκή Ένωση και το Ελληνικό Δημόσιο (4 ώρες εβδομαδιαίως).

- **Χειμερινό Ακαδ. Εξ. 2016–2017, Πανεπιστημιακός Υπότροφος στο ΤΕΙΛ, στη Σχολή Διοίκησης και Οικονομίας, στο Τμήμα Διοίκησης Επιχειρήσεων , στο Μάθημα Διοίκηση Μονάδων Φιλοξενίας (772)** στα πλαίσια του έργου με τίτλο « Απόκτηση ακαδημαϊκής διδακτικής εμπειρίας σε νέους επιστήμονες κατόχου διδακτορικού στο ΤΕΙ ΘΕΣΣΑΛΙΑΣ με MIS 5001308 και κωδικό ΕΛΚΕ 5210 το οποίο υλοποιήθηκε στο πλαίσιο του Επιχειρησιακού Προγράμματος « Ανάπτυξη Ανθρώπινου Δυναμικού, Εκπαίδευση και Δια Βίου Μάθηση» και συγχρηματοδοτείται από την Ευρωπαϊκή Ένωση και το Ελληνικό Δημόσιο (4 ώρες εβδομαδιαίως).
- **Εαρινό Ακαδ. εξ. 2015 -2016, Πανεπιστημιακός Υπότροφος στο ΤΕΙΛ, στο Παράρτημα Καρδίτσας, στο Τμήμα Τεχνολογίας Τροφίμων, στο Μάθημα Μάρκετινγκ – Κοστολόγηση Προϊόντων (2 ώρες εβδομαδιαίως).**
- **Εαρινό Ακαδ. Εξ. 2015–2016, Πανεπιστημιακός Υπότροφος στο ΤΕΙΛ, στη Σχολή Διοίκησης και Οικονομίας, στο Τμήμα Λογιστικής & Χρηματοοικονομικής, στο Μάθημα Αξιολόγηση Επενδύσεων – Διαχείριση Χαρτοφυλακίου (10 ώρες εβδομαδιαίως).**
- **Χειμερινό Ακαδ. Εξ. 2015–2016, Πανεπιστημιακός Υπότροφος στο ΤΕΙΛ, στη Σχολή Διοίκησης και Οικονομίας, στο Τμήμα Λογιστικής & Χρηματοοικονομικής, στο Μάθημα Διοίκηση Ολικής Ποιότητας (4 ώρες εβδομαδιαίως).**
- **Χειμερινό Ακαδ. Εξ. 2015 – 2016, Πανεπιστημιακός Υπότροφος στο ΤΕΙΛ, στη Σχολή Τεχνολογίας Γεωπονίας και Τεχνολογίας Τροφίμων και Διατροφής, στο Τμήμα Διατροφής και Διαιτολογίας , στο Μάθημα Οικονομικά της Υγείας (4 ώρες εβδομαδιαίως).**
- **Εαρινό Ακαδ. εξ. 2012 -2013, Εργαστηριακός Συνεργάτης στο ΤΕΙΛ στο Παράρτημα Καρδίτσας, στο Τμήμα Τεχνολογίας Τροφίμων, στο Μάθημα ΟΡΓΑΝΩΣΗ – ΔΙΟΙΚΗΣΗ (2 ώρες εβδομαδιαίως).**
- **Ακαδ. Έτος 2011-2012 στο Τμήμα Καινοτομίας και Επιχειρηματικότητας του ΤΕΙΛ , Εισηγητής Σεμιναρίων και Μέντορας σπουδαστών για την ανάπτυξη Επιχειρηματικών Σχεδίων.**
- **Χειμερινό Ακαδ. Έτους 2007 -2008 έως και Εαρινό Εξάμηνο Ακαδ. Έτους 2010-2011 , Εργαστηριακός Συνεργάτης στο ΤΕΙΛ στη Σχολή Διοίκησης και Οικονομίας, στο Τμήμα Λογιστικής, στα Μαθήματα ΕΛΕΓΚΤΙΚΗ και ΧΡΗΜΑΤΟΔΟΤΗΣ ΕΠΙΧΕΙΡΗΣΕΩΝ (5 ώρες εβδομαδιαίως και 4 ώρες εβδομαδιαίως αντίστοιχα).**
- **Νοέμβριος - Δεκέμβριος 2007, Διδασκαλία στο διατμηματικό μάθημα επιχειρηματικότητας στα πλαίσια του έργου ΈΝΘΑΡΡΥΝΣΗ ΕΠΙΧΕΙΡΗΜΑΤΙΚΩΝ ΔΡΑΣΕΩΝ, ΚΑΙΝΟΤΟΜΙΚΩΝ ΕΦΑΡΜΟΓΩΝ ΚΑΙ ΜΑΘΗΜΑΤΩΝ ΕΠΙΛΟΓΗΣ ΦΟΙΤΗΤΩΝ ΚΑΙ ΣΠΟΥΔΑΣΤΩΝ ΤΕΙ ΛΑΡΙΣΑΣ και ΛΑΜΙΑΣ - Please Enter'. Η ενότητα που διδάχθηκε περιλάμβανε το αντικείμενο “Αποτελεσματική Διοίκηση Επιχειρήσεων“**

Πτυχιακές εργασίες που έχουν ολοκληρωθεί :

- 2016 Σεπτ. Διαχείριση ανθρωπίνων πόρων και στρατηγική ανάπτυξη στον Ελληνικό τουριστικό κλάδο, Ντουρλιός Χρήστος – ΣΔΟ, Τμήμα Λογιστικής & Χρηματοοικονομικής
- 2016 Σεπτ. Οικογενειακές επιχειρήσεις και επιχειρηματικότητα, η περίπτωση της Ελλάδας, Ζαλίκας Αθανάσιος – ΣΔΟ, Τμήμα Λογιστικής & Χρηματοοικονομικής
- 2016 Δεκ. Η σχέση της επαγγελματικής ενδυνάμωσης με την επαγγελματική ικανοποίηση των εργαζόμενων σε τραπεζικό οργανισμό. Η περίπτωση της Συνεταιριστικής τράπεζας Θεσσαλίας, Σωτηρίου Ελένη – ΣΔΟ, Τμήμα Λογιστικής & Χρηματοοικονομικής
- 2017 Φεβ. Διοίκηση ολικής ποιότητας στο Ελληνικό τραπεζικό σύστημα, Λιάπης Απόστολος – ΣΔΟ, Τμήμα Λογιστικής & Χρηματοοικονομικής
- 2017 Οκτ. Η καινοτομία ως μέσο ανάπτυξης των Ελληνικών οικογενειακών επιχειρήσεων, Καλαμπάκας Νικόλαος, ΣΔΟ, Τμήμα Διοίκησης Επιχειρήσεων

Πτυχιακές εργασίες σε εξέλιξη :

- Social media & τουρισμός : Οι ψηφιακές επενδύσεις θα μπορούσαν να οδηγήσουν την περιοχή της Αττικής να μεταμορφωθεί σε έναν περισσότερο ελκυστικό προορισμό, Αράπη Γεουλόνα – ΣΔΟ, Τμήμα Διοίκησης Επιχειρήσεων
- Οι επιδράσεις των on line συστημάτων κρατήσεων στη ξενοδοχειακή βιομηχανία και στους πελάτες της, Ροδίτης Αλέξανδρος – ΣΔΟ, Τμήμα Διοίκησης Επιχειρήσεων

Συμμετοχή σε Επιτροπές Εξέτασης Πτυχιακών Εργασιών

Συμμετοχή σε 3μελή Επιτροπή Εξέτασης Πτυχιακών Εργασιών, του Τμήματος Λογιστικής και Χρηματοοικονομικής, της Σχολής Διοίκησης και Οικονομίας, του ΤΕΙ Λάρισας, την 06/10/2016

Συμμετοχή σε 3μελή Επιτροπή Εξέτασης Πτυχιακών Εργασιών, του Τμήματος Λογιστικής και Χρηματοοικονομικής, της Σχολής Διοίκησης και Οικονομίας, του ΤΕΙ Λάρισας, την 02/02/2017

Διδακτική ε[] πειρία σε άλλους Φορείς Κατάρτισης[]

- Από το 1998 – έως το 2006 , Εξεταστής Πρακτικού Μέρους στις εξετάσεις του Δημοσίου Ι.Ε.Κ στις ειδικότητες "Μάρκετινγκ" και "Ειδικός Φοροτεχνικός Γραφείου"
- Από 1999 – Σήμερα, Εισηγητής στο Κέντρο Επαγγελματικής Κατάρτισης της Νομαρχιακής Αυτοδιοίκησης Τρικάλων,
- Από το 1999 έως το 2006, Εκπαιδευτής στο Δημόσιο Ι.Ε.Κ. Τρικάλων,
- Εισηγητής σε ενδοεπιχειρησιακά προγράμματα κατάρτισης του Εμπορικού Συλλόγου Τρικάλων,
- Εισηγητής σε ενδοεπιχειρησιακά προγράμματα κατάρτισης του Κ.Ε.Κ. Ευροπληροφόρηση,
- Εισηγητής σε προγράμματα κατάρτισης του Κέντρου Ανάπτυξης Ελληνικού Εμπορίου,
- Εισηγητής σε ενδοεπιχειρησιακό πρόγραμμα κατάρτισης της Ομοσπονδίας Επαγγελματοβιοτεχνών Τρικάλων,
- Εισηγητής σε προγράμματα κατάρτισης του Κ.Ε.Κ. ΔΥΝΑΜΙΚΗ
- Εισηγητής σε προγράμματα κατάρτισης του Κ.Ε.Κ. ΓΕΣΕΒΕ

- Εισηγητής σε προγράμματα κατάρτισης του **I.N.E ΓΕΣΕΒΕ**
- Εισηγητής σε προγράμματα κατάρτισης του **ΚΕΚ ΕΡΕΥΝΑ**
- Εισηγητής σε προγράμματα κατάρτισης του **ΚΕΚ ΡΟΗ**
- Εισηγητής σε προγράμματα κατάρτισης του **ΚΕΚ ΔΙΑΣ**
- Εισηγητής σε προγράμματα κατάρτισης του **ΚΕΚ ΔΗΜΗΤΡΑ**

σε Θέματα : Μάρκετινγκ, Οικονομικής Διαχείρισης, Δημοσίων Σχέσεων, Επιχειρησιακής Επικοινωνίας, Τεχνικών Πωλήσεων, Direct Marketing, Αρχές διοίκησης επιχειρήσεων, Φορολογική Λογιστική – Εφαρμογές, Χρηματοοικονομική Διοίκηση, Χρηματοδότηση Επιχειρήσεων, Διαφήμιση, Εξυπηρέτηση πελάτη, Στρατηγική Πωλήσεων, Κανάλια διανομής, Συμπεριφορά Καταναλωτή, Τμηματοποίηση της Αγοράς, Έρευνα Μάρκετινγκ, Προώθηση, Προβολή, Λογιστικής Ι, Λογιστικής ΙΙ, Επιχειρηματικότητα, κ.λ.π.

- Εισηγητής σε προγράμματα κατάρτισης της **Ε.Ε.Δ.Ε**

Εκπαιδευτική Ενότητα: «Οργανωτικές ικανότητες» στο πρόγραμμα με τίτλο : «Συμβουλευτική Καθοδήγηση Επιχειρήσεων στο πλαίσιο της Προώθησης της Καινοτομική Επιχειρηματικότητας Νέων στις 8 Περιφέρειες Σύγκλισης», ΚΩΔΙΚΟΣ ΟΠΣ465641, ΕΠΩΝΥΜΙΑ ΔΙΚΑΙΟΥΧΟΥ: ΕΛΛΗΝΙΚΗ ΕΤΑΙΡΙΑ ΔΙΟΙΚΗΣΕΩΣ ΕΠΙΧΕΙΡΗΣΕΩΝ

Από 7/7/2015 μέχρι 23/07/2015 στις θεματικές ενότητες : Βασικές αρχές Marketing, Οργάνωση και Διοίκηση ΜΜΕ, Χρηματοδότηση των μικρομεσαίων επιχειρήσεων, Χρηματοοικονομικά – Λογιστικά – Φορολογικά των Μικρομεσαίων Επιχειρήσεων, Τεχνικές Πωλήσεων – Εξωστρέφεια, Σύγχρονες μορφές επιχειρηματικότητας, Το μοντέλο της καινοτόμου επιχείρησης (συνολικά 42 ώρες).

Από 25/7/2015 μέχρι 7/8/2015 στις θεματικές ενότητες : Βασικές αρχές Marketing, Σύγχρονες μορφές επιχειρηματικότητας, Το μοντέλο της καινοτόμου επιχείρησης (συνολικά 18 ώρες).

Από 03/8/2015 μέχρι 05/8/2015 στις θεματικές ενότητες : Οργάνωση και Διοίκηση ΜΜΕ, Βασικές αρχές Marketing, Τεχνικές Πωλήσεων – Εξωστρέφεια επιχειρήσεων (συνολικά 18 ώρες).

- Εισηγητής σε προγράμματα κατάρτισης του **ΕΚΔΔΑ**

(Περιφερειακό Ινστιτούτο Επιμόρφωσης Θεσσαλονίκης) διδασκαλία στο επιμορφωτικό Διυπουργικό πρόγραμμα με τίτλο «ΒΕΛΤΙΩΣΗ ΚΟΙΝΩΝΙΚΩΝ ΙΚΑΝΟΤΗΤΩΝ: ΕΠΙΚΟΙΝΩΝΙΑΚΕΣ ΔΥΣΛΕΙΤΟΥΡΓΙΕΣ ΚΑΙ Η ΤΕΧΝΗ ΤΗΣ ΠΕΙΘΟΥΣ», με κωδικό 82003M17 που πραγματοποιήθηκε στη ΛΑΡΙΣΣΑ, από Δευτέρα 03 έως Παρασκευή με αντικείμενα εισήγησης (Αρχές λειτουργίας των ομάδων και αυτο-οργάνωση - Οφέλη ομαδικής εργασίας - Οργανισμοί μάθησης) την 07/07/2017(συνολικά 7 ώρες).

Συμμετογή στην επιστημονική επιτροπή υποβολής προγραμμάτων συνεχιζόμενης επαγγελματικής κατάρτισης

- **2001 Σεπτέμβριος**, Συμμετογή στην επιστημονική επιτροπή υποβολής προγραμμάτων συνεχιζόμενης επαγγελματικής κατάρτισης στο πλαίσιο Εθνικού Σκέλους Γ' ΚΠΣ 2001-2003 με τα παρακάτω αντικείμενα εξειδίκευσης :
 1. «Ανάπτυξη δεξιοτήτων στην προώθηση καταναλωτικών προϊόντων»
 2. «Ανάπτυξη δεξιοτήτων στην προώθηση υπηρεσιών »
 3. «Ειδικός εμπορίας – διαφήμισης και προώθησης προϊόντων».

- Από 10-01-02 Πιστοποιημένος εισηγητής θεωρητικού & πρακτικού μέρους Σ.Ε.Κ. του ΕΚΕΠΙΣ με αριθμ. μητρώου 400833 – Μητρώο τύπου ‘Α’.
- Από 10-12-07 Πιστοποιημένος εισηγητής θεωρητικού & πρακτικού μέρους Σ.Ε.Κ. του ΕΚΕΠΙΣ με αριθμ. μητρώου ΕΒ00833 – Μητρώο τύπου ‘Β’.

Κωδικοί ΣΤΕΠ

Κωδικός	Περιγραφή
2420	Διδακτικό προσωπικό τεχνολογικών εκπαιδευτικών ιδρυμάτων (Τ.Ε.Ι) και λοιπών σχολών της τριτοβάθμιας τεχνολογικής, επαγγελματικής και εκκλησιαστικής εκπαίδευσης
1227	Διευθυντές παραγωγικών και λειτουργικών μονάδων μεγάλων επιχειρήσεων παροχής ☐ υπηρεσιών ☐ υποστήριξης σε επιχειρήσεις
131	Διευθυντές οικονομικών υπηρεσιών ☐
122	Διευθυντές προσωπικού και εργασιακών σχέσεων
2721	Οικονομολόγοι
3419	Πρόσωπα που αναπτύσσουν επαγγελματική δραστηριότητα στους τομείς των χρηματοπιστωτικών υπηρεσιών και των πωλήσεων μ.α.κ.
421☐	Ταμειολογιστές και άλλοι υπάλληλοι ☐ συναλλαγών

- Από 06-11-08 Ενταγμένος στο Μητρώο Διδακτικού Προσωπικού του Εθνικού Κέντρου Δημόσιας Διοίκησης και Αυτοδιοίκησης
- Από 14-12-10 Ενταγμένος στο Μητρώο Κυρίου Διδακτικού Προσωπικού του Εθνικού Κέντρου Δημόσιας Διοίκησης και Αυτοδιοίκησης
- Ένταξη στο Μητρώο Εισηγητών του ΛΑΕΚ, κωδικός εισηγητή 45944
- Ένταξη στο Μητρώο Εισηγητών του Οικονομικού Επιμελητηρίου Ελλάδος στα εκπαιδευτικά αντικείμενα ΕΛΕΓΚΤΙΚΗ, ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΑ ΘΕΜΑΤΑ. Κ41/12-01-2012 απόφασης της Κεντρικής Διοίκησης του Οικονομικού Επιμελητηρίου.
- Επέκταση Ένταξης στο Μητρώο Εισηγητών του Οικονομικού Επιμελητηρίου Ελλάδος επιπλέον, στα εκπαιδευτικά αντικείμενα Χρηματοοικονομικά (Αξιολόγηση Επενδύσεων) & Οργάνωση & Διοίκηση (Marketing). Μ9/25.4.2017 απόφασης της Κεντρικής Διοίκησης του Οικονομικού Επιμελητηρίου.
- Ένταξη στο Μητρώο Επιστημονικών Συνεργατών του ΙΝΕ ΓΣΕΕ (Μ.Ε.Σ.ΙΝ.Ε.)

Επιτυχής Παρακολούθηση Προγράμματος Εκπαίδευσης Εκπαιδευτών Θεωρητικού Μέρους διάρκειας 300 ωρών ΕΚΕΠΙΣ ‘Εκπαίδευση Εκπαιδευτών Συνεχιζόμενης Επαγγελματικής Κατάρτισης’

Επιτυχής Παρακολούθηση Προγράμματος Επιμόρφωσης Εκπαίδευσης Εκπαιδευτών Ενηλίκων διάρκειας 100 ωρών, ΙΔΕΚΕ, Γενική Γραμματεία Δια Βίου Μάθησης, Υπουργείου Παιδείας Δια Βίου Μάθησης και Θρησκευμάτων (από 20-02-2011 έως 05-06-2011)

Επιτυχής Παρακολούθηση Προγράμματος Επιμόρφωσης Επιμόρφωση Εκπαιδευτών και Στελεχών στη Διαδικτυακή Μάθηση, διάρκειας 25 ωρών, ΙΔΕΚΕ, Γενική Γραμματεία Δια Βίου Μάθησης, Υπουργείου Παιδείας Δια Βίου Μάθησης και Θρησκευμάτων (από 16-04-2011 έως 14-05-2011)

Επιμόρφωση στα πλαίσια του Έργου « Προγράμματα Άθλησης για όλους – Επιστημονική Υποστήριξη» για την υποστήριξη του Έργου, του Περιφερειακού Υπευθύνου Κρήτης, Βορείου Αιγαίου και Νοτίου Αιγαίου.

Επιτυχής Παρακολούθηση του επιμορφωτικού σεμιναρίου "Επιμόρφωση Διδασκόντων στη μεθοδολογία της Ανοικτής και Εξ Αποστάσεως Εκπαίδευσης" που διοργάνωσε η Μονάδα Εσωτερικής Αξιολόγησης και Επιμόρφωσης (ΜΕΑΕ) του Ελληνικού Ανοικτού Πανεπιστημίου (ΕΑΠ) για μέλη ΣΕΠ του ΕΑΠ. (Φεβρουάριος 2018).

Κεφάλαια σε Συλλογικούς Τόμους Ελληνικών Εκδοτικών Οίκων

1. Κουστέλιος Α., Μπελιάς Δ. & Ζουρνατζή Ε. (2018). Αθλητικός Τουρισμός: Μια Εναλλακτική Μορφή Ανάπτυξης στον το συλλογικό τόμο «Σύγχρονα Θέματα Αθλητισμού υπό το πρίσμα των Μέσων Μαζικής Επικοινωνίας», Τμήμα Δημοσιογραφίας και Μέσων Μαζικής Επικοινωνίας, Σχολή Οικονομικών και Πολιτικών Επιστημών, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης.

