Curriculum Vitae

NAME:Dimitrios M. Mihail, PhDProfessorHuman Resource ManagementOrganizational Behavior andIndustrial RelationsADDRESS:University of MacedoniaBusiness Administration DepartmentEgnatia 156 Street540 06 ThessalonikiGreece

TELEPHONE: +30 (2310) 891594

Mobile: +306971501950

E-mail: <u>mihail@uom.edu.gr</u>

POSITIONS HELD:

2019-	Head of the Master Program in Human Resource Management
	Business Administration Department, University of Macedonia, Thessaloniki, Greece
2016-	Head of the Human Resource Management Lab,
	Business Administration Department, University of Macedonia, Thessaloniki, Greece
2008-	Professor , Business Administration Department, University of Macedonia, Thessaloniki, Greece
2006-2010	<i>Head of the MBA Program</i> , University of Macedonia, Thessaloniki, Greece
2003- 2008	Associate Professor, Business Administration Department, University of Macedonia, Thessaloniki, Greece
1998- 2003	Assistant Professor, Business Administration Department, University of Macedonia, Thessaloniki, Greece
1996-2003	Jean Monnet Project ,: European Commission, Directorate General X, Jean Monnet Permanent Course Titled "European Monetary Union and Pension System Reform"
	<i>Jean Monnet Project, European Commission</i> , Directorate General X, Jean Monnet Permanent Course Titled "European Union and the Enlargement Challenge".

1994-2001	<i>Jean Monnet Project, European Commission</i> , Directorate General, Jean Monnet Permanent Course Titled "European Economic Integration and Labour Market Institutions" .
1993- 1997	Lecturer, Department of Organization and Business Administration, University of Macedonia, Thessaloniki, Greece.
1992-1993	Economist, Unit of Econometric Forecasting, Department of Economic Research, <i>Bank of Greece</i> , Athens.
1990-1992	Lecturer, Department of Economics and Business Administration, City, Thessaloniki, Greece.
1983-1987	Instructor, Department of Economics, The Graduate Faculty, New School for Social Research, New York.
EDUCATION:	
1987-1989	Ph.D. in Economics
	Department of Economics, The Graduate Faculty of Political and Social Science, The New School University, New York, USA
	Ph.D. Awarded with Distinction, in May 1989.
	Ph.D. Dissertation: "Power, Profits and Industrial Capital Accumulation in Postwar Greece."
	The Graduate Faculty, New School University, New School for Social Research, Department of Economics, New York, USA.
	Supervisor: Prof. David M. Gordon
1984-1986	Ph.D. Student in Economics (GPA: 4).
	Ph.D. Qualifying Exams with Honors,
	The Graduate Faculty, The New School University, New York, USA.

1982-1984	Master of Arts in Economics,
	The Graduate Faculty, The New School University, New York, USA .
	Degree Exams with Honors.
1977-1981	Diploma (B.A.) in Economics.
	Aristotle University of Thessaloniki, Greece.
	Degree Awarded with Honors.

ACADEMIC TEACHING:

Graduate Courses

(Years, courses, and best students' rankings in parentheses):

2019-	Organizational Behavior,
	University of Macedonia, Business Administration Dept.
	Master in HRM , Thessaloniki, Greece
2019-	Leadership in Organizations,
	University of Macedonia, Business Administration Dept.
	Master in HRM , Thessaloniki, Greece
2019-2022	Analytics of Human Resources,
	University of Macedonia, Business Administration Dept.
	Master in HRM , Thessaloniki, Greece

2019-2020 Human Resource Management,

University of Macedonia, Business Administration Dept. Master in HRM, Thessaloniki, Greece