Κεφάλαια σε Συλλογικούς Τόμους Διεθνών Εκδοτικών Οίκων

1. **Belias D., Kyriakou D., Vassiliadis L., Koustelios A., Varsanis K. (2015).** Tourism Education in Greece: Development or Degradation? **Katsoni V., Stratigea A. (Eds.), “Tourism and Culture in the Age of Innovation”. Springer Proceedings in Business and Economics pp 411-425**

2. **Trivellas P., Kakos N., Vasiliadis L, Belias D. (2015).** Residents’ Perceptions toward Cultural, Social and Economic Benefits and Costs of Tourism Industry. **Katsoni V., Stratigea A. (Eds.), “Tourism and Culture in the Age of Innovation”. Springer Proceedings in Business and Economics, pp 171-181**

3. **Vasiliadis L., Trivellas P., Belias D., Meleas J., Kyriakou D. (2015).** Cultural Tourism Revisited: The case of Thessaly. **Katsoni V., Stratigea A. (Eds.), “Tourism and Culture in the Age of Innovation”. Springer Proceedings in Business and Economics pp 69-78**

4. **Kyriakou D., Belias D., Vassiliadis L, Koustelios A., Bregkou M., Varsanis K. (2015).** Social Media And Tourism: A Digital Investment For Thessaly? **Katsoni V., Stratigea A. (Eds.), “Tourism and Culture in the Age of Innovation”. Springer Proceedings in Business and Economics pp 471-483**

5. **Belias D., Kyriakou D., Koustelios A., Varsanis K., Aspridis G. (2015).** Personal characteristics and Job satisfaction of Greek banking employees. **Kavoura A., Sakas D. P., Tomaras P., (Eds.), “Strategic Innovative Marketing”, Springer Proceedings in Business and Economics pp 65-71**

6. **Belias D., Koustelios A., Varsanis K., Kyriakou D., Sdrolias L. (2015).** Personal characteristics and organizational culture of Greek banking employees. **Kavoura A., Sakas D. P., Tomaras P., (Eds.), “Strategic Innovative Marketing”, Springer Proceedings in Business and Economics pp 81-87**

7. **Trivellas P., Kakkos N., Vasiliadis L., Belias D. (2015).** Sustainability, social marketing & host attitudes about Tourism in the city of Larissa. **Kavoura A., Sakas D. P., Tomaras P., (Eds.), “Strategic Innovative Marketing”, Springer Proceedings in Business and Economics, pp 89-95**

8. **Kyriakou D. & Belias D. (2016).** Is Silver Economy a new way of tourism potential for Greece? **Katsoni V., Upadhya A., Stratigea A. (Eds.), “Tourism, Culture and Heritage in a Smart Economy”. Springer Proceedings in Business and Economics pp 425-436**

9. **Belias D., Trivellas P., Koustelios A., Serdaris P., Varsanis K. & Grigoriou I. (2016).** Human resource management, strategic leadership development and the Greek tourism sector. **V. Katsoni et al. (Eds.), “Tourism, Culture and Heritage in a Smart Economy”. Springer Proceedings in Business and Economics pp 189-206**

10. **Belias D., Koustelios A., Varsanis K., Kyriakou D., Sdrolias L. (2016)**, “Integrating Total Quality Management Philosophy in Greek Higher Educational Institutions”, **A. Kavoura et al. (eds), Strategic Innovative Marketing, Springer Proceedings in Business and Economics pp. 85-90**
11. **Belias D., Velissariou E., Koustelios A., Varsanis K., Kyriakou D., Sdrolias L., (2016)**, “Integrating Total Quality Management philosophy in the Greek tourism sector” **A. Kavoura et al. (eds), “Strategic Innovative Marketing”. Springer Proceedings in Business and Economics pp 71-76**
12. **Belias D., Kyriakou D., Koustelios A., Varsanis K., Sdrolias L., (2016)**, “The role of organizational culture in Greek higher education quality”. **A. Kavoura et al. (eds), “Strategic Innovative Marketing”. Springer Proceedings in Business and Economics pp 77-83**
13. **Belias D., Velissariou E., Koustelios A., Varsanis K., Kyriakou D., Sdrolias L. (2016)**, “The role of organizational culture in the Greek higher tourism quality” **A. Kavoura et al. (eds), “Strategic Innovative Marketing”. Springer Proceedings in Business and Economics pp 65-70**
14. **Belias D., Velissariou 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 Velander K., (Eds.), “Innovative Approaches to Tourism and Leisure: Culture, Places and Narratives in a Sustainability Context”. Springer Proceedings in Business and Economics pp 249-259.**
15. **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 argrotourism in Greece. **Katsoni V. and Velander K., (Eds.), “Innovative Approaches to Tourism and Leisure: Culture, Places and Narratives in a Sustainability Context”. Springer Proceedings in Business and Economics pp 465-478.**
16. **Belias D., Velissariou E., Kyriakou D., Vasiliadis L., Aspridis G., Mantas C., Roditis A., Koustelios A. (2017)**. Greece as a sports tourism destination. **Katsoni V. and Velander K., (Eds.), “Innovative Approaches to Tourism and Leisure: Culture, Places and Narratives in a Sustainability Context”. Springer Proceedings in Business and Economics pp 507-519.**
17. **Nousia A., Sdrolias L., 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 Proceedings in Business and Economics pp 479-492.**
18. **Belias D., Velissariou E., Kyriakou D., Vasiliadis L., Mantas C., Sdrolias L., Aspridis G., Koustelios A. (2017)**. Customer Relationship Management & Social media in Greek Tourism. **A. Kavoura et al. (eds), “Strategic Innovative Marketing”. Springer Proceedings in Business and Economics pp (Article in Press)**
19. **Belias D., Velissariou E., Vasiliadis L., Kyriakou D., Mantas C., Varsanis K., Sdrolias L., Koustelios A., Tselios D. (2017)**. Tourism & Destination Marketing the case of Greece. **A. Kavoura et al. (eds), “Strategic Innovative Marketing”. Springer Proceedings in Business and Economics pp (Article in Press)**
20. **Belias D., Velissariou E., Chondrogiannis M., Katsios S., Kyriakou D., Varsanis K., Vasiliadis L., Koustelios A. (2017)**. Managing insurance fraud on sex crimes in tourist resorts? **1st Yellow Tourism Conference (YTC) - 27 – 29 April 2017, Ionian University, Corfu. Springer Proceedings. pp (Article in Press)**
21. **Belias D., Velissariou E., Chondrogiannis M., Katsios S., Kyriakou D., Sdrolias L., Aspridis G., Koustelios A. (2017)**. Tourism – related violence & sex crimes in popular Greek resorts ? The case of Kavos and Faliraki. **1st Yellow Tourism Conference (YTC) - 27 – 29 April 2017, Ionian University, Corfu. Springer Proceedings. pp (Article in Press)**

22. **Belias D., Velissariou E., Chondrogiannis M., Katsios S., Kyriakou D., Varsanis K., Koustelios A., Roditis A. (2017).** Unethical practices ? The use of ghostwriters in the hotel industry. **1st Yellow Tourism Conference (YTC) - 27 – 29 April 2017, Ionian University, Corfu. Springer Proceedings. pp (Article in Press)**

23. **Choondrogiannis M., Katsios S., Belias D., Velissariou E., Koustelios A. (2017).** Reputation Management in Tourism Industry ; Identify ,Measure , and Mitigate the Risk. **1st Yellow Tourism Conference (YTC) - 27 – 29 April 2017, Ionian University, Corfu. Springer Proceedings. Pp (Article in Press)**

Διεθνή Συνέδρια (με τυφλή κριση)

1.**Belias D., Koutiva M., Zournatzi E. & Koustelios A. (2013).** Occupational Commitment and Occupational stress among Greek bank employees. **7ο Διεθνές Συνέδριο Διοίκησης και Οικονομίας, 8-10 Ιουνίου, Λάρισα.**

2.**Mpelias, D., & Koustelios, A. (2012).** An application of ICT technologies on the teaching of accounting: the case of LMS. **London International Conference on Education (LICE), London, U.K.**

3. **Belias D., Koustelios A., Koutiva M., Sdoliass L., Kakkos., Varsanis K. (2014).** JOB SATISFACTION AND DEMOGRAPHIC CHARACTERISTICS GREEK BANK EMPLOYEES. **International Conference of Hellenic Open Business Administration -HOBA 2014, 8-9 March 2014**

4. **Belias D., Koustelios A., Koutiva M., Thomos A., Sdoliass L., Zournatzi E. (2014).** Demographics of Greek bank employees' Motivation Characteristics. **9 th Annual MIBES International Conference, Perrotis College, Thessaloniki 30th May 1st June 2014**

5. **Sdoliass L., Belias D., Koustelios A., Gkolia A., Koutiva M., Thomos A., Varsanis K. (2014).** Job Satisfaction and Motivation in the Greek Banking Sector . **9th Annual MIBES International Conference, Perrotis College, Thessaloniki 30th May 1st June 2014**

6. **Kakkos., Aspridis G., Sdoliass 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. **4th International Conference on Tourism and Hospitality Management, Athens , 19 - 21 June 2014**

7. **Belias D., Koustelios A., Sdoliass L., Aspridis G. (2014).** JOB SATISFACTION, ROLE CONFLICT AND AYTONOMY OF EMPLOYEES IN THE GREEK BANKING ORGANIZATION. **3rd International Conference on Strategic Innovative Marketing, Madrid Spain, 01 - 04 September 2014**

8. **Belias D., Koustelios A., Vairaktarakis G., Sdoliass L. (2014).** ORGANIZATIONAL CULTURE AND JOB SATISFACTION OF GREEK BANKING INSTITUTIONS. **3rd International Conference on Strategic Innovative Marketing, Madrid Spain, 01 - 04 September 2014**

9. **Gkountroumpi E., Sdoliass L., Dagmar Škodová-Parmová, Aspridis G., Kakkos N., Cudlínová E., Belias D. & Zuzana Dvořáková – Líšková. (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 , **in: Proceedings of the International Conference on Advances in Education and Social Sciences-ADVED'15, Istanbul, Turkey, 12-14 October, pp. 809- 819**

10. 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? **1st International Conference of Development and Economy Kalamata Peloponnese Greece 2-4/10/2015**, pp 265-274
11. Kyriakou D., Sdrolias L., Koustelios A., Blanas N., Belias D. (2015). Destination Re-Branding Through Experiential Tourism: An Alternative Solution For Greek Tourism?. **International Scientific Conference eRA – 10, Piraeus, Greece, 23- 25 September 2015**, pp 73-82
12. Kyriakou D., Belias D., Koustelios A., Varsanis K. & Xanthopoulos D. (2015). Greek memorandum social ramifications. **10 th Annual MIBES International Conference, TEI of Thessaly, Larisa 15-17 October 2015**, p.p. 470-480
13. Kyriakou D., Mpregkou M., I Grigoriou., Blanas N., Belias D. & Koustelios A. (2015). Rethinking Of Experiential Tourism Through Social Media: Could Greece Keep Up The Pace? **10 th Annual MIBES International Conference, TEI of Thessaly, Larisa 15-17 October 2015**, pp 281-293
14. Kyriakou D., Belias D., Dalla P., Varsanis K. (2015). Experiential Tourism And Social Entrepreneurship In Greece: A New Thinking In Crisis Time? **IMIC 2015, 1 st International Conference on Experiential Tourism. Santorini island | 9-11 October 2015**
15. Sdrolias L., Gkountroumpi E., Koffas S., ŠkodováParmová 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. **Proceedings of the 3 rd International Conference on Advances in Education and Social Sciences-ADVED'16, Istanbul, Turkey, 08-10 February , pp. 712 – 725**
16. Kyriakou D., Belias D. (2016). Rewriting the old Social Tourism Schemes to boost domestic tourism? **2nd International Conference of Development and Economy Thessaloniki, Greece, 9-12 June 2016**. pp. 104-113
17. Belias D., Nikova D., Koustelios A., Aspridis G., Sdrolias L., Varsanis K., (2016), “Human Resource and Total Quality Management Influence on the Business ”, in: **Proceedings of the International scientific Conference: Leadership and Organization Development, Kiten, Bulgaria, 16-19 June, pp 592-599**
18. Belias D., Kyriakou D., Koustelios A., Varsanis K., Trivellas P. (2016), “Athens 2004 Olympic games aftermath: nation branding for tourism promotion success?” **4th International Conference on Contemporary Marketing Issues, 22-24 June 2016, Heraklion, Greece pp 223-229.**
19. Kyriakou D., Belias D., Trivellas P., Koustelios A., Varsanis K. (2016), “ Green consumer attitude and its implications to athletic sector”. **4th International Conference on Contemporary Marketing Issues, 22-24 June 2016, Heraklion, Greece pp 309-314.**
20. Belias D., Kyriakou D., Velissariou E., Koustelios A., Varsanis K., Sdrolias L. (2016), “Business model in hospitality services: An implementation must? **11 th Annual MIBES International Conference, TEI of Thessaly, 22-24 June 2016, Heraklion, Greece pp. 60-69**
21. Kyriakou D., Belias D., Velissariou E., Koustelios A., Varsanis K., Sdrolias L (2016). “ The total Product in tourism sector : back to basics » **11 th Annual MIBES International Conference, TEI of Thessaly, 22-24 June 2016, Heraklion, Greece pp. 273-283**

22. **Belias D., Kyriakou D., Velissariou E., Koustelios A., Varsanis K., Sdrolias L.,(2016),** “Nation Branding for Education and Research: Could Greece Become a Beacon?”, **Πρακτικά του 1ου Πανελληνίου Επιστημονικού Συνεδρίου με Διεθνή Συμμετοχή “Ελλάδα - Ευρώπη 2020: Εκπαίδευση, Δια Βίου Μάθηση, Έρευνα, Καινοτομία και Οικονομία”, Ελληνικό Ινστιτούτο Οικονομικών της Εκπαίδευσης & Δια Βίου Μάθησης, της Έρευνας & Καινοτομίας, Χαροκόπειο Πανεπιστήμιο, Αθήνα, 1-3 Ιουλίου, σσ. 456 – 461**
23. **Kyriakou D., Velissariou E., Belias D. (2016).** Shopping Tourism as a promising future for Greek Tourism?. **International Scientific Conference eRA – 11, Piraeus, Greece, - September 2016. pp 9- 16 (Economy II Session).**
24. **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. **10 th International Congress on Social Sciences "ICSS 10", 23-24 September 2016 at Complutense University, Madrid. pp 401-408**
25. **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. **6th International Conference on Tourism and Hospitality Management, Athens, Greece, 01-03 June 2017, pp 133-143**
26. **Belias D., Velissariou E., Kyriakou D., Vasiliadis L, Sdrolias L., Aspridis G., Koustelios A. (2017).** Knowledge Management in Greek tourism. **6th International Conference on Tourism and Hospitality Management, Athens, Greece, 01-03 June 2017, pp 438-451**
27. **Roditis A., Sdrolias L., Mantzaris I., Sachinidis A., Aspridis G., Bellias D., Rosidis I. (2017).** Investigating the impact of globalization in the Greek socioeconomic crisis: A systemic approach. **2nd International Scientific Conference “Reconstruction of Production in Greece: Economic Crisis and Growth Perspectives”, Serres-Greece, 05 & 06-05-2017**
28. **Belias D., Velissariou E., Kyriakou D., Vasiliadis L, Roditis A., Varsanis K., Koustelios A. (2017).** The differences on consumer behavior between mass tourism and sustainable tourism in Greece. **5th International Conference on Contemporary Marketing Issues, Thessaloniki, Greece, 21-23 June, 2017, pp 176-182**
29. **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. **5th International Conference on Contemporary Marketing Issues, Thessaloniki, Greece, 21-23 June, 2017, pp 384-390**
30. **Koutiva M., Belias D., Zournatzi E., Koustelios A. (2017).** Is trust a two edge sword? A paper on how trust can affect knowledge creation. **5th International Conference on Applied Economics “Institutions and Development”. Department of Economics, University of Thessaly Volos, Greece, 17 – 19 May 2017.**
31. **Georgiou A., Lithoxoidis G., Sdrolias L., Koffas S., Belias D., Kyriakou D., Sdrolia M., Koukoubliakos I., Touloumis K. (2017).** Women Trafficking for Sexual Purposes in Greece under the Influence of Socio-economic Crisis. **8th International Conference on International Business (ICIB 2017), 18-21 May 2017, Thessaloniki, Greece**
32. **Sdrolias L., Kakkos N., Aspridis G., Dvorakova – Liskova Z., Belias D., Blanas N., Dachmiri K. (2017).** Organizational and Functional Procedures of Innovative Product Design in the Greek Business Context. **8th International Conference on International Business (ICIB 2017), 18-21 May 2017, Thessaloniki, Greece**

33. Sdrolias L., Mourgas A., Sahinidis A., Kakkos N., Škodová-Parmová D., Hyz A., **Belias D.**, Peros N., Perou P. (2017). Complaints Management Strategies in Greek Hotel Units. **6th International Conference on Tourism and Hospitality Management, Athens, Greece, 01-03 June 2017, pp 61-78**
34. **Belias D.**, Charouli M., Kyriakou D., Sdrolias L., Velissariou E., Kakkos N., Rolinek L., Dvořáková-Lišková Z., Mourgas G. (2017). Examining the Athens 2004 Olympic Games Contribution to National Branding, concerning Tourism Promotion: A Holistic Approach. **6th International Conference on Tourism and Hospitality Management, Athens, Greece, 01-03 June 2017, pp 501-515**
35. 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. **3ο Διεθνές Συνέδριο για την Προώθηση της Εκπαιδευτικής Καινοτομίας, Λάρισα, 13 - 15 Οκτωβρίου, 2017, pp 114-121**
36. Tzoumerkioti K., Tzika H., **Belias D.**, Velissariou E., Aspridis G., Sdrolias L., Koustelios A. (2017). Lifelong Learning-Education-Training and Modernization of Educational Skills. **3ο Διεθνές Συνέδριο για την Προώθηση της Εκπαιδευτικής Καινοτομίας, Λάρισα, 13 - 15 Οκτωβρίου, 2017, pp 415-422**
37. Velissariou E., **Belias D.**, Amoiradis C. (2017). Trends and prospect of mountain tourism in Greece. **IMIC 2017. Tourism: Trends, Prospects and Implications for Enterprises and Destinations. 19-21 October 2017, Santorini, Petros M. Nomikos Conference Center**
38. **Belias D.**, Rossidis I., Velissariou E., Amoiradis C., Tsiotas D., Sdrolias L. Successful and Efficient knowledge management in the Greek Hospitality Industry. Change the Perspective!, **7th ICHSS 2017, International Conference on Human and Social Sciences, Barcelona, Spain, 22-23 December 2017.**
39. **Belias D.**, Rosidis 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. **6th International Conference on Contemporary Marketing Issues (ICCMi), Athens, Greece, 27, 28 and 29 June 2018.**
40. 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. **6th International Conference on Contemporary Marketing Issues (ICCMi), Athens, Greece, 27, 28 and 29 June 2018.**
41. Velissariou E., **Belias D.**, Raptopoulos L. (2018). Advantages & disadvantages of all-inclusive holidays for tourist and Hotels. Case study in all-inclusive Hotel-resorts in the island of Skiathos in Greece. **INC 2018 (Tourism Hospitality & Events INternational Conference), 26, 27 and 28 June 2018, Buxton, UK.**

Ελληνικά Συνέδρια (με τυφλή κρίση)

1. **Μπελιάς Δ., & Κουστέλιος Α.**(2014). Η ερμηνεία της κλιματικής αλλαγής στις αναφορές εταιρικής κοινωνικής ευθύνης των Ελληνικών τραπεζών. **2ο Πανελλήνιο Συνέδριο Οικονομικής Φυσικών Πόρων και Περιβάλλοντος: Κλιματική Αλλαγή., 31-1 Οκτωβρίου 2014, Βόλος.**
2. **Μπελιάς Δ., & Κουστέλιος Α., Κουτίβα Μ., Γκόλια Α., Ζουρνατζή Ε.** (2014). Αγορά Εργασίας και Κοινωνική Πολιτική. **Η ΕΛΛΗΝΙΚΗ ΟΙΚΟΝΟΜΙΑ ΑΠΟ ΤΗΝ ΚΡΙΣΗ ΣΤΗΝ ΑΝΑΠΤΥΞΗ, ΣΤΡΑΤΗΓΙΚΕΣ ΔΙΑΚΥΒΕΥΜΑΤΑ ΠΟΛΙΤΙΚΕΣ. 4-5 Απριλίου 2014, Βόλος.**
3. **Κουτίβα Μ., Μπελιάς Δ., Ζουρνατζή Ε. & Κουστέλιος Α.** (2013). How HR attribution well-being contributes to employees' affective commitment. **3ο Πανελλήνιο Συνέδριο Εφαρμοσμένης Οικονομικής., 17-18 Μαΐου, Βόλος.**
4. **Μπελιάς Δ., & Κουστέλιος Α.** (2011). Χρηματοδοτικά Προγράμματα ΕΣΠΑ στον Τουρισμό. **3ο Πανελλήνιο Συνέδριο Αναφυχής - Ελεύθερου Χρόνου και Τουρισμού, Τρίκαλα. 15 & 16 Οκτωβρίου 2011.**

5. Γκόλια, Α., Ζουρνατζή, Ε., Παπαβαγγέλη, Σ., Μπελιάς, Δ., Κουτίβα, Μ., & Κουστέλιος, Α. (2015). ΙΚΑΝΟΠΟΤΗΣΗ ΑΘΛΗΤΩΝ: ΕΠΙΔΡΑΣΗ ΣΥΓΚΕΚΡΙΜΕΝΩΝ ΔΗΜΟΓΡΑΦΙΚΩΝ ΜΕΤΑΒΛΗΤΩΝ. 15^ο Συνέδριο Ελληνικής Επιστημονικής Εταιρείας Διοίκησης Αθλητισμού και Αναψυχής, 5 - 7 Δεκεμβρίου 2015, Θεσσαλονίκη, σελ 73-75
6. Γκόλια, Α., Παπαβαγγέλη, Σ., Μπελιάς, Δ., Ζουρνατζή, Ε., Κουτίβα, Μ., & Κουστέλιος, Α. (2015). ΗΓΕΤΙΚΗ ΣΥΜΠΕΡΙΦΟΡΑ ΠΡΟΠΟΝΗΤΩΝ ΣΤΟΝ ΑΘΛΗΤΙΣΜΟ. 15^ο Συνέδριο Ελληνικής Επιστημονικής Εταιρείας Διοίκησης Αθλητισμού και Αναψυχής, 5 - 7 Δεκεμβρίου 2015, Θεσσαλονίκη, σελ 76-78
7. Kyriakou, D., Aspridis G., Blanas N., Belias, D. & Varsanis K. (2015). Trade Unions Under Economic Crisis: Has Their Influence Weakened? The Greek Example. 4th Pan - Hellenic Conference on Applied Economics “ECONOMY & DEMOCRACY”. DEPARTMENT OF ECONOMICS. UNIVERSITY OF THESSALY. Volos, 23 - 24 November 2015
8. Kyriakou, D., Nikova D., Blanas N., Belias D. & Kalantori P. (2015). Democracy and Greece in turbulent economic times: A myth or a reality? 4th Pan - Hellenic Conference on Applied Economics “ECONOMY & DEMOCRACY”. DEPARTMENT OF ECONOMICS. UNIVERSITY OF THESSALY. Volos, 23 - 24 November 2015
9. 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 life long learning ?” 8th Conference on Informatics in Education (8th CIE2016), σελ. 263-272
10. Μπελιάς Δ., Κυριάκου Δ., Βελισσαρίου Ε., Κουστέλιος Α., Σδρόλιας Α., Βαρσάνης Κ. (2016). Δια Βίου Μάθηση και Μέσα Κοινωνικής Δικτύωσης. 2ο Πανελλήνιο Συνέδριο για την Προώθηση της Εκπαιδευτικής Καινοτομίας με Διεθνή Συμμετοχή. 21-23 Οκτωβρίου 2016, Λάρισα, 232 - 239
11. Belias D., Velissariou E., Kyriakou D., Koustelios A., Sdrolias L., Mantas C. (2016). Sustainable tourism in Greece: Problems for sustainable tourism development. 4ο Πανελλήνιο Συνέδριο Οικονομικής των Φυσικών Πόρων και του Περιβάλλοντος: Κλιματική Αλλαγή, Βόλος 4 - 5 Νοεμβρίου 2016, σελ 508-514
12. Κόφφας, Σ., Ασπρίδης, Γ., Μπελιάς, Δ., Τσιώτας Δ. & Σδρόλιας, Α. (2018). Γενιά Υ: Διερεύνηση του ρόλου της στις σύγχρονες συνθήκες ζωής και της αγοράς εργασίας. 6ο Συνέδριο της Ελληνικής Κοινωνιολογικής Εταιρείας. «Η κοινωνιολογία και ο δημόσιος ρόλος της στην εποχή της μεταμόρφωσης του κόσμου».

Επιστημονικές Δημοσιεύσεις (με τυφλή κρίση)

- 1.Belias D., Koustelios A. (2013). Organizational Culture of Greek Banking Institutions: A Case Study. International Journal of Human Resource Management and Research. Volume – Issue 3-2. Page No 95-104.
- 2.Belias D., Koustelios A., Zournatzi E., Koutiva M., Sdolia L., Barbi I. (2013). JOB SATISFACTION AND JOB BURNOUT OF COACHES – A REVIEW OF THE INTERNATIONAL LITARATURE. International Journal of Human Resource Management and Research. Volume – Issue 3-3. Page No 27-38.
- 3.Sdolia L., Aspridis G., Kakkos N., Belias D. (2013). STRATEGIC PLANNING OF ELECTION CAMPAIGN OF PARLIAMENT CANDIDATE MEMBERS IN GREECE. International Journal of Political Science, Law and International Relations. Volume – Issue 3-3. Page No 11-26.

- 4. Belias D., Koustelios A., Sdrolas L., Koutiva M., Zournatzi. (2013).** Job Burnout, Greek bank Employees: A Case Study. **International Journal of Human Resource Management and Research. Volume – Issue 3-2. Page No 105-120.**
- 5. Belias D., Koutiva M., Zournatzi E. & Koustelios A. (2013).** Occupational Commitment and Occupational stress among Greek bank employees. **PRactical Issues in Management & Economics , Vol 6. Page No 12 - 32 .**
- 6. Belias D., Sklikas D. (2013).** ASPECTS OF JOB DESIGN. **International Journal of Human Resource Management and Research. Volume – Issue 3-4. Page No 85-94.**
- 7. Belias D., Koustelios A., Sdrolas 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. Volume – Issue 3-4. Page No 15-28.**
- 8. Belias D., Koustelios A. (2013).** THE INFLUENCE OF GENDER AND EDUCATIONAL BACKGROUND OF GREEK BANK EMPLOYEES ON THEIR PERCEPTIONS OF ORGANIZATIONAL CULTURE. **International Journal of Human Resource Management and Research. Volume – Issue 3-5. Page No 1-10.**
- 9. Belias D., Koustelios A. (2013).** A Pilot Study of Accounting Teaching with LMS Platform. **International Journal for e-Learning Security (IJeLS), Vol. 3, Issue 1/2, Page No 259 - 261**
- 10. Belias D., Sdrolas L., Kakkos., 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, in October 2013 edition, vol.9, No.28 . Page No 73 - 101.**
- 11. Belias D., Koustelios A., Koutiva M., Zournatzi E. (2013).** OCCUPATIONAL STRESS AND EMOTIONAL INTELLIGENCE AMONG GREEK BANK EMPLOYEES. **International Journal of Human Resource Studies. Vol. 3, Issue 4. Page No 79-101.**
- 12. Belias D., Koustelios A. (2014).** The Impact of Leadership and Change Management Strategy on Organizational Culture. **European Scientific Journal, in March 2014 edition (ESJ). Vol. 10 , Issue . 7, Page No 451 - 470**
- 13. Belias D. (2014).** ORGANIZATIONAL CULTURE AND JOB SATISFACTION, IN BANKING SECTOR – A REVIEW. **International Journal of Human Resources Management. Vol.3 , Issue 2 . Page No 1- 20**
- 14. Belias D., Varsanis K. (2014).** ORGANIZATIONAL CULTURE AND JOB BURNOUT - A REVIEW. **International Journal of Research in Business Management. Vol.2 , Issue .1 Page No 43-62**
- 15. Belias D., Koustelios A. (2014).** JOB SATISFACTION AND JOB BURNOUT AMONG GREEK BANK EMPLOYEES. **International Journal of Management .Volume 5– Issue 1. Page No 33-45**
- 16. Belias D., Koustelios A. (2014).** ORGANIZATIONAL CULTURE AND JOB SATISFACTION - A REVIEW. **International Review of Management and Marketing (IRMB).Volume 4 – Issue 2 . Page No 132 - 149 .**

17. **Belias D., Koustelios A. (2014).** THE INFLUENCE OF DEMOGRAPHIC CHARACTERISTICS OF GREEK BANK EMPLOYEES ON THEIR PERCEPTIONS OF ORGANIZATIONAL CULTURE. **International Journal of Human Resource Studies. Volume 4 – Issue 1 . Page No 81 – 100**
18. **Belias D., Koustelios A. (2014).** TRANSFORMATIONAL LEADERSHIP AND JOB SATISFACTION IN THE BANKING SECTOR A REVIEW. **International Review of Management and Marketing (IRMB).Volume 4 – Issue 3 . Page No 187–200**
19. **Belias D., Koustelios A. (2014).** LEADERSHIP AND JOB SATISFACTION – A REVIEW. **European Scientific Journal, in March 2014 edition (ESJ). Vol. 10 , Issue 8. Page No 24 – 46**
20. **Gkolia A., Belias D., Koustelios A. (2014).** Teacher's job satisfaction end Self – Efficacy : A Review, **European Scientific Journal, in August 2014 edition (ESJ). Vol. 10 , Issue. 22. Page No 321 – 342**
21. **Gkolia A., Belias D., Koustelios A. (2014).** The impact of principals' Transformational leadership on Teachers' satisfaction: Evidence from Greece. **European Journal of Business and Social Sciences. Vol. 3 , Issue. 6. Page No 69 – 80**
22. **Belias D., Koustelios A., Sdrolias L., Koutiva M., Zournatzi E. & Varsanis K. (2014).** Motivation and Satisfaction among Greek Bank Employees. **PRactical Issues in Management & Economics , Vol 7. Page No 71 - 87.**
23. **Sdrolias L., Belias D., Koustelios A., Gkolia A., Koutiva M., Thomos A., & Varsanis K. (2014).** Job Satisfaction and Motivation in the Greek Banking Sector. **MIBES TRANSACTIONS International Journal. Volume 8 – Issue 4 . Page No 132 – 151**
24. **Kakkos., Aspridis G., Sdolia L., Belias D. (2014).** THE EVALUATION OF QUALITY OF THE CULTURAL PRODUCT SUPPLIED OF THE MUNICIPAL CULTURAL AND PUBLIC BENEFIT ENTERPRISE OF KARDITSA - GREECE (D.I.K.E.K.) : A SYSTEMIC APPROACH AND RESEARCH. **JOURNAL OF TOURISM RESEARS. Vol 9 p.p. 187-192**
25. **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. Volume 5 – Issue 2. Page No 145 – 156**
26. **Belias D., Koustelios A., Gkolia A.(2015).** Leadership Style and Job Satisfaction of Greek Banking Institutions. **International Journal of Management and Business Research (IJMBR). Vol. 5 , Issue. 3. Page No 237-248**
27. **Belias D., Koustelios A., Sdolia L., Aspridis G. (2015).** JOB SATISFACTION, ROLE CONFLICT AND AYTONOMY OF EMPLOYEES IN THE GREEK BANKING ORGANIZATION. **Procedia - Social and Behavioral Sciences. 175 (2015) 324 – 333**
28. **Belias D., Koustelios A., Vairaktarakis G., Sdolia L. (2015).** ORGANIZATIONAL CULTURE AND JOB SATISFACTION OF GREEK BANKING INSTITUTIONS. **Procedia - Social and Behavioral Sciences. 175 (2015) 314 – 323**
29. **Patta E., Koffas S., Papadimopoulos I., Sdrolias L., Belias D., (2015),** “Human Trafficking in Greece: Revisiting its management and communication policies”, in: **Journal of Social Intervention: Theory and Practice, Vol. 3, Is.2, pp. 83-99**

30. Gkolia A., Koustelios A., Belias D. (2015). Exploring the association between transformational leadership and self-efficacy in education: A multi-level SEM model. **International Journal of Leadership in Education** . Vol. 5 , Issue. 3. Page No 1 – 21.
31. Gkolia A., Belias D., Koustelios A. (2015). Background characteristics as predictors of Greek teachers' self-efficacy. **International Journal of Educational Management**. Vol. 30, Issue. 3. Page No 460 – 472
32. Belias D., Koustelios A. (2015). Leadership Style, Job Satisfaction and Organizational Culture in the Greek Banking Organization. **Journal of Management Research**. Vol. 5 , Issue. 2. Page No 101 – 110
33. Belias D., Gkolia A., Koustelios A., Varsanis K. (2015). Leadership Style and personal characteristics of Greek banking employees. **Journal of Management Research**. Vol. 5 , Issue. 3. Page No 156 – 164
34. Belias D., Koustelios A., Koutiva M., Sdrolias L., Kakkos N., Varsanis K. (2015). JOB SATISFACTION AND DEMOGRAPHIC CHARACTERISTICS GREEK BANK EMPLOYEES. **The HELLENIC OPEN BUSINESS ADMINISTRATION JOURNAL**. Vol. 1 , Issue 1. Page No 47 – 72
35. Belias D., Koustelios A., Gkolia A., Aspridis G., Kyriakou D., Varsanis K. (2015). Can Role Conflict and Autonomy make employees in the Greek Banking Organization satisfied and productive? **International Journal of Strategic Innovative Marketing**. Vol. 03 (2015) DOI: 10.15556/IJSIM.02.03.003. Page No 27 – 39
36. Gkountroumpi E., 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. **IJAEDU- International E-Journal of Advances in Education**, Vol. I, Issue 3, December 2015. Page No 193 – 205
37. Sdrolias L., Gkountroumpi E., 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. **IJAEDU- International E-Journal of Advances in Education**, Vol. 2, Issue 4, April 2016. Page No 73 – 84
38. 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**. Volume 03, Issue 02, DOI: 10.15556/IJSIM.03.02.005 Page No 54 – 68
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, p.p. 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**. Sep –Dec. 2016, Vol.8 Nr. 1, pp 39-46
41. Belias D., Koustelios A., Aspridis G., Varsanis K., Koffas S. (2016). Personal traits and Job satisfaction of people who work into the Greek banking sector. **International Journal of Strategic Innovative Marketing**. Volume , Issue , DOI: Page No 41 – 55

42. **Belias D., Velissariou E., Kyriakou D., Vasiliadis L, Sdrolias L., 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 , 2017. Page No 102 – 112**
43. **Belias D., Velissariou E., Kyriakou D., Vasiliadis L, Sdrolias L., Koustelios A. (2017).** Knowledge Management in Greek tourism. **Journal of Tourism Research, Vol. 15, 2017. Page No 115–130**
44. **Sdrolias L., Sahinidis A., Kakkos N., Škodová-Parmová D., Belias D., Peros N., Perou P. (2017).** Complaints Management Strategies in Greek Hotel Units. **Journal of Tourism Research, Vol. 15, 2017. Page No 131–153**
45. **Belias D., Charouli M., Kyriakou D., Sdrolias L., Kakkos N., Dvořáková-Líšková Z., Koustelios A. (2017).** Examining the Athens 2004 Olympic Games Contribution to National Branding, concerning Tourism Promotion: A Holistic Approach. **Journal of Tourism Research, Vol. 17, 2017. Page No 139–154**
46. **Belias D., Koustelios A., Flabouras I., Zournatzi E., Velissariou E. (2016).** Customer Income and Intention to Revisit a Thematic Water Park – The Case of Tsilivi Waterpark in the Island of Zakynthos, Greece. **International Journal of Cultural and Digital Tourism. Volume x, Number x. Page No –**
47. **Belias D., Koustelios A., Flabouras I., Zournatzi E., Velissariou E. (2017).** The profile of visitors of Greek thematic parks-The case of Tsilivi waterpark. **International Journal of Cultural and Digital Tourism. Volume x, Number x. Page No –**
48. **Belias D., Rosidis I., Velissariou E., Amoiradis C., Tsiotas D., Sdrolias L. (2018).** Successful and Efficient knowledge management in the Greek Hospitality Industry. Change the Perspective!, **Academic Journal of Interdisciplinary Studies, Volume 7, Number 1. Page No 185 – 191.**
49. **Velissariou E., Belias D., Amoiradis C. (2018).** Trends and prospect of mountain tourism in Greece. The case of Olympus. **Tourismos: An International Multidisciplinary Refereed Journal of Tourism, Vol. , 2018. Page No –**

Επιστημονικές Δημοσιεύσεις (με τυφλή κρίση) Ελληνικά Περιοδικά

1. Koutiva M., **Belias D., Zournatzi E. & Κουστέλιος Α. (2014).** How HR attribution well-being contributes to employees' affective commitment. **SOCIAL SCIENCE TRIBUNE., University Of Thessaly, Volume 16 – Issue 63 . Page No 30 – 45.**
2. Γκόλια Α., Τσιώλη Σ., **Μπελιάς Δ., Κουστέλιος Α. (2014).** Οργανωσιακή Κουλτούρα και Ηγεσία στην Εκπαίδευση, **ΕΠΙΣΤΗΜΕΣ ΑΓΩΓΗΣ, ΤΡΙΜΗΝΙΑΙΑ ΕΚΔΟΣΗ ΤΟΥ ΠΑΙΔΑΓΩΓΙΚΟΥ ΤΜΗΜΑΤΟΣ Δ.Ε. ΤΟΥ ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΚΡΗΤΗΣ,** Εκδοτικός Όμιλος "ΙΩΝ". Τεύχος 1-2/2013 σελ. 15-31.
3. Πάττα Ε., Κόφφας Σ., Παπαδημόπουλος Ι., Σδρόλιας Λ., **Μπελιάς Δ., (2016),** “Η διακίνηση και εμπορία ανθρώπων (trafficking), ως μείζον κοινωνικό θέμα: Επανεξετάζοντας την πολιτική διαχείρισης και τις πρακτικές αντιμετώπισης του με την εφαρμογή προσανατολισμένων σε έργα (projects) οργανωτικών διαρθρώσεων και στρατηγικών διαδικασιών”, στο: **Κοινωνική Εργασία, τχ. , σσ. (Αποδοχή του Άρθρου) (<https://socwork.gr/>)**

Εταιροαναφορές

- 1.**Belias D., Koutiva M., Zournatzi E. & Koustelios A. (2013).** Occupational Commitment and Occupational stress among Greek bank employees. **PRactical Issues. in Management & Economics , Vol 6. Page No 12 – 32 σε**

Βασιλειάδου Ε.,2013, “Η Επαγγελματική Εξουθένωση των Ιδιωτικών Υπαλλήλων και η Σχέση της με την Εργασιακή Δέσμευση,” ανέκδοτο, Πανεπιστήμιο Μακεδονίας Οικονομικών και Κοινωνικών Σπουδών, Τμήμα Εκπαιδευτικής και Κοινωνικής Πολιτικής, Πρόγραμμα Μεταπτυχιακών Σπουδών, Ειδικευση Συνεχιζόμενης Εκπαίδευσης

2. Belias, D. and Koustelios, A.(2014), “The impact of leadership and change management strategy on organizational culture ”, *European Scientific Journal*, Vol.10, No.7, pp. 451-470. σε

Sdrolias L., Binioris S., Aspridis G. & Kakkos N. (2014). Recommunication Process of Approach of the Municipal Cultural and Public Benefit Enterprise of Karditsa-Greece (DI.K.E.K.) with the Cultural Common. 4TH International Conference on Tourism & Hospitality Management, Athens, Greece, 19-21 June 2014, Page No 157 – 170. ISSN : 1791 – 8685.