2008 - 2019 Systems of Motivation, Compensation and Career Management University of Macedonia, MBA Program, Thessaloniki, (4.87/5)2011 - 2023 Human Resource Management, University of Macedonia, MBA Program, Thessaloniki, (4.44/5)2008 - 2015 Human Resource Management in Health Services, University of Macedonia, MBA Program, Thessaloniki, (4.93/5: teaching award) 2011-2019 Selected Topics in Human Resource Management University of Macedonia, MBA Program, Thessaloniki, (4.68/5; teaching award) 2011-2019 Human Relations and Communication in Human Resource Management University of Macedonia, MBA Program, Thessaloniki, (4.81/5: teaching award) 1994-2016 Greek Labor Market and the European Union, University of Macedonia, Thessaloniki, MBA Program, (5/5)

1994- 2012	European Business,
	University of Macedonia, Thessaloniki, MBA Program, (4.75/5)
2009-2011	Human Resource Management,
	MSc in Management Program, International Hellenic University, Thessaloniki, (4.30/5)
2007 -2017	Managerial Economics MBA50,
	Hellenic Open University, MBA Program, Patra, (4.23/5)
2005 -2008	Labor Economics,
	University of Macedonia, MBA Program, Thessaloniki, (4.88/5)
2002- 2004	Industrial Relations in the European Union,
	University of Macedonia, Thessaloniki, MBA Program, (4.48/5)
Undergraduate C	ourses:
2011- 2019	Human Resource Management
2004 - 2023	European Union and Labor Market,
	Women and Business,
	European Union and Welfare State, Erasmus+ Course (in English)
2010- 2014	Career Management
	Department of Business Administration,

University of Macedonia, Thessaloniki, Greece.

2015-2019	Human Relations and Business
	Women's Career Advancement
	English Literature Department,
	Aristotle University of Thessaloniki, Greece
1993 - 2003	<i>Marketing, Industrial Marketing, Economics, Macroeconomics.</i> Department of Organization and Business Administration, University of Macedonia, Thessaloniki, Greece.
	<i>Jean Monnet Permanent Course:</i> European Economic Integration and Labor Market Institutions (1994-2001),European Commission, Directorate General X and University of Macedonia , Greece.
	<i>Jean Monnet Permanent Course:</i> European Union and the Enlargement Challenge (1996-2003), European Commission, Directorate General X and University of Macedonia , Greece.
	<i>Jean Monnet Permanent Course:</i> European Monetary Union and Pension System Reform (1998-2005), European Commission, Directorate General X and University of Macedonia , Greece.
1990-1992	Introduction to Marketing, Marketing Management, Introduction to Economics, Macroeconomic Theory and Policy, Econometrics. Department of Economics and Business Administration, City, Thessaloniki, Greece.
1986-1987	Seminar on Modern Macroeconomic Issues. Economics Department, The Graduate Faculty, New School for Social Research, New York.
1983-1986	<i>Differential and Integral Calculus</i> , Economics Department, The Graduate Faculty, New School for Social Research, New York. (Students' ranking 9/10).

European Program Erasmus+:

(EU Student/Professor Exchange Program):

Visiting Professor

Series of Lectures on "Modelling HRM in Tourism and Healthcare Services",

Zwole University,

Business Administration Dept., Netherlands,

May 9 – May 13, 2022.

Visiting Professor

Series of Lectures on "New HR Techniques",

University of Malaga,

Department of Economics, Spain,

March 30- April 4, 2020.

Visiting Professor

Series of Lectures on "High-Performance Work Systems and Human Resource Management",

Business Administration Department,

Cyprus University of Technology,

23 April -27 April 2018.

Visiting Professor,

Series of Lectures on "High-Performance Work Systems and Human Resource Management" Industrial Relations and Profitability in the European Union",

Faculty of Economics and Business Administration, **Uneversidad Autonoma de Madrid, Spain**,

27 March – 31 March 2017.

Visiting Professor,

Series of Lectures on *"Industrial Relations and Profitability in the European Union"*,

Department of Economics,

Vaxjo University, Sweden,

29 April-10 May 1995.

Tempus:

(EU Student Exchange Program):

Visiting Scholar,

Series of Lectures on "*European companies and the Emergence of the Human Resource Management Paradigm*" Undergraduate Program, Department of Economics,

Voronezh University, Russia

(15-20 May 1995).