3. Belias, D. and Koustelios, A.(2014), “The impact of leadership and change management strategy on organizational culture ”, *European Scientific Journal*, Vol.10, No.7, pp. 451-470. σε

WAMBUA E. NDUNGE (2014). STRATEGIC LEADERSHIP AND CHANGE MANAGEMENT PRACTICES AT THE KENYA WILDLIFE SERVICE. A RESEARCH PROJECT SUBMITTED IN PARTIAL FULFILMENT OF A REQUIREMENT FOR THE AWARD OF THE DEGREE OF MASTER OF BUSINESS ADMINISTRATION , SCHOOL OF BUSINESS, UNIVERSITY OF NAIROBI.

4. Belias, D. & Koustelios, A.(2014).The impact of leadership and change management strategy on organizational culture. *European Scientific Journal*,10(7), 451 470. σε

Rabindranath S. Ramcharan & Sanjana Brijball Parumasur (2014). LEADERSHIP EFFECTIVENESS IN MANAGING CHANGE, MOTIVATING EMPLOYEES AND COMMUNICATION AND THE INFLUENCE OF LEADERSHIP STYLES. *Corporate Ownership & Control / Volume 12, Issue 1, 2014, Continued-9*

5. Belias, D. and Koustelios, A.(2014), “The impact of leadership and change management strategy on organizational culture ”, *European Scientific Journal*, Vol.10, No.7, pp. 451-470. σε

Do Hyun Kim, Jin Teak Jung , Yen Yoo You and Chan Mo Kim (2015). The Influence of the Process of Creating Organizational Culture on Organizational Commitment and Job Involvement. *Indian Journal of Science and Technology*, Vol 8 (S7), 383–393, April 2015

6. Belias, D. and Koustelios, A.(2014), “The impact of leadership and change management strategy on organizational culture ”, *European Scientific Journal*, Vol.10, No.7, pp. 451-470. σε

Smith, C., & Amushigamo, A. (2015). The perceived influence of school leadership on learner behaviour in a Namibian secondary School. *Educational Management Administration & Leadership*, 1741143214559232.

7. Belias, D. and Koustelios, A.(2014), “The impact of leadership and change management strategy on organizational culture ”, *European Scientific Journal*, Vol.10, No.7, pp. 451-470. σε

Kim, D., Jung, J., You, Y., & Kim, C. (2015). The Influence of the Process of Creating Organizational Culture on Organizational Commitment and Job Involvement. *Indian Journal of Science and Technology*, 8(S7), 383-393.

8. Belias, D., and Koustelios, A., (2014). The impact of leadership and change management strategy on organizational culture. *European Scientific Journal*, 10(7), pp 451 - 70. Σε

Dimitriadis, S., Blanas, N., Aspridis, George., 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, March 2016, 309-317.

9. Belias, D. and Koustelios, A. (2014), “The Influence of Demographic Characteristics of Greek Bank Employees on their Perceptions of Organizational Culture”, *International Journal of Human Resource Studies*, Vol. 4, No.1:pp.81-100. σε

Sdrolias L., Binioris S., Aspridis G. & Kakkos N. (2014). *Recommunication Process of Approach of the Municipal Cultural and Public Benefit Enterprise of Karditsa-Greece (DI.K.E.K.) with the Cultural Common.* 4TH International Conference on Tourism & Hospitality Management, Athens, Greece, 19-21 June 2014, Page No 157 – 170. ISSN : 1791 – 8685.

10. Belias, D. Koustelios, A. (2013). Organizational Culture of Greek Banking Institutions: a Case Study, *International Journal of Human Resource Management and Research* 3(2): 95–104. σε

Lech Kurklinski (2014) . FOREIGN DIRECT INVESTMENTS IN THE BANKING INDUSTRY – CULTURAL BARRIERS. CASE STUDY OF POLAND. 8th International Scientific Conference “Business and Management 2014”, May 15–16, 2014, Vilnius, LITHUANIA, Page No 272 – 279

11. Belias, D. Koustelios, A. (2013). Organizational culture of Greek Banking Institutions: a case study. *International Journal of Human Resource*. Universidade de Thessaly, Grécia. ISSN 2249-6874. Vol. 3, nº 2 (2013), p. 95-104. σε

Flávia Raquel da Costa Araújo (2015). *Cultura Organizacional e Desempenho: O impacto da cultura organizacional no desempenho financeiro.* Instituto Politécnico do Porto Escola Superior de Estudos Industriais e de Gestão. Page No 1 – 78

12. Belias D., Koustelios A. (2013). Organizational Culture of Greek Banking Institutions: A Case Study. *International Journal of Human Resource Management and Research*. Volume – Issue 3-2. Page No 95-104. σε

Harrison, R., Parker, A., Brosas, G., Chiong, R., & Tian, X. (2015). The Role of Technology in the Management and Exploitation of Internal Business Intelligence. *Journal of Systems and Information Technology*, 17(3).

13. Belias, D., & Koustelios, A. (2014). Organizational culture and job satisfaction: A review. *International Review of Management and Marketing*, 4(2), 132-149. σε

David W. Hays, D.P.A., SPHR (2014). Examining Differences between Millennial and All Employee Levels of Job Satisfaction and Importance and Satisfaction with the Immediate Supervisor Relationship. *International Journal of Managerial Studies and Research (IJMSR)* Volume 2, Issue 8, September 2014, PP 1-7.

14. Belias, D., & Koustelios, A. (2014). Organizational culture and job satisfaction: A review. *International Review of Management and Marketing*, 4(2), 132-149. σε

Kavitha Selvaraja & ZaidatolAkmaliah Lope Pihie (2015). The Relationship between School Culture and School Innovativeness among National Type Tamil Primary Schools, Sjk(T)Sin Kuala Langat District, Selangor. *International Journal of Humanities Social Sciences and Education (IJHSSE)*, Volume 2, Issue 1, January 2015, PP 126-137

15. Belias, D., & Koustelios, A. (2014). Organizational culture and job satisfaction: A review. *International Review of Management and Marketing*, 4(2), 132-149. σε

Sdrolias L., Amiradis C., Kakkos N., Aspridis G (2014). EIN STRATEGISCHER ANSATZ ZUR ROLLE UND BEITRAG DER HOCHSCHULEINRICHTUNGEN ZUR LOKALEN UND REGIONALEN ENTWICKLUNG WAHREND DER WIRTSCHAFTSKRISE : DER FALL DER ABTEILUNG FUR BETRIEBSWIRTSCHAFTSLEHRE VOM TEI THESSALIEN. *ZEITSCHRIFT FUR DIE REGIONALE*

16. Belias, D., & Koustelios, A.(2014). Organizational Culture and Job Satisfaction: A Review. *International Review of Management and Marketing*, 4(2), 132-149. σε

Ch. Platis, P. Reklitis , S. Zimeras (2015). Relation between job satisfaction and job performance in health care services. *Procedia - Social and Behavioral Sciences*. 175 (2015) 480 – 487

17. Belias, D., & Koustelios, A.(2014). Organizational Culture and Job Satisfaction: A Review. *International Review of Management and Marketing*, 4(2), 132-149. σε

Reni Ridha & Wahyuni, Siswoyo Haryono (2014 – 2015). Pengaruh Perilaku Organisasi Pada Kinerja Pegawai. *The Asia Pacific Journal of Management*. Volume 2 No. 3 191 – 210

18. Belias D., Koustelios A. (2014). ORGANIZATIONAL CULTURE AND JOB SATISFACTION - A REVIEW. *International Review of Management and Marketing (IRMB)*.Volume 4 – Issue 2 . Page No 132 – 149 . σε

Craig A. Talmage (2015). Making the Ordinary Extraordinary: A Fresh Look at Satisfaction in Communities. *A New Research Agenda for Improvements in Quality of Life. Social Indicators Research Series Volume 57*, pp 61-86

19. Belias, D., & Koustelios, A. (2014). Organizational culture and job satisfaction: A review. *International Review of Management and Marketing*, 4(2), 132-149. σε

Sdrolias, L., Skodova, D., Karagiannis, S., Ladias, C., Korres, D. (2014). The Strategy of Increasing Customers' Loyalty in Non Prominent Greek Tourist Destinations. *International Conference on International Business. Thessaloniki, 23-25 May 2014. pp:127-137*

20. Belias, D., & Koustelios, A.(2014). Organizational Culture and Job Satisfaction: A Review. *International Review of Management and Marketing*, 4(2), 132-149. σε

RAHNAMA, S., & RAHPEYMA, A. A. (2015). The Influential Factors of Strategic Thinking at the Organizational Level. *Journal of Marketing and Consumer Research*, 12, 26-35.

21. Belias, D., & Koustelios, A.(2014). Organizational Culture and Job Satisfaction: A Review. *International Review of Management and Marketing*, 4(2), 132-149. σε

Wendriila Biswas (2015). Impact of Organization Culture on Job Satisfaction and Corporate Performance. *Quest Journals, Journal of Research in Humanities and Social Science*. Volume 3 ~ Issue 8 (2015) pp: 14 – 16 ISSN(Online) : 2321 - 9467

22. Belias, D., & Koustelios, A.(2014). Organizational Culture and Job Satisfaction: A Review. *International Review of Management and Marketing*, 4(2), 132-149. σε

Rocha, T. I. C. (2015). O papel moderador de algumas características sócio-demográficas na relação entre a regulação emocional e o bem-estar: um estudo com trabalhadores portugueses.

23. Belias, D., & Koustelios, A.(2014). Organizational Culture and Job Satisfaction: A Review. *International Review of Management and Marketing*, 4(2), 132-149. σε

Wahyuni, R. R., & Haryono, S. (2014). Pengaruh Perilaku Organisasi Pada Kinerja Pegawai. *The Asia Pacific Journal of Management*, 2(3).

24. Belias, D., & Koustelios, A.(2014). Organizational Culture and Job Satisfaction: A Review. *International Review of Management and Marketing*, 4(2), 132-149. σε

Neelu Verma and Shefali Pandya (2015). JOB SATISFACTION OF TEACHER EDUCATORS IN RELATION TO THEIR ORGANIZATIONAL CULTURE. *Review Of Research*. Volume - 4 | Issue - 10 | July – 2015

25. Belias, D., & Koustelios, A.(2014). Organizational Culture and Job Satisfaction: A Review. *International Review of Management and Marketing*, 4(2), 132-149. σε

Rezaie, M. H.& Ashraf, G. (2015). ORGANIZATIONAL CULTURE: A PREDICTOR OF FACULTY MEMBERS'JOB SATISFACTION Giti Ashraf. *British Journal of Education*, 3(8), 1-9.

26. Belias, D., & Koustelios, A.(2014). Organizational Culture and Job Satisfaction: A Review. *International Review of Management and Marketing*, 4(2), 132-149. σε

Zahra Karimi & Shaghayegh Vahdat (2015). The Study of the Relationship between Organizational Culture and Nurses' Job Satisfaction in Selected Teaching Hospitals of Shiraz In 2014. *Int. J. Rev. Life. Sci.*, 5(7), 2015, 1187-1192

27. Belias, D., and Koustelios, A. (2014). Organizational culture and job satisfaction: A review. *International Review of Management and Marketing*, 4(2), 132-149 σε

David W. Hays & Jennie Q. Lou (2015). Job Satisfaction of Employees and Consultants in Healthcare Information Technology. *SAM Advanced Management Journal* — Autumn 2015. 80 (4), 2015, 12-18

28. Belias, D., and Koustelios, A. (2014). Organizational culture and job satisfaction: A review. *International Review of Management and Marketing*, 4(2), 132-149 σε

Zarabian, F., Safaei, T, & Sadeghi, S. (2016). Evaluation of the Relationship between Organizational Culture and Job Motivation in Office Employees of Education and Development Department of the Counties of Semnan in the 2014-2015 Academic Year. *Mediterranean Journal of Social Sciences*. Vol 7 No 2 S2, 35-42

29.Mpelias, D. (2011). Διερεύνηση των απόψεων των εκπαιδευομένων του ΚΕΚ της Νομαρχιακής Αυτοδιοίκησης νομού Τρικάλων αναφορικά με το πρόγραμμα επαγγελματικής κατάρτισης που τους παρέχεται. - [Research of the opinion of students of VTCs of Trikala prefecture regarding the training program they attend]. Greek Open University, Patras. σε

Aikaterini Arkoudi-Vafea. (2014), Students of Vocational Training Centers in Greece of Financial Crisis. Linköping University Department of Behavioural Sciences and Learning. *International Master Program Adult Learning and Global Change*.

30.Belias, D., Koustelios, A., Koutiva, M., & Zournatzi , E. (2013).Occupational Stress and Emotional Intelligence among Greek Bank Employees. *International Journal of Human Resource Studies*. 3(4), 79 -101. σε

Mamata Nayak (2014). Impact of culture linked gender and age on emotional intelligence of higher secondary school adolescents. *International Journal of Advancements in Research & Technology*, Volume 3, Issue 9, September 2014.

31. Belias D., Koustelios A. (2014). JOB SATISFACTION AND JOB BURNOUT AMONG GREEK BANK EMPLOYEES. *International Journal of Management* .Volume 5– Issue 1. Page No 33-45 σε

Dr.R.PERUMAL (2014). SELF MANAGEMENT AMONG MANAGERS AND ITS IMPACT ON NON-MANAGERIAL EMPLOYEES' JOB SATISFACTION IN THE BANKING SECTOR.

32. Belias D., Koustelios A. (2014). Job Satisfaction and Job Burnout among Greek Bank Employees. International Journal of Management .Volume 5– Issue 1. Page No 33-45 σε

Varsanis K., Serdaris P. (2015). JOB BURNOUT AND MOTIVATION AMONG OF GREEK BANK EMPLOYEES. International Conference of Hellenic Open Business Administration -HOBA 2015, 7-8 March 2015

33. Belias, D., & Koustelios, A.(2014). Job Satisfaction and Job Burnout among Greek Bank Employees. International Journal of Management, 5(1), 33-45. σε

Ch. Platis, P. Reklitis , S. Zimeras (2015). Relation between job satisfaction and job performance in health care services. Procedia - Social and Behavioral Sciences. 175 (2015) 480 – 487

34. Gkolia A., Belias D., Koustelios A. (2014). Teacher's job satisfaction end Self – Efficacy : A Review, European Scientific Journal, in August 2014 edition (ESJ). Vol. 10 , Issue. 22. Page No 321 – 342 σε

Sdrolias L., Amiradis C., Kakkos N., Aspridis G (2014). EIN STRATEGISCHER ANSATZ ZUR ROLLE UND BEITRAG DER HOCHSCHULEINRICHTUNGEN ZUR LOKALEN UND REGIONALEN ENTWICKLUNG WAHREND DER WIRTSCHAFTSKRISE : DER FALL DER ABTEILUNG FUR BETRIEBSWIRTSCHAFTSLEHRE VOM TEI THESSALIEN. ZEITSCHRIFT FUR DIE REGIONALE WISSENSCHAFT, VOL V, (I), 2014, P.P. 47-62.

35. Belias D., Koustelios A., Zournatzi E., Koutiva M., Sdoliias L., Barbi I. (2013). JOB SATISFACTION AND JOB BURNOUT OF COACHES – A REVIEW OF THE INTERNATIONAL LITARATURE. International Journal of Human Resource Management and Research. Volume – Issue 3-3. Page No 27-38. σε

Varsanis K., Serdaris P. (2015). JOB BURNOUT AND MOTIVATION AMONG OF GREEK BANK EMPLOYEES. International Conference of Hellenic Open Business Administration -HOBA 2015, 7-8 March 2015

36. Belias D., Koustelios A., Sdrolias L., Koutiva M., Zournatzi. (2013). Job Burnout, Greek bank Employees: A Case Study. International Journal of Human Resource Management and Research. Volume – Issue 3-2. Page No 105-120. σε

Varsanis K., Serdaris P. (2015). JOB BURNOUT AND MOTIVATION AMONG OF GREEK BANK EMPLOYEES. International Conference of Hellenic Open Business Administration -HOBA 2015, 7-8 March 2015

37. Belias D., Koustelios A., Koutiva M., Thomos A., Sdoliias L., Zournatzi E. (2014). Demographics of Greek bank employees' Motivation Characteristics. 9 th Annual MIBES International Conference, Perrotis College, Thessaloniki 30th May 1st June 2014 σε

Varsanis K., Serdaris P. (2015). JOB BURNOUT AND MOTIVATION AMONG OF GREEK BANK EMPLOYEES. International Conference of Hellenic Open Business Administration -HOBA 2015, 7-8 March 2015

38. Belias, D., & Koustelios, A. (2014).Transformational Leadership and Job Satisfaction in the Banking Sector: A Review. International Review of Management and Marketing, 4(3), 187-200. σε

Ch. Platis, P. Reklitis , S. Zimeras (2015). Relation between job satisfaction and job performance in health care services. Procedia - Social and Behavioral Sciences. 175 (2015) 480 – 487

- 39. Belias, D., Koustelios, A., Sdrolas, 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*, 3(4), 15-28. σε
- Ch. Platis, P. Reklitis, S. Zimeras (2015). Relation between job satisfaction and job performance in health care services. *Procedia - Social and Behavioral Sciences*. 175 (2015) 480 – 487
- 40. Belias D., Koustelios A., Sdoliass L., Aspridis G. (2015).** JOB SATISFACTION, ROLE CONFLICT AND AUTONOMY OF EMPLOYEES IN THE GREEK BANKING ORGANIZATION. *Procedia - Social and Behavioral Sciences*. 175 (2015) 324 – 333 σε
- Abbas Jaffar, Xu Ming, Muhammad Anwer, Firdous Ali, Najabat Ali (2015).** The Effects of Work Pleasure on Faculty Members Job Satisfaction in Ideal Environment: A Case Study of Gomal University, Dera Ismail Khan, Pakistan. *Journal for Studies in Management and Planning*. Volume 01 Issue 02
- 41. Belias D., Koustelios A., Sdoliass 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*. Volume – Issue 3-4. Page No 15-28. σε
- E Obuobisa-Darko, T Obuobisa-Darko (2015). Leadership and Employee Satisfaction in the Ghanaian Banking Sector. *European Journal of Business and Management*. Vol.7, No.8, Page No 109-119.
- 42. Belias, D., & Koustelios, A. (2014).** Transformational Leadership and Job Satisfaction in the Banking Sector: A Review. *International Review of Management and Marketing*, 4(3), 187-200. σε
- Hamidullah Bayram & Sait Dinc (2015). Role of Transformational Leadership on Employee's Job Satisfaction : the Case of Private Universities in Bosnia and Herzegovina. *European Researcher*. Vol. 9, Is.4, p.p. 270 - 281
- 43. Belias, D., & Koustelios, A. (2014).** Leadership and Job satisfaction-A review. *European Scientific Journal*, 10(8), 24-46. σε
- Ali Yassin Sheikh Ali & Abdulkadir Mohamud Dahie (2015). Leadership Style and Teacher Job Satisfaction: Empirical Survey from Secondary Schools in Somalia. *Research on Humanities and Social Sciences*. Vol.5, No.8, 2015.
- 44. Belias, D., & Koustelios, A. (2014).** Leadership and Job satisfaction-A review. *European Scientific Journal*, 10(8), 24-46. σε
- Farrington S & Saunders S (2015). AUTHENTIC LEADERS AND EMPLOYEE OUTCOMES: AN SME PERSPECTIVE. 27th Annual SAIMS Conference 2015. 30 Aug – 01 Sept 2015. Cape Town, p.p. 179- 211.
- 45. Gkolia, A., Belias, D., & Koustelios, A. (2014).** The impact of Principles' Transformational Leadership on Teachers' satisfaction: Evidence from Greece. *European Journal of Business and Social Sciences*, 3(6), 69 – 80 σε
- Ali Yassin Sheikh Ali & Abdulkadir Mohamud Dahie (2015). Leadership Style and Teacher Job Satisfaction: Empirical Survey from Secondary Schools in Somalia. *Research on Humanities and Social Sciences*. Vol.5, No.8, 2015.
- 46. Belias, D., & Koustelios, A. (2014).** Transformational Leadership and Job Satisfaction in the Banking Sector: A Review. *International Review of Management and Marketing*, 4(3): pp:187-200 σε

A A Gd Kasunu Adipurwa & Gede Riana (2015). PENGARUH PERSEPSI KEPEMIMPINAN TRANSFORMASIONAL TERHADAP KEPUASAN KERJA DAN ORGANIZATIONAL CITIZENSHIP BEHAVIOR GURU SMA NEGERI 3 DENPASAR. E-Jurnal Manajemen Universitas Udayana. Vol 4, No 3 (2015).

47. Belias, D., & Koustelios, A. (2014). Transformational Leadership and Job Satisfaction in the Banking Sector: A Review. *International Review of Management and Marketing* , 4(3): pp:187-200

A Ihsan, SJ Kakakhel, M Tariq, S ur Rehman (2015). The Pre and Post Privatization Comparative Analysis of Transactional and Transformational Transactional Leadership Styles: Empirical Evidence from Banking Sector in Khyber Pakhtunkhwa, Pakistan. *Abasyn Journal of Social Sciences*. 8 (2) pp: 264-277

48. Belias, D., & Koustelios, A. (2014). Transformational Leadership and Job Satisfaction in the Banking Sector: A Review. *International Review of Management and Marketing*, 4(3), 187-200.

Sharon M. Johnson and Subhashis Nandy (2015). LEADERSHIP SKILLS, JOB SATISFACTION, AND MOTIVATION IN THE WORKPLACE: A PHENOMENOLOGICAL RESEARCH STUDY. *Journal of Perspectives in Organizational Behavior, Management, & Leadership* Volume 1 Issue 1 (2015). pp:10-14

49. Belias, D., & Koustelios, A. (2014). Leadership and Job satisfaction-A review. *European Scientific Journal*, 10(8), 24-46.

Sdrolias, L., Skodova, D., Karagiannis, S., Ladias, C., Korres, D. (2014). The Strategy of Increasing Customers' Loyalty in Non Prominent Greek Tourist Destinations. *International Conference on International Business*. Thessaloniki, 23-25 May 2014. pp:127-137

50. Belias, D., & Koustelios, A. (2014). Leadership and Job satisfaction-A review. *European Scientific Journal*, 10(8), 24-46.

Tamizarasu Nandan & Abdul Mutalib Mohamed Azim (2015). COMPLIANCE OF POWER BASED: Culture Perspective and Effect to Job Satisfaction Business and Management Review Vol. 5(03) pp. 01 – 07 August, 2015 ISSN: 2047 - 0398

51. Belias, D., & Koustelios, A. (2014). Transformational Leadership and Job Satisfaction in the Banking Sector: A Review. *International Review of Management and Marketing*, 4(3), 187-200.

Bayram, H., & Dinç, S. (2015). Copyright© 2015 by Academic Publishing House Researcher Published in the Russian Federation European Researcher.

52. 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*. 175 (2015) 324 – 333

Krishna, O. B., Maiti, J., Ray, P. K., Samanta, B., Mandal, S., & Sarkar, S. (2015). Measurement and modeling of job stress of EOT crane operators. *Safety and Health at Work*.

53. 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*, International Conference on Strategic Innovative Marketing, September 1-4, 2014, Madrid, Spain, 175 (2015) 324 – 333.

Chatzopoulou, M., Vlachvei, A., and Monovasilis Th. (2015). Employee's Motivation and Satisfaction in light of Economic Recession: Evidence of Grevena Prefecture-Greece. *International Conference on Applied Economics*, ICOAE 2015, 2-4 July 2015, Kazan, Russia. *Procedia Economics and Finance* 24 (2015) 136 – 145

54. Belias, D., Koustelios, A., Sdrolis, L., Aspridis, G., (2015). Job Satisfaction, Role Conflict and Autonomy of employees in the Greek Banking Organization. *Procedia - Social and Behavioral Sciences*, International Conference on Strategic Innovative Marketing, September 1-4, 2014, Madrid, Spain, 175 (2015) 324–333. σε

Ari Raharjo & Arie Kustarie (2015). TINGKAT KEPUASAN PEGAWAI PERUSAHAAN PENGELOLA DANA PENSIUN (PPDP). *Jurnal Ilmiah Ekonomi Bisnis* Vol.20 N0.2 Agustus 2015. 70-76

55. Belias D., Sdoliis L., Kakkos., 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*, in October 2013 edition, vol.9, No.28 . Page No 73 -101.

Al-Washmi, R., Blanchfield, P., & Hopkins, G. (2015, January). The Efficacy of Digital Games to Teach Mathematics. In *International Conference on Computer Games, Multimedia & Allied Technology (CGAT). Proceedings* (p. 148). Global Science and Technology Forum.

56. Belias D., Sdoliis L., Kakkos., 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*, in October 2013 edition, vol.9, No.28 . Page No 73 -101.

Vlahopol, G. (2015). 15. TRADITIONAL AND INNOVATIVE METHODS OF TEACHING FORMS AND MUSICAL ANALYSIS. *Review of Artistic Education*.

57. Belias, D., Sdrolis L., Kakkos N., Koutivam 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*, 9 (28), 73-101.σε

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 , 2015

58. Belias, D., Sdrolis L., Kakkos N., Koutivam 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*, 9 (28), 73-101.σε

Maryam Tayefeh Mahmoudi , Kambiz Badie , Mojtaba Valipour (2015). Assessing the Role of AR-Based Content in Improving Learning Performance Considering Felder-Silverman Learning Style. *Proceedings of 2015 International Conference on Interactive Collaborative Learning (ICL)*. 20-24 September 2015, Florence, Italy

59. Belias, D., Koustelios A., Vairaktarakis, G., Sdrolis. L Organizational Culture and Job satisfaction of Greek Banking Institutions. *Procedia - Social and Behavioral Sciences* 175 (2015) 314 - 323. σε

Mahya SADAT MOUSAVI , Ezatollah MOHAMMAD POUR, Ahmad SOLEYMANI. *Cumhuriyet University Faculty of Science Science Journal (CSJ)*, Vol. 36, No: 3 Special Issue (2015), 3200- 3204

60. Belias, D., and Koustelios, A. (2014). Job Satisfaction and Job Burnout among Greek Bank Employees. *International Journal of Management*, 5(1), 33–45. ISSN 0976-6510. σε

Venera Krliu-Handjiski, Marjan Bojadjiev, Ana Tomovska-Misoska, Miodraga Stefanovska-Petkovska, Ana Krleska, Ilijana Petrovska (2015). Job Diagnostic Survey - Longitudinal Study on the Balkan Countries - Macedonia, Bulgaria and Kosovo. *Journal of Management Research* ISSN 1941-899X 2015, Vol. 7, No. 4. 39-53

61. 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”, in: *Mediterranean Journal of Social Sciences*, 5(27):145-156

Sdrolias, L., Skodova, D., Karagiannis, S., Ladias, C., Korres, D. (2014). The Strategy of Increasing Customers' Loyalty in Non Prominent Greek Tourist Destinations. *International Conference on International Business*. Thessaloniki, 23-25 May 2014. pp:127-137

62. Belias, D., Koustelios, A., Sdrolias, L., Koutiva, M., Zournatzi, E.,Varsanis, K., (2014). Motivation and Job Satisfaction among Greek Bank Employees, *Prime*,Vol 7,71-87. σε

Chatzopoulou, M., Vlachvei, A., and Monovasilis Th. (2015). Employee's Motivation and Satisfaction in light of Economic Recession: Evidence of Grevena Prefecture-Greece. *International Conference on Applied Economics, ICOAE 2015, 2-4 July 2015, Kazan, Russia. Procedia Economics and Finance 24 (2015) 136 – 145*

63. Gkolia, A., Belias, D., Koustelios, A. (2014). Teacher's Job Satisfaction and Self-Efficacy: A Review. *European Scientific Journal*, 10(22). σε

Abdah, Ishak., Mastura, Mahfar., & Halimah Mohd Yusof. (2016). A Review of Impact of Personality Big Five, Self-Efficacy and Autonomy on Job Satisfaction Among Employees. *Sains Humanika 8:1 (2016), 13– 21.* www.sainshumanika.utm.my | e-ISSN ISSN: 2289-6996. 2016 Penerbit UTM Press. All rights reserved.

64. Belias , D., Koustelios, A., Vairaktarakis, G., Sdrolias, L. (2015). Organizational Culture and Job Satisfaction of Greek Banking Institutions. *Procedia - Social and Behavioral Sciences 175 (2015). PP: 314 – 323* σε

Aliakbar Ahmadi, Sadegh Rezaei & Raha Motaghian Farhadi (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*. MCSER Publishing, Rome-Italy. December 2015. Vol 6 No 6 S6. 318-325

65. Belias, D., Koustelios, A. (2013). “Organizational Culture of Greek Banking Institutions: a Case Study. *International Journal of Human Resource Management and Research*, 3(2), 95-104 σε

Jagchander Singh & Abhilash Sharma (2015). To Classify the Employees of Corporate World using Data Mining. *International Journal of Innovations in Engineering and Technology*. Vol 6 No 2. 366-370

66. 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*, 3(2), pp. 105-120 σε

P.Raja, Sekar., A.Silamparasan., G.Thiru, Moorthy., P.Petchimuthu. (2016). “ORGANIZATIONAL CULTURE AND JOB BURNOUT –A REVIEW. *International Conference on "Innovative Management Practices" Organize by SVCET, Virudhunagar. Vol -1 Issue-1 2016 IJARIE-ISSN(O)-2395-4396. 167-172*

67. 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, International Conference on Strategic Innovative Marketing, September 1-4, 2014,Madrid, Spain, 175 (2015) 324 –333.* σε

Lee Li-Yueh and Qomariyah Alfiyatul (2015). The Effects of Work-Role Demands on Cross-cultural Adjustment and Expatriate Effectiveness: A Meta-analysis. *Anthropologist*, 22(3): 636-649 (2015). © Kamla-Raj 2015

68. **Belias, D., Koustelios, A., Sdrolas, L., Aspridis, G., (2015).** Job Satisfaction, Role Conflict and Autonomy of employees in the Greek Banking Organization. *Procedia - Social and Behavioral Sciences*, International Conference on Strategic Innovative Marketing, September 1-4, 2014, Madrid, Spain, 175 (2015) 324–333. σε
- Ahmet Tanç (2015). A Research on the Impact of Locus -of-Control on Accounting Profession Members Job Satisfaction. *The Journal of Accounting and Finance* January/2016. 83 –98.
69. **Belias, D., Koustelios, A., Koutiva, M., Gkolia, A., & Zournatzi, E. (2014).** The Greek economy from crisis to development. Labour market and social policy. Conference on the Subject The Greek Economy from Crisis to Development, April 4–5, 2014, Volos (in Greek).
- Vairaktarakis, G., Blanas, N., Leventi, Th., Aspridis, G., Sdrolas, L. (2016). The Influence of the T.E.I. of Thessaly in the Sustainable Development of the Region of Thessaly. Second International Conference IACuDiT, Athens 2015. Chapter Tourism and Culture in the Age of Innovation. Part of the series Springer Proceedings in Business and Economics pp 427-443
70. **Belias D., Koustelios A., (2013).** A Pilot Study of Accounting Teaching with LMS Platform, *International Journal for e-Learning Security (IJeLS)*, 3(1/2). σε
- Siskos, Dimitrios V., A Literature Review on Accounting Education in Greece During the Global Financial Crisis (March 3, 2016). Available at SSRN: <http://ssrn.com/abstract=2741530>
71. **Belias, D., Koustelios, A., Vairaktarakis, G., and Sdrolas, L.(2015).** Organizational Culture and Job Satisfaction of Greek Banking Institutions. *Procedia - Social and Behavioral Sciences*, Vol 175. pp 314 – 23. σε
- Dimitriadis, S., Blanas, N., Aspridis, George., 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, March 2016, 309-317.
72. **Belias, D., Varsanis, K. (2014).** Organizational culture and job burnout: A review. *IMPACT: International Journal of Research in Business Management*, 2 (1), 43 - 62. σε
- Hawkins, K., Hawkins, P. (2016). Relationship of Social Service Managers' Instrumental and Expressive Traits to Job Burnout. *International Journal of Business, Humanities and Technology* Vol. 6, No. 1; February 2016
73. **A., Gkolia., D, Belias., A, Koustelios. (2014).** The impact of principals' transformational leadership on teachers' satisfaction: Evidence from Greece. *European Journal of Business and Social Sciences*, 3(6), 69–80. σε
- Dijana Vican, D., Relja, R., Popović, T. (2016). Principals' Educational Leadership. Book Title School Effectiveness and Educational Management. Book Subtitle Towards a South-Eastern Europe Research and Public Policy Agenda. Publisher Springer International Publishing. Pages 87-106
74. **Belias, D., Koustelios, A., Sdrolas, 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*, 3(4), 15-28. σε
- Juli Ratnawati, Kusni Ingsih and Imam Nuryanto (2016). The Implementation of Kaizen Philosophy to Improve Industrial Productivity. A case study of ISO Manufacturing Companies in Indonesia. *I J A B E R*, Vol. 14, No. 2 (2016): 1343-1357
75. **Belias, D., Koustelios, A. (2016).** Organizational culture and job satisfaction: A review. *International Review of Management and Marketing*, 4(2), 132-149. σε

- Almudallal, et al. (2016). Implementing Knowledge Management in the Palestinian Public Sector Institutions: Empirical Study on the Presidency of the Palestinian Government. *International Review of Management and Marketing*, 2016, 6(S4) 101-107. Special Issue for “Asia International Conference (AIC 2015), 5-6 December 2015, Universiti Teknologi Malaysia, Kuala Lumpur, Malaysia” pp 101 – 107.
- 76. Belias D., Sdoliias L., Kakkos., 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*, in October 2013 edition, vol.9, No.28 . Page No 73 -101. σϵ
- Muhammad Holandiyah & Putri Okva Utami (2016). TEACHING READING COMPREHENSION USING “SAVE THE LAST WORD FOR ME” STRATEGY TO THE EIGHTH GRADE STUDENTS OF SMP N 7 PALEMBANG. *Edukasi: Jurnal Pendidikan dan Pengajaran*. Vol 2, No 1 (2015) pp 13 – 24.
- 77. Belias D, Koustelios A, Sdroliaas L, Aspridis G (2015).** Job satisfaction, role conflict and autonomy of employees in the Greek banking organization. *Procedia-Social and Behavioral Sciences* 175(2): 324-333. σϵ
- Wu Weiwei , Wang Yan , Liu Yexin and Chin Tachia (2016). Do Self-efficacy and Competency-Position Fit Determine R&D Employees’ Innovative Behavior? Integrating an Anthropological View. *Anthropologist*, 24(2): 454-463
- 78. Belias, D & Koustelios, A. (2014).** Organizational Culture and Job Satisfaction : A Review. *International Review of Management and Marketing*, 4(2), 132 – 149 σϵ
- Bashayreh, A., Assaf, N., & Qudah, M. (2016). Prevailing Organizational Culture and Effect on Academic Staff Satisfaction in the Malaysian Higher Education Institutes. *International Journal of Statistics and Systems*.ISSN 0973-2675 Volume 11, Number 1 (2016), pp. 89-102
- 79. Belias, D., & Koustelios, A. (2013).** A pilot study of accounting teaching with LMS Platform, *International Journal for e-Learning Security (IJeLS)*, 3(1/2) σϵ
- Siskos, D., & Marangos, J. (2016). Accounting Education in Greece during the Global Financial Crisis (2000-2016). *International Journal of Advanced Multidisciplinary Research and Review*. Volume 4, No.:7, 2016 Summer p.p. 133 – 161.
- 80. Belias, D. & Koustelios, A. (2014).** Leadership and job satisfaction: a review. *European Scientific Journal*, 10(4):24-46. σϵ
- Booyse, C., Niekerk, E.J., Jansen, C., Muller, H. (2016). Die verband tussen werksbevreeding en die leierskapstyl van bestuurders: ‘n Gevallestudie uit die banksektor “The relationship between work satisfaction and the leadership style of managers: A case study from the banking sector ” *Tydskrif vir Geesteswetenskappe*, Jaargang 56 No. 2-2: Junie 2016. doi.10.17159/2224-7912/2016/v56n2-2a3. p.p. 555 – 572
- 81. Belias, D., & Koustelios, A. (2014).** Leadership and job satisfaction-A review. *European Scientific Journal*, 10(8). σϵ
- Raju Uprety (2016). Does Chief Executive Officer (CEO) Leadership Style Matter? An Empirical Analysis o Research f the Relationship among CEO Leadership Style, Job Satisfaction and Profitability in Nepali Financial Institutions. *Journal of Business and Management*. ISSN: 2382 -5219(Print); 2467-9267(Online). July 2016 , ol.1, No.2, pp.1-16. DOI: <http://dx.doi.org/10.3126/jbmr.v1i2.15656>.
- 82. Belias D., Varsanis K. (2014).** ORGANIZATIONAL CULTURE AND JOB BURNOUT - A REVIEW. *International Journal of Research in Business Management*. Vol.2 , Issue .1 Page No 43-62

F. Picota E. Pinzón M. (2016). Endomarketing: decision estratégica efectiva para vincular y aprovechar los recursos más importantes, agregar valor y sacar lo mejor de las organizaciones a la luz pública . Prisma Tecnológico | Vol. 5, n.º 1, edición 2014. pp.10-15.

83. Belias, D. Koustelios, A. (2014). The impact of leadership and change management strategy on organizational culture. *European Scientific Journal*, 10 (7), 234 – 247. σε

Mathew J., Esowe S., Udo Udo E., Ajagbe M. (2016). Organizational Leadership and Culture in the Advertising Industry. *Journal of Business and African Economy* Vol. 2 No.1 2016. IARD – International Institute of Academic Research and Development p.p. 43-58

84. D. Belias and A. Koustelios (2014). “Transformational leadership and job satisfaction in the banking sector: A review”, *International Review of Management and Marketing*, vol. 4, o.3,(2014), p.187-200. σε

Qi -chao He, Qiao An and Pu -xin Lin (2016). Transformational Leadership, Psychological Capital and Front - line Sales Staffs’ Service Quality: Psychological Capital as a Mediator. *International Journal of u-and e-Service, Science and Technology*, Vol.9, No. 7 (2016), pp.309-316. <http://dx.doi.org/10.14257/ijunesst.2016.9.7.31>

85. Belias, D. and Koustelios, A. (2014). Transformational leadership and job satisfaction in the banking sector: a review. *International Review of Management and Marketing* , Vol. 4 No. 3, pp. 187-200. σε

Jyoti J. and Bhau S. (2016). Empirical investigation of moderating and mediating variables in between transformational leadership and related outcomes: A study of higher education sector in North India. *International Journal of Educational Management*. ISSN: 0951-354X. <http://dx.doi.org/10.1108/IJEM-01-2015-0011>

86. Belias, D., Koustelios, A., Sdrolis, L., & Aspridis, G. (2015). Job Satisfaction, Role Conflict and Autonomy of employees in the Greek Banking Organization. *Procedia-Social and Behavioral Sciences*, 175, 324-333. σε

Ghulam, M., Muhammad, I., and Abul, R. (2016). Do the Employees’ Job Satisfaction interferes organizational Culture and Affective Commitment Relationship: Test of Bootstra p Meditation. *Journal of Applied Environmental and Biological Sciences*.

87. Belias, D., Koustelios, A., Sdrollias, 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*,3(4), 15-28 σε

Ghulam, M., Muhammad, I., and Abul, R. (2016). Do the Employees’ Job Satisfaction interferes organizational Culture and Affective Commitment Relationship: Test of Bootstra p Meditation. *Journal of Applied Environmental and Biological Sciences*.