Students' ranking (8.6/9).

"Paideia" Teaching Program:

(USA Student Exchange Program with University of Macedonia)

2010-2019

(University of Macedonia/USA student exchange program):

- *"EU and Greek Corporations"* Course, US Undergraduate Students,
- *"Labor Market Institutions and Human Resource Management in the EU and the USA"* Course, US Undergraduate Students.

• *"Comparing Economic and Social Institutions in the EU and the US",* US Undergraduate Students.

RESEARCH:

Research Interests:

Human Resource Management:

High Performance Work Systems

Career Management

Women's Employment and Career Advancement

Industrial Relations:

Flexible labor and Employee Relations

2016-2022 Head of the Human Resource Management Lab

University of Macedonia, Thessaloniki, Greece.

4th Conference "Innovative practices in Human Resources Management in Greek firms" May 4, 2023,

Human Resource Management Lab,

Department of Business Administration, University of Macedonia, Thessaloniki, Greece

3rd Conference "Innovative practices in Human Resources Management in Greek firms" April 17, 2019,

Human Resource Management Lab,

Department of Business Administration, University of Macedonia, Thessaloniki, Greece.

2nd Conference "Innovative practices in Human Resources Management in Greek firms" May 17th 2018,

Human Resource Management Lab,

Department of Business Administration, University of Macedonia, Thessaloniki, Greece.

1st Conference "Applying best human resource management practices in Greek firms", May 5th 2017,

Human Resource Management Lab,

Department of Business Administration, University of Macedonia, Thessaloniki, Greece.

Refereed publications in academic journals:

Mihail, D. Papatheodorou M. and Kloutsiniotis, P. (2023), "The influence of leadership on structural empowerment and work-life balance on nurses' burnout and patients' assessed quality of care during the covid-19 pandemic", *Medical Research Archives*, Vol. 11, No. 7. (IF: 8.3)

Kloutsiniotis, P. , Mihail, D., and Gounioti, S. (2023) , "The effects of Transformational Leadership and HRM practices on employee outcomes and productivity in the Greek Hospitality Industry during COVID-19", *Employee Relations*, Vol. 45, n. 3, pp. 653-676.

Kloutsiniotis, P., Mihail, D., Mylonas, N. and Pateli, A. (2022), "Transformational Leadership, HRM practices and burnout during the COVID-19 pandemic: The role of personal stress, anxiety, and workplace loneliness" *International Journal of Hospitality Management*, Vol.102, pp.1-14, (IF:11.7) https://doi.org/10.1016/j.ijhm.2022.103177

Mylona, E. and Mihail, D., (2022) "An employee perspective of human resource development practices in the public sector: the role of organizational and supervisor support", *International Review of Administrative Sciences*, (ABS 3), Vol. 88, n. 3, pp. 739-756. <u>https://doi.org/10.1177/0020852320952858</u>

Kloutsiniotis, P.V., Katou, A. and Mihail, D.M. (2021). 'Examining the dark-side of High Performance Work Systems in the Greek manufacturing sector'. *Employee Relations*, vol.43,5, 1104-1129. <u>https://doi.org/10.1108/ER-04-2020-0170</u>

Mihail, D., and Mylona, E. (2020) " Exploring public employees' motivation to learn and develop in turbulent times: The role of perceived support and organizational commitment ", *International Journal of Public Administration*, 43, no. 16, pp. 1366-1375.

Mihail, D. and Kloutsiniotis P. (2020), "Is it worth it? Linking perceived high-performance work systems and emotional exhaustion: The mediating role of job demands and job resources", *European Management Journal*, Vol.38, pp.565-579 (IF: 6.11)

Mihail, D. and Kloutsiniotis P. (2020), "High Performance Work Systems in the Tourism and Hospitality Industry: A Critical Review", *International Journal of Contemporary Hospitality Management*, (ABS 3), Vol. 32, no.7, pp.2365-2395. (IF: 9.32)

Mihail, D. and Kloutsiniotis P. (2020), "The Effects of High Performance Work Systems in Employees' Service Oriented OCB", *International Journal of Hospitality Management*, (ABS 3) Vol. 90, pp. 1-12 (IF: 11.7)

https://doi.org/10.1016/j.ijhm.2020.102610

Mihail, D. and Mylona, E. (2019) "Enhancing Employees' Work Performance through Organizational Justice in the Context of Financial Crisis. A Study of the Greek Public Sector." *International Journal of Public Administration*, Vol.42, no 6, pp. 509-519..