88. Belias D, Koustelios A. The influence of Gender and Educational Background of Greek Bank Employees on their Perceptions of Organizational Culture. *International Journal of Human Resource Management and Research*. 2013b; 3(5):1-10. σε

Samson Girma (2016). The relationship between leadership style, job satisfaction and culture of the organization. *International Journal of Applied Research* 2016; 2(4): 35-45. ISSN Online: 2394-5869 Impact Factor: 5.2

89. Belias, D. & Koustelios, A. (2014). Leadership And Job Satisfaction – A Review. *European scientific Journal*, vol.10, no.8, p.p 24 – 46. Σε

Zaid Taha Sawadi, Ibraheem A. Saadi and Kusay H. Al – Salami (2015). The Impact of Leadership Styles on Employees Job Satisfaction: The Case of Two Private Universities in Erbil/Iraq. *Journal of Business Administration and Management Sciences Research* Vol.4(3),pp.069-074, April, 2015

90. Belias D., Sdoliias L., Kakkos., 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*, in October 2013 edition, vol.9, No.28 . Page No 73 -101. σε

Issham Ismail, Siti Norbaya Azizan , Thenmolli Gunasegaran (2016). MOBILE LEARNING IN MALAYSIAN UNIVERSITIES : ARE STUDENT SREADY?. *ijIM – Volume 10 Issue 3, 2016.* p.p. 17-23. <http://dx.doi.org/10.3991/ijim.v10i3.5316>

91. Belias, D., & Koustelios, A. (2013). A pilot study of accounting teaching with LMS Platform, *International Journal for e-Learning Security (IJeLS)*, 3(1/2) σε

Sisskos, D., & Marangos, J. (2016). Accounting Education in Greece during the Global Financial Crisis (2000 - 2016). *International Journal of Advanced Multidisciplinary Research and Review* Volume 4 , No.: 7, 2016, Pages: 133 – 161

92. Belias, D., Koustelios, A., Koutiva, M., & Zournatzi, E. (2013). Occupational stress and emotional intelligence among Greek bank employees. *International Journal of Human Resource Studies*, 3(4), 70-101. σε

Minhajul Islam Ukil., Muhammad Shariat Ullah. (2016). EFFECT OF OCCUPATIONAL STRESS ON PERSONAL AND PROFESSIONAL LIFE OF BANK EMPLOYEES IN BANGLADESH: DO COPING STRATEGIES MATTER. *Journal of Psychological and Educational Research JPEN - 2016, 24 (2),* November, 75-100. pp 75-100

93. Belias D., Koustelios A.(2015). Leadership Style, Job Satisfaction and Organizational Culture in the Greek Banking Organization. *Journal of Management Research.* Vol. 5 , Issue. 2. Page No 101 – 110

O.Karimi, Investigating the Relationship between Organizational Culture & Organizational Performance (Case Study; District 4 Department of Education), *Journal of Administrative Management, Education and Training*, Volume (12), Issue (4), 2016, pp. 327-338

94. Belias D., Koustelios A., Sdrolia L., Koutiva M., Zournatzi. (2013). Job Burnout, Greek bank Employees: A Case Study. *International Journal of Human Resource Management and Research.* Volume – Issue 3-2. Page No 105-120. σε

سرمایه واسطه اثر با شغلی فرسودگی بر خانواده کار ت عارض رابطه بررسی. (2016). مجتاز ه & حدادیان 6(12), 135-158. ت حول مدیریت نامه پژوهش گ. ناباد شهرستان تی دول های بانک ک ارک نان در ب بین روان شناختی

95. Gkolia A., Belias D., Koustelios A. (2014). Teacher's job satisfaction end Self – Efficacy : A Review, *European Scientific Journal*, in August 2014 edition (ESJ). Vol. 10 , Issue. 22. Page No 321 – 342 σε

越南國民小學教師知覺校長轉型領導, 自我效能與工作滿意關係之研究. 2016.

96. Gkolia, A., Belias, D., & Koustelios, A. (2014). The impact of Principles' Transformational Leadership on Teachers' satisfaction: Evidence from Greece. *European Journal of Business and Social Sciences*, 3(6), 69 – 80 σε

越南國民小學教師知覺校長轉型領導, 自我效能與工作滿意關係之研究. 2016.

97. Belias, D., & Koustelios, A. (2014). Transformational Leadership and Job Satisfaction in the Banking Sector: A Review. *International Review of Management and Marketing*, 4(3), 187-200. σε

Adanri, A. A., & Singh, R. K. (2016). Nigerian Local Government Administrative Leadership Styles And Employees' Perceived Job Satisfaction. *Conflict Resolution & Negotiation Journal*, 2016(3).

98. Belias, D., & Koustelios, A. (2014). Transformational Leadership and Job Satisfaction in the Banking Sector: A Review. *International Review of Management and Marketing*, 4(3), 187-200. Σε

Jyoti, J., & Bhau, S. Transformational Leadership and Employee Related Outcomes: Mediating Role of Leader Member Exchange.

99. Belias, D., & Koustelios, A. (2014). Organizational culture and job satisfaction: A review. *International Review of Management and Marketing*, 4(2), 132-149. σε

Jyoti, J., & Bhau, S. Transformational Leadership and Employee Related Outcomes: Mediating Role of Leader Member Exchange.

100. Belias D., Sdoliass L., Kakkos., 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*, in October 2013 edition, vol.9, No.28 . Page No 73 -101. σε

Holandiyah, M., & 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: Jurnal Pendidikan dan Pengajaran*, 2(1), 13-24.

101. Belias D., Sklikas D. (2013). ASPECTS OF JOB DESIGN. *International Journal of Human Resource Management and Research*. Volume – Issue 3-4. Page No 85-94. σε

Chapman, S. A., & Blash, L. K. (2016). New Roles for Medical Assistants in Innovative Primary Care Practices. *Health Services Research*.

102. Belias D., Koustelios A. (2014). The Impact of Leadership and Change Management Strategy on Organizational Culture. *European Scientific Journal*, in March 2014 edition (ESJ). Vol. 10 , Issue . 7, Page No 451 – 470 σε

O'Connor Jr, J. R. (2017). Strategic Leadership in PK–12 Settings: A Multifaceted Approach to Improving Outcomes. In *Encyclopedia of Strategic Leadership and Management* (pp. 1585-1598). IGI Global.

103. Belias D., Koustelios A. (2014). The Impact of Leadership and Change Management Strategy on Organizational Culture. *European Scientific Journal*, in March 2014 edition (ESJ). Vol. 10 , Issue . 7, Page No 451 – 470 σε

O'Connor Jr, J. R., & Jackson, K. N. (2017). Interpersonal Communication: A Strategic Perspective. In *Encyclopedia of Strategic Leadership and Management* (pp. 317-327). IGI Global.

104. Belias, D., Koustelios A., Sdoliass 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 (4), 15 -28. σε

Fredelita E. de Mesa (2015). Employees' job satisfaction and commitment: Work values of an organization. *Asia Pacific Business & Economics Perspectives*, 3(2), Winter 2015 p.p. 84-96

105. Belias D., A. Koustelios (2014). Job satisfaction and job burnout among Greek bank employees. *International Journal of Management*. Vol. 5 (1), 33 - 45. σε

Fredelita E. de Mesa (2015). Employees' job satisfaction and commitment: Work values of an organization. *Asia Pacific Business & Economics Perspectives*, 3(2), Winter 2015 p.p. 84-96

106. Belias, D., Koustelios, A., Vairaktarakis, G., & Sdrolas, L. (2015). Organizational culture and job satisfaction of Greek Banking Institution. *Procedia - Social and Behavioral Sciences*. 175 (2015) 314 - 323. σε

Fredelita E. de Mesa (2015). Employees' job satisfaction and commitment: Work values of an organization. *Asia Pacific Business & Economics Perspectives*, 3(2), Winter 2015 p.p. 84-96

107. Belias, D., Koustelios, A., Vairaktarakis, G., & Sdrolas, L. (2015). Organizational culture and job satisfaction of Greek Banking Institution. *Procedia - Social and Behavioral Sciences*. 175 (2015) 314 - 323. σε

Shahrooz Kavousi (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*, 2016, Vol, 2(2):63-72

108. Belias, D., Koustelios, A. (2014). The Influence of Demographic Characteristics of Greek Bank Employees on their Perceptions of Organizational Culture. *International Journal of Human Resource Studies*, 4 (1): 81 – 100 σε

Tsvetelina Alexandrova – Panchelieva (2016). Managing Strategy and Organizational Culture in a Financial Company in Bulgaria. *Entrepreneurship: Types, Current Trends And Future Perspectives*

109. Belias, D., Koustelios, A. (2014). Transformational Leadership and Job Satisfaction in the Banking Sector: A Review. *International Review of Management and Marketing*. Vol. 4 (3).pp.187- 200 σε

Agus Fauzi, Yuyus Suryana, Maman Kusman, Hilmiana (2016).The Organizational Culture and Transformational Leadership, Its Influence on the Performance of Study Program Through Learning Organization. *International Journal of Economics, Commerce and Management*. Vol. I V , Issue 11, November 2016.

110. Belias, D., & Koustelios, A. (2014). Organizational culture and job satisfaction: a review. *International Review of Management and Marketing*, 4(2), 132-149. σε

Noor, M. F. M., Omar, M. S., & Hussin, F. (2017). HUBUNGAN IKLIM SEKOLAH DAN STRES GURU SEKOLAH MENENGAH DI DAERAH KUALA NERUS, TERENGGANU. *Proceedings of the ICECRS*, 1(1).

111. Belias, D., & Koustelios, A. (2014). Organizational culture and job satisfaction: a review. *International Review of Management and Marketing*, 4(2), 132-149 σε

Aziz, K. A., & Hussin, F. (2017). PENGARUH IKLIM ORGANISASI TERHADAP KEPUASAN KERJA GURU DI SEKOLAH MENENGAH DALAM DAERAH KUALA TERENGGANU. *Proceedings of the ICECRS*, 1(1).

112. Belias, D., & Koustelios, A. (2014). Leadership And Job Satisfaction - A Review. *European Scientific Journal*, 24-46. σε

Avellino, A. (2017). ANALISIS GAYA KEPEMIMPINAN PADA PERUSAHAAN KOSMETIK. *Agora*, 5(1).

113. Belias, D., Koustelios, A., Koutiva, M., Sdrolas, L., Kakkos, N. & Varsanis, K.(2015). Job satisfaction and demographic characteristics of Greek bank employees, *The Hellenic Open Business Administration Journal*, Vol. 1 –2015, No 1 (47 –72). σε

Ασπρίδης, Γ. (2015). «Εταιρική Κοινωνική Ευθύνη - Η όψη του ανθρώπινου δυναμικού», Ελληνικά Ακαδημαϊκά Συγγράμματα και Βοηθήματα. ΣΥΝΔΕΣΜΟΣ ΕΛΛΗΝΙΚΩΝ ΑΚΑΔΗΜΑΪΚΩΝ ΒΙΒΛΙΟΘΗΚΩΝ, Εθνικό Μετσόβιο Πολυτεχνείο. ISBN : 978 - 960 - 603 - 397 – 1

114. Κουτίβα ,Μ., Μπελιάς,Δ., Ζουρνατζή,Ε. & Κουστέλιος,Α. (2013). How HR attribution well being contributes to employees' affective commitment. 3οΠανελλήνιοΣυνέδριο Εφαρμοσμένης Οικονομικής,17-18 Μαΐου, Βόλος σε

Ασπρίδης, Γ. (2015). «Εταιρική Κοινωνική Ευθύνη - Η όψη του ανθρώπινου δυναμικού», Ελληνικά Ακαδημαϊκά Συγγράμματα και Βοηθήματα. ΣΥΝΔΕΣΜΟΣ ΕΛΛΗΝΙΚΩΝ ΑΚΑΔΗΜΑΪΚΩΝ ΒΙΒΛΙΟΘΗΚΩΝ, Εθνικό Μετσόβιο Πολυτεχνείο. ISBN : 978 - 960 - 603 - 397 – 1

115. Belias, D., Koustelios, A., Vairaktarakis, G. & Sdrolias, L. (2015). Organizational culture and job satisfaction of Greek banking institutions. *Procedia – Social and Behavioral Sciences*, 175, 314-323. <https://doi.org/10.1016/j.sbspro.2015.01.1206> σε

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*, 6(1), 28.

116. Gkolia, A., Belias, D., & Koustelios, A. (2014). Teacher's Job Satisfaction and Self-efficacy: A Review. *European Scientific Journal*, 10(22), 321-342. σε

Rini Anggraeni, R. (2016). Job Satisfaction and Organizational Commitment as Determinants of Teacher Performance. *Advances in Economics, Business and Management Research*, volume 15. 1st Global Conference on Business, Management and Entrepreneurship (GCBME-16) p.p. 525-529

117. Sdrolias L, Belias D, Koustelios A, Gkolia A, Koutiva M, Thomos A, Varsanis K (2014). “ Job satisfaction and motivation in the Greek Banking Sector ”, *MIBES Transactions*, Vol. 8, 2014. σε

SETIAWAN, A., & 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) (Doctoral dissertation, UNPAS).

118. 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*, 175 (1), 324–333. σε

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): 112-131, 2016. p.p 112-131 DOI:10.20547/jess0421604203

119. Belias, D., and D. Sklikas. (2013). “Aspects of Job Design.” *International Journal of Human Resource Management and Research (IJHRMR)* 3 (4): 85–94. σε

Chapman, S. A., & Blash, L. K. (2016). New Roles for Medical Assistants in Innovative Primary Care Practices. *Health Services Research*. pp 383-406

120. Belias,D., Varsanis, K. (2014). Organizational culture and job burnout –a review. *International Journal of Research in Business Management (IMPACT: IJRBM)* σε

Kheirandish, M., Farahani, A., & Nikkhoo, B. (2016). The impact of Organizational Culture on employees' Job Burnout. *International Academic Journal of Organizational Behavior and Human Resource Management* Vol. 3, No. 10, 2016, pp. 1-15.ISSN 2454-2210

121. Belias D., Koustelios A., Sdoliias L., Aspridis G. (2015). Job Satisfaction, Role Conflict and Autonomy of Employees in the Greek Banking Organization. *Procedia - Social and Behavioral Sciences*. 175 (2015) 324 – 333 σε

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*, 5(1), 83.

122. Belias, D., Koustelios, A., Vairaktarakis, G., & Sdroliias, L. (2015). Organizational Culture and Job Satisfaction of Greek Banking Institutions. *Procedia-Social and Behavioral Sciences*, 175, 314–323, <http://dx.doi.org/10.1016/j.sbspro.2015.01.1206> σε

Jordan, G., Miglilč, G., Todorović, I., & Marič, M. (2017). Psychological Empowerment, Job Satisfaction and Organizational Commitment Among Lecturers in Higher Education: Comparison of Six CEE Countries. *Organizacija*, 50(1).

123. Belias, D. Koustelios, A. (2014) “Organizational Culture and Job Satisfaction: A Review”. *International Review of Management and Marketing*, Vol. 4, No. 2, 2014, pp.132-149 . ISSN: 2146-4405 σε

Mehta, D. S., & Kaur, M. R. (2017). A Review Paper on Organizational Culture and It' s Relationship With Other Constructs. *International Journal of Business Management and Scientific Research*. Vol : 27, March, 2017. ISSN: 2394 – 6636

124. Belias D., Koustelios A., Sdoliias L., Aspridis G. (2015). Job Satisfaction, Role Conflict and Autonomy of Employees in the Greek Banking Organization. *Procedia - Social and Behavioral Sciences*. 175 (2015) 324 – 333 σε

Sutanto, E. M., & 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*, 19(3), InPress.

125. Belias D, Koustelios A, Vairaktarakis G, Sdroliias L (2015). Organizational culture and job satisfaction of Greek banking institutions. *Procedia – Social and Behavioral Sciences*. 175: 314 - 323. σε

El Badawy, T. A., Trujillo-Reyes, J. C., & Magdy, M. M. 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. 06, (01-15). (ISSN: 2225 -7225)

126. Belias, D., & Koustelios, A. (2014). Organizational culture and job satisfaction: A review. *International Review of Management and Marketing*, 4(2), 132. σε

Yıldırım, S., Acaray, A., & Aydın, K. (2017). Exploring the impact of marketing culture on job satisfaction: evidence from Turkish banking sector. *World Journal of Entrepreneurship, Management and Sustainable Development*, 13(2).

127. Belias, D., Koustelios, A., Sdroliias, L., & Aspridis, G. (2015). Job satisfaction, role conflict and autonomy of employees in the Greek banking organization. *Procedia - Social and Behavioral Sciences*, 175 , 324 - 333. σε

Kasemsap, K. (2017). The Significance of Job Satisfaction in Modern Organizations. In *Handbook of Research on Human Factors in Contemporary Workforce Development* (pp. 181-200). IGI Global.

128. Belias, D., Koustelios, A., Sdroliias, L., & Aspridis, G. (2015). Job satisfaction, role conflict and autonomy of employees in the Greek banking organization. *Procedia - Social and Behavioral Sciences*, 175, 324 - 333. σε

Irfan, M., Malik, M. S., & Ali, M. Factors That Affect The Employee's Job Satisfaction: An Evidence From Service Sector Of Pakistan.

129. Belias, D., Koustelios, A. (2014). Transformational Leadership and Job Satisfaction in the Banking Sector: A Review. *International Review of Management and Marketing*. Vol. 4 (3).pp.187- 200 σε

Ajiboye, O. (2017). *Effective Leadership Practices of Bank Leaders in Nigeria* (Doctoral dissertation, Walden University).

130. Belias, D., Koustelios, A., Sdrolis, L., & Aspridis, G. (2015). Job satisfaction, role conflict and autonomy of employees in the Greek banking organization. *Procedia - Social and Behavioral Sciences*, 175 , 324 - 333.σε

Kotoua, S., & 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*–April, 3(2) pp.1- 10

131. Belias D, Koustelios A, Vairaktarakis G, Sdrolis L (2015). Organizational culture and job satisfaction of Greek banking institutions. *Procedia – Social and Behavioral Sciences*. 175: 314 - 323. σε

Kotoua, S., & 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*–April, 3(2) pp.1- 10.

132. Belias, D., & Koustelios, A. (2014). Leadership and job satisfaction-A review. *European Scientific Journal*, 10(8). σε

Abouraiia, M. K., & Othman, S. M. (2017). *Transformational Leadership, Job Satisfaction, Organizational Commitment, and Turnover Intentions: The Direct Effects among Bank Representatives*. *American Journal of Industrial and Business Management*, 7(04), 40

133. Gkolia, A., Belias, D., & Koustelios, A. (2014). Teacher's job satisfaction and self-efficacy: A review. *European Scientific Journal*, 10(22), 321 σε

Hepfner, A. S. (2017). *The Difference in Job Satisfaction Between Full-Time and Part-Time Early Childhood Educators Working in Public and Private Schools in South Carolina* (Doctoral dissertation, Liberty University).

134. Belias, D., & Koustelios, A.(2014). The Impact of Leadership and Change Management Strategy on Organizational Culture. *European Scientific Journal*, 10(7), 451-470. σε

GRADE, G. B. *Impact Of Culture On The Merger Between Sprint And Nextel*.

135. Belias, D., & Koustelios, A. (2014). Organizational culture and job satisfaction: A review. *International Review of Management and Marketing*, 4(2), 132. σε

Sukajie, B. (2017). *PENGARUH KEPEMIMPINAN TRANSFORMASIONAL, MOTIVASI DAN BUDAYA ORGANISASIONAL TERHADAP KEPUASAN KERJA SERTA IMPLIKASINYA PADA KINERJA PEGAWAI PERUSAHAAN JASA KONTRUKSI DI WILAYAH CIREBON* (Doctoral dissertation, UNPAS).

136. Belias D, Koustelios A, Vairaktarakis G, Sdrolis L (2015). Organizational culture and job satisfaction of Greek banking institutions. *Procedia – Social and Behavioral Sciences*. 175: 314 - 323. σε

Jordan, G., Vukovič, G., & Marič, M. EFFECT OF MEANING OF WORK ON JOB SATISFACTION: CASE OF LECTURERS IN HIGHER EDUCATION IN SIX CEE COUNTRIES. The Twelfth International Conference: "Innovative Responses for Growth and Competitiveness"

137. Gkolia, A., Belias, D., Koustelios, A. (2014). Teachers' Job Satisfaction and Self-efficacy. A review European Scientific Journal, 10 (22), 321–342.

Gvildytė, T. Kūno kultūros mokytojų savaveiksmiškumas ir jo sąsajos su subjektyviai vertinama sveikata, fiziniu aktyvumu ir pamokose taikomais mokymo metodais (Doctoral dissertation, Lithuanian Sports University).

138. Belias, D., & Koustelios, A. (2014). Organizational culture and job satisfaction: A review. International Review of Management and Marketing, 4(2), 132. σε

Leonard, D. L. (2017). Exploring Customer Service Through Hospital Management Strategies. (Doctoral Study Submitted in Partial Fulfillment of the Requirements for the Degree of Doctor of Business Administration, College of Management and Technology, Walden University)

139. Belias, D., Koustelios, A., Vairaktarakis, G., Sdrolis, L. (2015). Organizational Culture and Job Satisfaction of Greek Banking Institutions. Procedia-Social and Behavioral Sciences, 175, 314-323. σε

黄维民, 吴佩纭, & 苏雅涵. (2017). 探讨台湾地区行动医疗服务使用行为之研究 A Study on the Usage Behavior of Mobile Health Services in Taiwan. *Advances in Social Sciences*, 6(04), 482.

140. Belias, D., Koustelios, A., Sdrolis, L., & Aspridis, G. (2015). Job satisfaction, role conflict and autonomy of employees in the Greek banking organization. Procedia - Social and Behavioral Sciences, 175 , 324 - 333.σε

Boateng, H., Okoe, A. F., & Mensah, T. D. (2017). The relationship between human resource practices and knowledge sharing in service firms. *Business Information Review*, 1, 7.

141. Belias, D. and Koustelios, A., 2014. Organizational culture and job satisfaction: A review. International Review of Management and Marketing , 4(2), p.132. σε

Csirmaz, J., & Vest, M. (2017). Digitalisera mera! Får det oss att trivas bättre?. Institutionen för informatik. Lunds Universitet.

142. Belias, D., Koustelios, A., Vairaktarakis, G. and Sdrolis, L. (2015) Organizational Culture and Job Satisfaction of Greek Banking Institutions. Procedia-Social and Behavioral Sciences, 175, 314-323.

Huang, W. M., Wu, P., & Su, Y. H. (2017). A Study on the Usage Behavior of Mobile Health Services in Taiwan.

143. Belias, D., & Koustelios, A. (2014). The impact of leadership and change management strategy on organizational culture. European Scientific Journal, 10(7), 451-470. σε

Wiersma, B. (2017). Project Portfolio Management and its Effect on Organizational Culture Through the Competing Values Framework. Doctoral Study Submitted in Partial Fulfillment of the Requirements for the Degree of Doctor of Business Administration. Liberty University

144. Belias, D., & Koustelios, A. (2014). The impact of leadership and change management strategy on organizational culture. European Scientific Journal, 10(7), 451-470. σε

Nguyen, S. T. (2017) . Sustainment Strategies Small Business Owners Use for More Than 5 Years. College of Management and Technology. Doctoral Study Submitted in Partial Fulfillment of the Requirements for the Degree of Doctor of Business Administration, Walden University.

145. Belias, D., & Koustelios, A. (2014). Transformational leadership and job satisfaction in the banking sector: A review, *International Review of Management and Marketing*,4(3), 2014, 187-192. σε

Kour, R., & Abrol, D. IMPACT OF LEADERS COMMUNICATION SKILLS ON EMPLOYEES'SATISFACTION AND EMPLOYEES'PERFORMANCE: A STUDY OF WOMEN LEADERS IN J&K EDUCATION SECTOR. 4th International Conference on Emerging Trends in Engineering, Technology, Sciences and Management.

146. Belias , D. and Koustelios, A. (2014). Organizational Culture and Job Satisfaction: A Review. *International Review of Management and Marketing*, 4, 132-149. σε

Bekiari, A., & Balla, K. (2017). Instructors and Students Relations: Argumentativeness, Leadership and Goal Orientations. *Open Journal of Social Sciences*, 5(07), 128.

147. Belias, D. & Athanasios Koustelios. (2014). The Impact of Leadership and Change Management Strategy on Organizational Culture. *European Scientific Journal* March 2014 edition vol. 10, No. 7, p. 451-470
σε

Farida, A., & Ganiem, L. M. (2017). Leader's Motivating Language in National Library's Internal Communication. *Jurnal Komunikasi Ikatan Sarjana Komunikasi Indonesia*, 2(2).

148. 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*, 175, 324 - 333. doi:10.1016/j.sbspro.2015.01.1207 σε

Jursíková, L. (2017). Problematika aplikace kvality pracovního života v organizacích. (The Issue of Quality of Work Life Application in Organization) Katedra psychologie, Filozofická fakulta, Univerzita Karlova

149. Belias, D.,Koustelios, A., Vairaktarakis, G., & Sdrolias, L. (2015). Organizational Culture and Job Satisfaction of Greek Banking Institutions. *Procedia - Social and Behavioral Sciences*,175: 314-323. σε

Esmacilpour, M., & Ranjbar, M. (2017). Investigating the Impact of Commitment, Satisfaction, and Loyalty of Employees on Providing High-Quality Service to Customer. *Romanian Economic Business Review*, 12(1), 82-98.

150. Gkolia, A., Belias, D., & Koustelios, A. (2014). Teacher's job satisfaction and self-efficacy: A review. *European Scientific Journal*, 10 (22), 321-334. σε

Whitmore, D. (2017). A Phenomenological Study of the Impact of the South Carolina US History End of Course Exam on High School Teachers' Perceptions of Autonomy and Self-Efficacy. A Dissertation Presented in Partial Fulfillment Of the Requirements for the Degree Doctor of Education. Liberty University

151. Belias, D., & Koustelios, A. (2014). Organizational culture and job satisfaction: A review. *International Review of Management and Marketing*, 4(2), 132. σε

Mandal, S. (2017). The influence of organizational culture on healthcare supply chain resilience: moderating role of technology orientation. *Journal of Business & Industrial Marketing*, (just-accepted), 00-00.

152. **Belias, D., Koustelios, A., Aspridis, G., Varsanis, K., & Koffas, S. (2016).** Personal traits and job satisfaction of people who work into the Greek banking sector. *International Journal of Strategic Innovative Marketing*, pp: 41-55. σε
- 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. *J Bus Fin Aff*, 6(256), 2167-0234.
153. **Gkolia, A., Belias, D., & Koustelios, A. (2014).** Teacher's job satisfaction and self-efficacy: A review. *European Scientific Journal*, 10 (22), 321-334. σε
- Alambritis, P. (2017). Job Satisfaction of Elementary Teachers in Cyprus (Doctoral dissertation, Saint Louis University).
154. **Belias, D., Sdrolia, D., 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, 9(28). Σε
- Shah, T., Patel, M., Shah, T.(2017). Comparative Study on the Teaching Effectiveness of Chalk & Talk Versus Microsoft Powerpoint Presentation-An Institution Based Pilot Study of Physiotherapy Students. *Int J Cur Res Rev* | Vol 9, Issue 11, June 2017
155. **Belias, D., & Koustelios, A. (2013).** A Pilot Study of Accounting Teaching with LMS Platform. *International Journal for e-Learning Security (IJeLS)*, 3(1/2), 259-261. σε
- Siskos, D., & Marangos, J. (2017). Restructuring Accounting Education: The Key to Avoiding Another Financial Crisis in Greece. In *The Internal Impact and External Influence of the Greek Financial Crisis* (pp. 207-234). Palgrave Macmillan, Cham.
156. **Belias, D., & Koustelios, A. (2014).** Organizational culture and job satisfaction: A review. *International Review of Management and Marketing*, 4(2), 132. σε
- Ali, Nor Akrimi Binti Haji Mohd, and Anuar bin Puteh. Penghayatan Ihsan Sebagai Medium Pengukuhan Budaya Kerja Berintegriti. *Fikiran Masyarakat* 5 (3).6-12.
157. **Belias, D., & Koustelios, A. (2014).** Transformational leadership and job satisfaction in the banking sector: A review. *International Review of Management and Marketing*, 4, 187-200. σε
- Cupidore Jr, C. C. (2017). Education Management Organizations' Collaborative Leadership Practices for Low-Performing Urban Charter Schools. *Walden Dissertations and Doctoral Studies*. College of Education. Walden University
158. **Belias, D., & Koustelios, A. (2014).** The Influence of Demographic Characteristics of Greek Bank Employees on their Perceptions of Organizational Culture. *International Journal of Human Resource Studies*. 4(1): 83-97. σε
- PERKASA, P. L. M., & BACHTIYAR, F. W. (2015). HUBUNGAN KARAKTERISTIK DEMOGRAFIS DENGAN JENIS BUDAYA ORGANISASI KARYAWAN. DEPARTEMEN MANAJEMEN. FAKULTAS EKONOMI DAN MANAJEMEN. INSTITUT PERTANIAN BOGOR
159. **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 Studies*. 3(4): 15-28 σε

PERKASA, P. L. M., & BACHTIYAR, F. W. (2015). HUBUNGAN KARAKTERISTIK DEMOGRAFIS DENGAN JENIS BUDAYA ORGANISASI KARYAWAN. DEPARTEMEN MANAJEMEN. FAKULTAS EKONOMI DAN MANAJEMEN. INSTITUT PERTANIAN BOGOR

160. Gkolia, A., Belias, D., & Koustelios, A. (2014). Teachers' job satisfaction and self - efficacy: A review. *European Scientific Journal*, 10 (22), 321. σε

Tyvand, R. (2017). Split Labor Markets in International Schools: Perceptions of Fairness Among Local-Hire Teachers. Doctor of Educational Leadership Department, George Fox University

161. Belias, D., & Koustelios, A. (2014). The impact of leadership and change management strategy on organizational culture. *European Scientific Journal*, ESJ, 10(7). σε

Prasertcharoensuk, T., & Tang, K. N. (2017). The effect of strategic leadership factors of administrators on school effectiveness under the Office of Maha Sarakham Primary Educational Service Area 3. *Kasetsart Journal of Social Sciences*.

162. Belias, D., Velissariou, E., Koustelios, A., Varsanis, K., Kyriakou, D., Sdrolias, L. (2017). Integrating Total Quality Management Philosophy in the Greek Tourism Sector. *Strategic Innovative Marketing: Springer*; 2017. p. 71-6. σε

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

163. Belias, D., Varsanis, K, (2014). Organizational culture and job burnout—a review. *International Journal of Research in Business Management (IMPACT: IJRBM) ISSN (E)*. σε

Akhigbe, O. J., & Gail, O. J. (2017). Job Burnout and Organizational Cynicism Among Employees in Nigerian Banks. *European Scientific Journal*, ESJ, 13(22).

164. 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*, 175(12), 324-333. σε

Yurcu, G., Akinci, Z. (2017). Influence of Organizational Citizenship Behavior on Hotel Employees' Job Satisfaction and Subjective Well - Being. *Advances in Hospitality and Tourism Research (AHTR)*. 2017. Vol. 5 (1), 57 – 83

165. Gkolia, A., Belias, D., & Koustelios, A. (2014). Teacher's job satisfaction and self-efficacy: A review. *European Scientific Journal*, 10(22), 321-342. σε

Duong, M. Q. (2017). The Effects of University Environment Factors on Faculty Members' Teaching Efficacy in Vietnam. *International Research in Education*, 5(2), 29-40.

166. Belias, D. & Koustelios, A. 2014. Organizational culture and job satisfaction: A review. *International Review of Management and Marketing* 4(2): 132-149. σε

Jie, C. T., Zu Yee, E. W., & Wok, S. (2017). Predicting Factors of Job Satisfaction through Organizational Culture: A Case of Malaysian Private Learning Institution. *Jurnal Komunikasi, Malaysian Journal of Communication*, 33(3).

167. Belias, D., & Koustelios, A. (2014). Organizational culture and job satisfaction: A review. *International Review of Management and Marketing*, 4, 132-149. σε

Skelton, A. R. (2017). Job Satisfaction and Job Embeddedness as Predictors of Manufacturing Employee Turnover Intentions. College of Management and Technology. Walden University. Doctoral Study Submitted in Partial Fulfillment of the Requirements for the Degree of Doctor of Business Administration.

168. Belias, D., & Koustelios, A. (2014). Organizational culture and job satisfaction: A review. *International Review of Management and Marketing*, 4, 132-149. σε

Larkin-Perkins, B. (2017). Employee Job Satisfaction and Employees' Voluntary Turnover Intentions (VTIs). College of Management and Technology. Walden University. Doctoral Study Submitted in Partial Fulfillment of the Requirements for the Degree of Doctor of Business Administration.

169. Belias, D. & Varsanis, K. (2014). Organizational Culture and Job Burnout – A Review. *International Journal of Research in Business Management*, 2 (1), 43–62. σε

Leiyan, N. N. (2017). Influence of Job Design on Workplace Stress in Public Universities in Kenya : A Case of Jomo Kenyatta University of Agriculture and Technology. *Strategic Journal of Business & Change Management*, 4(4).

170. Belias, D., & Koustelios, A. (2014). Transformational leadership and job satisfaction in the banking sector: A review. *International Review of Management and Marketing*, 4(3), 187. Σε

Ememe, J. (2017). Leadership Strategies for Managing Change in the Nigerian Banking Industry (Doctoral dissertation, Walden University).

171. Belias, D., Koustelios A., Sdrolis, L., & Aspridis G.(2015). Job Satisfaction, Role Conflict and Autonomy of Employees in the Greek Banking Organization. *Procedia -Social and Behavioural Sciences* 175, pp.324 –333 σε

Zotorvie, J. S. T., Kudo, M. B., & Adade, T. C. 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* 2017, Vol. 7, No. 10, p.p 41-56.

172. Belias, D., & Koustelios, A. (2014). The impact of leadership and change management strategy on organizational culture. *European Scientific Journal*, ESJ, 10(7). σε

Harder, D. L., & Tokarski, K. O. (2018). The Power to Change a Social System. In *Organizational Behaviour and Human Resource Management* (pp. 49-72). Springer, Cham.

173. Belias, D., & Koustelios, A. (2015). Leadership Style, Job Satisfaction and Organizational Culture in the Greek Banking Organization. *Journal of Management Research* (09725814), 15(2).

López-Fernández, A. M. (2018). Leadership Paradigm Affecting SGA to Drive Organizational Performance: A Study of Collaborator Empowerment Across Organizations in Mexico. In *Start-Up Enterprises and Contemporary Innovation Strategies in the Global Marketplace* (pp. 100-120). IGI Global.

174. Belias, D., Koustelios, A., Sdrolis, L., & Aspridis, G. (2015). Job satisfaction, role conflict and autonomy of employees in the Greek banking organization. *Procedia-Social and Behavioral Sciences*, 175, 324-333. σε

Kotoua, S., Ilkan, M., & Kilic, H. (2017). Frontline Employees at the Ghanaian Local Banks and the Stress of Long Hours of Work. In *New Challenges in Banking and Finance* (pp. 47-64). Springer, Cham.

175. Kyriakou, D., Belias, D. (2017). Is Silver Economy a New Way of Tourism Potential for Greece?, in: *Tourism, Culture and Heritage in a Smart Economy*, Springer Publishing, pp. 425– 435. σε

Kuzmina, J. (2017). Investing in Silver Economy: New Trend Requires New Benchmark. In SCIENTIFIC CONFERENCE ON ECONOMICS AND ENTREPRENEURSHIP SCEE'2017 (p. 98 - 99).

176. Belias, D., & Koustelios, A. (2014). Transformational leadership and job satisfaction in the banking sector: A review. *International Review of Management and Marketing*, 4(3), 187.

Valdiviezo, S. (2017). An Organizational Attachment Model: LMX-Social Comparison, Job Embeddedness and Psychological Ownership (Doctoral dissertation, The University of Texas at El Paso).

177. Gkolia, A., Belias, D., & Koustelios, A. (2014). Teachers' job satisfaction and self-efficacy: A review. *European Scientific Journal*, 10(22), 321-342. σε

Werang, B. R., Lewaherilla, E. D., & Irianto, O. (2017). The Effect of Teachers' Socioeconomic Status on Elementary Schools' Life in Indonesia: An Empirical Study in the Elementary Schools of Merauke District, Papua. *International Journal of Research Studies in Management*, 6(1), 23-37.

178. Gkolia, A., Belias, D., & Koustelios, A. (2014). THE IMPACT OF PRINCIPALS' TRANSFORMATIONAL LEADERSHIP ON TEACHERS' SATISFACTION: EVIDENCE FROM GREECE.

Newman, J. N. K. (2017). Principals' Self-Perceived Transformational Leadership Behaviors and Academic Achievement in South Carolina Public Elementary Schools (Doctoral dissertation, Grand Canyon University).

179. Belias, D., Koustelios, A., Sdrolis, L., & Aspridis, G. (2015). Job satisfaction, role conflict and autonomy of employees in the Greek banking organization. *Procedia-Social and Behavioral Sciences*, 175, 324-333. σε

Kotoua, S., Ilkan, M., & Kilic, H. (2017). Kotoua S., Ilkan M., Kilic H. (2017) Frontline Employees at the Ghanaian Local Banks and the Stress of Long Hours of Work. In: ÖZATAÇ N., GÖKMENOĞLU K. (eds) *New Challenges in Banking and Finance*. Springer Proceedings in Business and Economics. Springer, Cham. pp 47-64

180. Belias, D., Sdrolis, L., Kakkos, N., Koutiva, M., & Koustelios, A. (2013). Traditional Teaching Methods Vs Teaching Through The Application Of Information And Communication Technology In The Accounting Field : Quo vadis? *European Scientific Journal* , 9(28), 73 - 101. σε

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*, 9(4-2).

181. Belias, D., & Koustelios, A. (2014). Organizational culture and job satisfaction: A review. *International Review of Management and Marketing*, 4(2), 132. σε

Vivianne, V. P. S. R., da Costa Alisson, J. A. G., Cabral, A. C. D. A. C., de Lima Tereza, T. C. B., & Silvia, S. M. D. P. R. (2017). RETALIAÇÃO ORGANIZACIONAL, PERCEPÇÃO DE JUSTIÇA E SATISFAÇÃO COM O TRABALHO: UMA INVESTIGAÇÃO COM OS COLABORADORES DE UMA REDE DE FARMÁCIAS EM FORTALEZA, CEARÁ. *Dimensão Empresarial*, 16(1).

182. Belias, D. & Koustelios, A. (2013). The influence of gender and educational background of Greek bank employees on their perceptions of organizational culture. *International Journal of Human Resource Management and Research*, 3(5), 1-10.

Unnamalai Sangeetha (2017). Factors Influencing Organisational Culture in the Chemical Industry in Chennai. *Journal of Business Research*, Vol.I, No.1, Issue No.25, p.p. 2-8.

183. 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*. 16.3, 123-134

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

184. Vasiliadis L., Trivellas P., Belias D., Meleas J., Kyriakou D., Koustelios A. (2016). “Cultural Tourism Revisited: The Case of Thessaly”, In: Katsoni V., Stratigea A. (Eds.), *Tourism and Culture in the Age of Innovation*. Springer Proceedings in Business and Economics. Springer, Cham, pp. 69-78 σσ

Marot, N. J., Meštrović, D., & Stipanović, C. (2017). Tourism Product Clubs : Theory, Added Value And Practical Implications. *Tourism in Southern and Eastern Europe*, Vol. 4, pp. 199 – 212

185. Belias, D., & Koustelios, A. (2014). Organizational Culture and Job Satisfaction: A Review. *International Review of Management and Marketing* Vol. 4, No. 2, pp.132-149. σσ

Abad, M. S. F., Ghadim, M. R. K. Z., & Rostamian, M. A. (2017). Investigating the Numbering of Technical Maps and Numbering of Parts in the World Air Industry-Providing a Native Model for Iran's Air Industry and Generalizing it to Other Industries. *European Journal of Management and Marketing Studies*. Volume 2, Issue 4, pp. 27 – 43

186. Belias, D., & Koustelios, A. (2015). Leadership Style , Job Satisfaction and Organizational Culture in the Greek Banking Organization. *Journal of Management Research*, 15(2), 101–110. σσ

Edwards, A. V. (2017). Increasing Employee Performance: Which Matters More? CEO Use of Transformational Leadership or Employee Motivational Methods?. Submitted in Partial Fulfillment of the Requirements for the course, Psychology of Motivation at Work, August 5, 2017. Walden University

187. Belias, D., & Koustelios, A. (2014). Transformational leadership and job satisfaction in the banking sector: A review. *International Review of Management and Marketing*, 4(3), 187.

Barnett, D. E. (2017). The Effect of Leadership on the Job Satisfaction of Online Adjunct Faculty at a For-profit University (Doctoral dissertation, Grand Canyon University).