Mihail, D., and Kloutsiniotis, P. (2018) "The link between perceived High Performance Work Practices, employee attitudes and service quality: The mediating and moderating role of trust", *Employee Relations* Vol. 40, no. 5, pp. 801-821.

Mihail, D., and Kloutsiniotis, P. (2017)" "Linking innovative human resource practices, employee attitudes and intention to leave in healthcare services", *Employee Relations*, Vol. 39, no.1, pp.34-53.

Mihail, D., and Kloutsiniotis, P. (2016), "The effects of highperformance work systems on hospital employees' workrelated well-being: Evidence from Greece", *European Management Journal*, Vol. 34, no.4, pp.424-438. (IF: 6.11)

Mihail, D., and Kloutsiniotis, P. (2016), "Modeling patient care quality: An empirical high-performance work system approach", *Personnel Review*, Vol. 45, no. 6, pp. 1176-1199.

Mihail, D. and Ogbogu, C. (2016), "Gender-based Stereotypes and Managerial Careers in Diverse Socio-Economic Environments: The Cases of Greece and Nigeria", *International Journal of Business and Social Science*, Vol. 7, No.2, pp. 39-51.

Mihail, D. and Matsouka, K. (2016), "Graduates' employability: What do graduates and employers think?" *Industry and Higher Education*, Vol. 30, no. 5, pp. 321-326. Mihail, D., and Kloutsiniotis, P. (2014), "The Impact of an MBA on managerial skills and career advancement: The Greek case", *The International Journal of Management Education*, Vol. 12, No.3, pp. 212-222.

Mihail, D., Mac Links, M. and Sarvanidis, S., (2013), "High performance work systems in corporate turnaround: A German case study", *Journal of Organizational Change Management*, Vol.26, No.2, pp.190-216.

Giannikis, S., and Mihail, D., (2011), "Modelling job satisfaction in low level jobs: Differences between full-time and part-time employees in the Greek retail sector", *European Management Journal*, Vol. 29, pp. 129-143. (IF: 6.11)

Giannikis, S., and Mihail, D., (2011), "Flexible work arrangements in Greece: A study of employee perceptions", *The International Journal of Human Resource Management*, (ABS 3), Vol. 22. No. 2, pp. 417-432.(IF: 6.0)

Giannikis, S., and **Mihail, D.,** (2010), "Motivation of working women in the Greek retail sector: An empirical analysis", *International Journal of Manpower*, Vol.31, No.1, pp.4-20.

Mihail, D., (2008), "Proactivity and work experience as predictors of career-enhancing strategies", *Human Resource Development International*, Vol.11, No.5, pp. 523-537.

Giannikis, S., and Mihail, D., (2008), "Predicting Organizational Commitment: A Field Study of Full-Time and Part-Time Retail Employees". *The Business Review*, *Cambridge*, Vol. 10 No. 2, pp. 69-80 Mihail, D., (2008), "Graduates' career orientations and strategies in corporate Greece", *Personnel Review*, Vol.37, No.4, pp. 393- 411.

Mihail, D., (2006), "Internships at Greek universities: an exploratory study", *Journal of Workplace Learning*, Vol.18, No.1, pp. 28-41.

Mihail, D., (2006), "Women in management: Gender stereotypes and students' attitudes in Greece", *Women in Management Review*, Vol. 21, No. 8, pp. 681-689.