188. Belias, D., & Koustelios, A. (2014). The impact of leadership and change management strategy on organizational culture. *European Scientific Journal*, 10(7), 451-470. σσ

Boujos, K. K. (2017). Perspectives of Organizational Change Initiatives and Culture in a University's Department (Doctoral dissertation, The University of Western Ontario).

189. Gkolia, A., Belias, D., & Koustelios, A. (2014). Teacher's Job Satisfaction and Selfefficacy: a Review. *European Scientific Journal*, ESJ, 10(22). σσ

Alkhyeli, H. E., & Ewijk, A. V. (2017). Prioritisation of factors influencing teachers' job satisfaction in the UAE. *International Journal of Management in Education*, 12(1), 1-24.

190. 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*, 175(-), 324-333. σσ

Kim, J. G. (2017). Job security awareness in relation to job continuity for seafarers sailing on international ships. World Maritime University.

191. Belias, D., & Koustelios, A. (2014). The impact of leadership and change management strategy on organizational culture. *European Scientific Journal*, ESJ, 10(7). σε

O'Connor Jr, J. R. (2018). STRATEGIC LEADERSHIP IN SCHOOLS. *Strategic Leadership*, 215 – 240

192. Belias, D., Gkolia, A., Koustelios, A., & Varsanis, K. (2015). Leadership style and personal characteristics of Greek banking employees. *Journal of Management Research*, 15(3), 156-164. σε

Junior, P. H., & Guonik, J. (2017). A typology of assertive leaders: building the land map. *REBRAE*, 11(1), 109-124.

193. Belias, D., & Sklikas, D. (2013). Aspects of Job Design. *International Journal of Human Resource Management and Research (IJHRMR)*, 3(4), 85-94. σε

Attri, R., & Grover, S. (2017). Analysis of work-system design stage of production system life cycle using integrated ISM-MIMBI analysis. *International Journal of Operational Research*, 31(1), 24-48.

194. Belias, D., & Koustelios, A. (2014). Organizational culture and job satisfaction: A review. *International Review of Management and Marketing*, 4(2), 132 - 149. σε

Jensen, K. W., Liu, Y., & Schøtt, T. (2017). Entrepreneurs innovation bringing job satisfaction, work-family balance, and life satisfaction: In China and around the world. *International Journal of Innovation Studies*.

195. Belias, D., Koustelios, A., Sdrolas, L., Koutiva, M., Zournatzi, E., & Varsanis, K. (2014). Motivation and Job Satisfaction among Greek Bank Employees. In *Prime* (Vol. 7, pp. 71-87). σε

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*, (just-accepted), 00-00.

196. Belias, D., & Koustelios, A. (2014). The impact of leadership and change management strategy on organizational culture. *European scientific Journal*, (10)7, 457 - 470. σε

Barani, S., Faghihi, A., & Najafbagy, R. Barriers to Administrative Reforms in Iran: A Study on Organizational Culture

197. Belias, D., & Koustelios, A. (2014). Transformational leadership and job satisfaction in the banking sector: A review. *International Review of Management and Marketing*, 4(3), 187-200. σε

Naeem, S., & Khanzada, B. Impact of Transformational Leadership in Attainment of Project Success: The Mediating Role of Job Satisfaction. *International Journal of Business and Social Science* Vol. 8, N. 9, 168-177

198. Belias, D., & Koustelios, A. (2014). The impact of leadership and change management strategy on organizational culture. *European scientific Journal*, (10)7, 457-470. σε

های پژوهش. سازمانی در فرهنگ ای مطالعه: ای ران اداری نظام ت حول موارد. (2017). بی یگی نجف & فقهی بی بی ارا عمومی مدیریت 10(36), 5-30.

199. Belias, D., Sdrolas, 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, 9(28). σε

Tortorella, G. L., Miorando, R., & Castillo, A. P. P. (2018). Association Between Lean Manufacturing Teaching Methods and Students' Learning Preferences. In *Progress in Lean Manufacturing* (pp. 105-128). Springer, Cham.

200. Belias, D. and Koustelios, A. (2014). Organizational Culture and Job Satisfaction: A Review. *International Review of Management and Marketing*, 4 (2), pp.132 - 149 σε

Hussien, F. (2017). A multiple case study on employee engagement and retention at startup companies. Department of Management and Organization, Hanken School of Economics, Helsinki, 2017 (Available on Internet). σε

201. Belias, D., & Koustelios, A. (2014). Organizational culture and job satisfaction: A review. *International Review of Management and Marketing*, 4(2), 132. σε

Young, C. J. (2017). The Relationship Between Job Embeddedness and Five-Factor Model Personality Traits Among American Healthcare Employees (Doctoral dissertation, Grand Canyon University).

202. Belias, D., & Koustelios, A. (2014). The impact of leadership and change management strategy on organizational culture. *European Scientific Journal*, ESJ, 10(7). σε

Burns, A. (2017). Academic Officers of Dominican Colleges and Universities: A Comparative Analysis of Leadership Practices (Doctoral dissertation, Union University).

203. Kyriakou, D., Belias, D. (2017). Is Silver Economy a New Way of Tourism Potential for Greece? In: *Tourism, Culture and Heritage in a Smart Economy*, Springer Publishing, pp. 425–435. σε

Kuzmina, J., & Lindemane, M. ESG INVESTING: NEW CHALLENGES AND NEW OPPORTUNITIES. *Journal of Business Management*, pp. 85–98.

204. Belias, D., & Koustelios, A. (2014). The impact of leadership and change management strategy on organizational culture. *European Scientific Journal*, ESJ, 10(7). Σε

Mukhi, C., & Padmavathy, G. (2017). Change Management and the Different Aspects Impacting It-A Critical Review of Literature. *Imperial Journal of Interdisciplinary Research*, 3(12).

205. Belias, D. Koustelios, A. (2013). Organizational Culture of Greek Banking Institutions: a Case Study, *International Journal of Human Resource Management and Research* 3(2): 95–104. σε

Vela Ruiz, J. O., Dávila Pérez, L. R., & Sanandres Farfán, V. O. (2018). Percepción de la cultura organizacional en empresas del sector microfinanciero en la Región Lambayeque.

206. Belias, D., Sdrolis L., Kakkos N., Koutivam 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*, 9 (28), 73-101.σε

Tortorella G., Miorando R., Castillo A. (2018). Association Between Lean Manufacturing Teaching Methods and Students' Learning Preferences. *Lean Manufacturing*, Springer, pp 105-128.

207. Belias, D., Koustelios, A., Vairaktarakis, G., & Sdrolis, L. (2015). Organizational culture and job satisfaction of Greek banking institutions. *Procedia-Social and Behavioral Sciences*, 175, 314-323.

Bayan M. Al-Abdullat, Amr Dababneh, (2018). "The mediating effect of job satisfaction on the relationship between organizational culture and knowledge management in Jordanian banking sector", *Benchmarking: An International Journal*, <https://doi.org/10.1108/BIJ-06-2016-0081>

208. Belias, D. and Koustelios, A., 2014. Organisational culture and job satisfaction: A review. *International Review of Management and Marketing*, 4(2), pp. 132-149. σε

Saeed, A. (2017). A 'GREEN' STRATEGY FOR TRIPLE BOTTOM LINE CORPORATE SUSTAINABILITY: A CASE STUDY OF A MAJOR MANUFACTURER IN THE UAE (Doctoral dissertation, University of Liverpool).

209. Belias, D. & Koustelios, A. (2014). Leadership and Job Satisfaction – A Review. *European Scientific Journal*, 10 (8), 24-46 σε

Ramay, M. I., Majeed, Z., Javed, S., Saeed, M. A., & Ismail, M. Impact of Leadership Behaviors on Employees' Job Satisfaction, Morale and Turnover Intentions.

210. Belias, D. Koustelios, A. Sdrolis, 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*, 3(4), 15-28. σε

Ratnawati, J., Ingsih, K., & NURYANTO, I. Turnitin Paper The implementation of Kaizen Philosophy to Improve Industrial Productivity: A Case Study of ISO Manufacturing Companies in Indonesia.

211. Belias, D. & Koustelios, A. (2014). Organizational culture and job satisfaction: a review. *International review of management and marketing*, 4 (2), 132-149. σε

Vivianne, V. P. S. R., da Costa Alisson, J. A. G., Cabral, A. C. D. A. C., de Lima Tereza, T. C. B., & Silvia, S. M. D. P. R. (2017). Organizational retaliation, justice perception and satisfaction with work//Retaliação organizacional, percepção de justiça e satisfação com o trabalho//Retención organizacional, percepción de justicia y satisfacción con el trabajo. *Dimensión Empresarial*, 16(1).

212. Belias, D., Koustelios, A., Sdrolis, L., and Aspridis, G. (2015). Job Satisfaction, Role Conflict and Autonomy of employees in the Greek Banking Organization. *Procedia - Social and Behavioral Sciences*, 175, 324-333 σε

Kesari, B., & Soni, R. A Review on Employee Job Satisfaction in Indian Pharmaceutical Sector. *Interdisciplinary Research for Sustainable Development*. Vol. V Special Issue I, September 2017, 14-19

213. Gkolia, A., Belias, D., Koustelios, A. (2016). Background characteristics as predictors of Greek teachers' self-efficacy. *International Journal of Educational Management* 30:460-472. σε

Burgueño, R., Sicilia, A., Casaubón, J., Alcaraz-Ibañez, M., Lirola, M. (2018). Psychometry of the Teacher's Sense of Efficacy Scale in Spanish Teachers' Education. *The Journal of Experimental Education* 12:1-12.

214. Belias, D., Koustelios, A., Vairaktarakis, G., & Sdrolis, L. (2015). Organizational culture and job satisfaction of Greek banking institutions. *Procedia-Social and Behavioral Sciences*, 175, 314-323. σε

Hitka, M., Lorincová, S., Bartáková, G. P., Ližbetinová, L., Štarchoň, P., Li, C. & Mura, L. (2018). Strategic Tool of Human Resource Management for Operation of SMEs in the Wood-processing Industry. *BioResources*, 13(2), 2759-2774.

215. Gkolia, A., Belias, D., & Koustelios, A. (2014). The Impact of Principals' Transformational Leadership on Teachers' Satisfaction : Evidence From Greece. *The International Journal of Educational Management*, 15 (7), 354-538 σε

Nazim, F., & Mahmood, A. (2018). A Study of relationship between leadership style and Job Satisfaction. *Journal of Research in Social Sciences*, 6(1), 165-181.

216. Belias, D., Koustelios, A., Vairaktarakis, G., & Sdrolas, L. (2015). Organizational culture and job satisfaction of Greek banking institutions. *Procedia-Social and Behavioral Sciences*, 175, 314-323.

Patton, C. M. (2017). *Workplace Conflict, Management, and Leadership Implications: An Interpretive Phenomenology of Medical Imaging Technologists* (Doctoral dissertation, Eastern University).

217. Belias, D., & Koustelios, A. (2014). Organizational Culture and Job Satisfaction: A Review. *International Review of Management and Marketing*, 4, 132. σε

Bekiari, A., & Ntakou, V. (2018). Insights to Argumentativeness in Relation to Leadership Style and Job Satisfaction: Using Employees' Sport Organizations as an Illustration. *Open Journal of Leadership*, 7, 1-18

218. Belias, D., & Koustelios, A. (2014). Organizational culture and job satisfaction: A review. *International Review of Management and Marketing*, 4, 132–149. σε

Rebecca L. Jones (2018). *The Relationship of Employee Engagement and Employee Job Satisfaction to Organizational Commitment*. Degree of Doctor of Business Administration College of Management and Technology. Walden University.

219. Gkolia, A., Belias, D., & Koustelios, A. (2014). Teacher's job satisfaction and selfefficacy: A review. *European Scientific Journal*, ESJ, 10(22). σε

Orhan, K. (2017). Is, Guc: *The Journal of Industrial Relations & Human Resources* . 2017, Vol. 19 Issue 3, p99-128. 28p.

Συμμετοχή σε Προεδρείο Συνεδριών, Διεθνών Επιστημονικών Συνεδρίων

3ο Διεθνές Συνέδριο για την Προώθηση της Εκπαιδευτικής Καινοτομίας (**3rd International Conference for the Promotion of Innovation in Education**). Λάρισα, 13-15 Οκτωβρίου, 2017

Συμμετοχή σε Οργανωτική Επιτροπή Διεθνών Επιστημονικών Συνεδρίων

3ο Διεθνές Συνέδριο για την Προώθηση της Εκπαιδευτικής Καινοτομίας (**3rd International Conference for the Promotion of Innovation in Education**). Λάρισα, 13-15 Οκτωβρίου, 2017

Συμμετοχή σε Επιστημονική Επιτροπή Διεθνών Επιστημονικών Συνεδρίων

6th International Conference on Contemporary Marketing Issues (6th ICCMI 2018). 27, 28 and 29 June 2018, Athens, Greece

5th International Conference on Contemporary Marketing Issues (5th ICCMI 2017). 21, 22 and 23 June 2017, Thessaloniki, Greece

6th International Conference on Strategic Innovative Marketing (6th IC- SIM 2017). 06- 09 Sept. 2017, Pafos, Cyprus

5th International Conference on Strategic Innovative Marketing (5th IC- SIM 2017). 23 - 26 Sept. 2016, Athens, Greece

5th International Conference, International Association of Cultural and Digital Tourism (5th IACUDIT) with theme “THE CULTURAL AND SUSTAINABILITY SYNERGIES”. 28, 29 and 30 June 2018, Athens, Greece

4th International Conference, International Association of Cultural and Digital Tourism (4th IACUDIT) with theme “Innovative Approaches to Tourism and Leisure: Culture, Places and Narratives in a Sustainability Context”. 25,26 and 27 May, Athens, Greece

3ο Διεθνές Συνέδριο για την Προώθηση της Εκπαιδευτικής Καινοτομίας (3rd International Conference for the Promotion of Innovation in Education). Λάρισα, 13-15 Οκτωβρίου, 2017

Editorial Board

International Journal of Environmental Planning and Management

International Journal of Transformation in Business Management

International Journal of Research in Social Sciences and Humanities

American Journal of Economics, Finance and Management

Κριτής σε Διεθνή Επιστημονικά Συνέδρια

6th International Conference on Contemporary Marketing Issues (ICCMI), Athens, Greece, 27, 28 and 29 June 2018.

5th International Conference on Contemporary Marketing Issues (5th ICCMI 2017). 21, 22 and 23 June 2017, Thessaloniki, Greece

3rd International Conference for the Promotion of Innovation in Education (3ο Διεθνές Συνέδριο για την Προώθηση της Εκπαιδευτικής Καινοτομίας). Λάρισα, 13-15 Οκτωβρίου, 2017

8th International Scientific Conference “Future World by 2050”. 1st – 3rd June 2017, Pula , Croatia

Κριτής σε Διεθνή Επιστημονικά Περιοδικά

Educational Management, Administration and Leadership

International Journal of Leadership in Education

Journal of Strategy and Management

Journal of Business and Hotel Management

International Journal of Complexity in Leadership and Management (IJCLM)

American Journal of Economics, Finance and Management

Global Journal of Health Science

Point Journal of Business and Economic Management (PJBEM)

Time Journal of Arts and Educational Research

Journal of Internet Banking and Commerce

British Journal of Economics, Management & Trade

The Journal of Social Sciences Research

British Journal of Education, Society & Behavioral Science

British Journal of Applied Science & Technology

International Journal of Psychology and Counselling

Asian Journal of Economics, Business and Accounting

Journal of Economics, Management and Trade

Current Journal of Applied Science and Technology

Συμμετογή σε Ερευνητικά Προγράμματα – Έργα

1.2012 -2013 - **Επιστημονικός Συνεργάτης σε Ερευνητικό Πρόγραμμα του Π.Θ.** με τίτλο « Πρόγραμμα Άθλησης για Όλους – Επιστημονική Υποστήριξη» (Κ.Ε. : 4460) και Επιστημονικό Υπεύθυνο τον κ. Αθανάσιο Κουστέλιο, Καθηγητή ΤΕΦΑΑ Π.Θ. και προϋπολογισμό 420.000,00 €

2. 2015. - **Επιστημονικός Συνεργάτης στο Ερευνητικό Πρόγραμμα “Διπλή Σταδιοδρομία Αθλητών - Αθλητριών”** του Πανεπιστημίου Πελοποννήσου (Τμήμα Οργάνωσης και Διαχείρισης Αθλητισμού), σε συνεργασία με τα Τμήματα ΤΕΦΑΑ, του Εθνικού και Καποδιστριακού Πανεπιστημίου Αθηνών, του Αριστοτέλειου Πανεπιστημίου Θεσσαλονίκης, του Πανεπιστημίου Θεσσαλίας, του Δημοκρίτειου Πανεπιστημίου Θράκης, καθώς και της Ελληνικής Ολυμπιακής Επιτροπής, το οποίο συγχρηματοδοτείται από την Ευρωπαϊκή Ένωση και το Υπουργείο Παιδείας. (Κ.Ε. : 4460) και Επιστημονικό Υπεύθυνο τον κ. Αθανάσιο Κουστέλιο, Καθηγητή ΤΕΦΑΑ. (Κ.Α. 0240) με κωδικό MIS 482356.

3.Χειμερινό Ακαδ. Εξ. 2015 – 2016, Πανεπιστημιακός Υπότροφος στο ΤΕΙΛ, στη Σχολή Διοίκησης και Οικονομίας, στο Τμήμα Λογιστικής & Χρηματοοικονομικής, παροχή ερευνητικού έργου.

4.Εαρινό Ακαδ. Εξ. 2015 – 2016, Πανεπιστημιακός Υπότροφος στο ΤΕΙΛ, στη Σχολή Διοίκησης και Οικονομίας, στο Τμήμα Λογιστικής & Χρηματοοικονομικής, παροχή οργανωτικού έργου.

Αξιολόγηση Ερευνητικών Προγραμμάτων (ΓΓΕΤ) Υπουργείου Παιδείας Έρευνας και Θρησκευμάτων

Ένταξη στο Μητρώο Αξιολογητών της ΓΓΕΤ, Υπουργείου Παιδείας Έρευνας και Θρησκευμάτων (αξιολόγηση έργων / διαχείριση ερευνητικών προγραμμάτων) δυν. της με αριθμ. 211946/12-12-2016 απόφαση του Γενικού Γραμματέα Έρευνας και Τεχνολογίας

Συνεργασίες για υλοποίηση Έργων

1.Συνεργάτης ποιοτικού ελέγχου απόκτησης επαγγελματικής εμπειρίας αποφοίτων Ι.Ε.Κ., ΕΠΑ.Σ. και ΕΠΑ.Λ., στο πλαίσιο σχετικού έργου που υλοποίησε το INEMY/ΕΣΣΕΕ. (2015)

2.Συνεργάτης σύμβουλος για την υποστήριξη απόκτησης επαγγελματικής εμπειρίας ποιοτικού ελέγχου απόκτησης επαγγελματικής εμπειρίας αποφοίτων Ι.Ε.Κ., ΕΠΑ.Σ. και ΕΠΑ.Λ., στο πλαίσιο σχετικού έργου που υλοποίησε το ΙΝΕΜΥ/ΕΣΣΕΕ. (2015)

Ενασχολήσεις

Παρακολούθηση σεμιναρίων με θέματα : Μάρκετινγκ, Ολικής Ποιότητας, Δημοσίων Σχέσεων, Διαφήμισης, Πωλήσεων, καθώς και σειρά εξειδικευμένων Τραπεζικών θεμάτων.

Μέλος Σωματείων

- Μέλος του εργαστηρίου SRM , ΤΕΦΛΑ, Π.Θ.
- Μέλος του Οικονομικού Επιμελητηρίου της Ελλάδος
- Μέλος του Διοικητικού Επιμελητηρίου – (Ομίλου Διοικητικών Επιστημόνων)
- Μέλος της Ελληνικής Εταιρείας Διοικήσεως Επιχειρήσεων (Ε.Ε.Δ.Ε)
- Μέλος του Ελληνικού Ινστιτούτου Μάρκετινγκ (Ε.Ι.Μ)
- Μέλος της Ελληνικής Εταιρείας Εκπαίδευσης Ενηλίκων
- Μέλος του Ιππικού Ομίλου Τρικάλων «ΒΟΥΚΕΦΑΛΛΑΣ»