Mihail, D., and Elefterie, K., (2006), "Perceived effects of an MBA degree on employability and career advancement: the case of Greece", *Career Development International*, Vol.11, No. 4, pp. 352-361.

Mihail, D., (2006), "Gender-based stereotypes in the workplace: The case of Greece", *Equal Opportunities International*, Vol.25, No.5, pp. 373-388.

Mihail, D., (2005), "Working students at Greek universities", *Journal of European Industrial Training*, Vol. 29, No.7, pp.561-571.

Mihail, D., and Karaliopoulou, K., (2005), "Greek university students: a discouraged workforce", *Education and Training*, Vol.47, No. 1, pp.31-39.

Mihail, D., (2004), "Labour Flexibility in Greek SMEs",

Personnel Review, Vol.33, No.5, pp. 549-560.

Mihail, D., (2003), "Atypical Working in Corporate Greece", *Employee Relations, Vol.* 25, No.5, pp. 470-489.

Mihail, D., (2001), "Flexible employment, Working Conditions and Corporate Agreements in the European Union, *Review of Economic Sciences*, Vol. I, pp. 137-156. (in Greek).

Mihail, D., (2000), "Employee Relations Systems in the European Union", *East-West Series in Economics, Business and the Environment*, Vol. III, No.1&2, pp. 169-180.

Kufidu, S., and Mihail, D., (2000), "New Technologies and Trade Unions: The Case of Northern Greece", *East-West Series in Economics, Business and the Environment*, vol. III, No.1&2, pp. 83-101.

Kufidu, S., and Mihail, D., (1999), "Decentralisation and Flexibility in Greek Industrial Relations", *Employee Relations*, vol.21, n.5, pp. 485-498.

Kufidou, S., . Petridou, E. and Mihail, D., (1997), " Upgrading Managerial Work in the Greek Civil Service", *International Journal of Public Sector Management*, vol.10, 4, pp. 244-253.

Mihail, D., (1996), "Unemployment and Labor Market Policies in Greece", *Spoudai: Journal of Economics and Business*, vol. 46, 1&2, pp. 16-30.

Mihail D., (1995), "The Productivity Slowdown in Postwar Greece", *Labour: Review of Labour Economics and Industrial Relations*, vol. 9, 2, pp.189-205. Mihail, D., (1993), "Modelling Profits and Industrial Investment in Postwar Greece", *International Review of Applied Economics*, vol. 7, 3, pp. 290-310.

Mihail, D., (1988), "Effective Demand, Systematic Movement and Long Run Position of the Economy: Methodological Notes", *Spoudai: Journal of Economics and Business*, vol. 38, 1-2, pp. 101-125.

Articles in edited books:

Mihail, D., (2005), "Labour inspection in Greece: breaking the deadlock", in Labour 2004: *Collected Papers*, Institute of Urban Environment and Human Resources, Panteion University, Athens, pp.71-79.

Mihail, D., (2001), "Greek Industrial Relations: Facing the Challenge of Restructuring", Collected Papers, University of Piraeus, Greece, pp. 679 - 691.

Koufidou, S., Mihail, D. and Petridou, E. (2000), "European Orientation of Education and Employability, Collected Papers, University of Piraeus, Greece, pp. 385 – 397 (in Greek).

Kufidu, S., Petridu, E. and Mihail, D.,(1997), "The Nature of Middle Managers' Work in the Civil Service: The Case of Greece", in Y-F. Livian and J. Bugroyne (Eds.), *Middle Managers in Europe*, London: Routledge, pp. 93-103.

Academic Conferences:

2023, International Conference on Tourism Statistics and Tourism Industries (ICTSTI-23), Moscow, July 12-13.

"Modeling the impact of team working on work burnout and employee engagement: The case of the Greek Hotel Industry"

2022, 4th World Conference in Management, Business and Economics, Paris, December 2-4.

"Human Resource Management in the Hotel Industry: The Greek Case"

ECMLG 2022: 18th European Conference on Management Leadership and Governance, 10 - 11 November 2022, Lisbon, Portugal

"Enhancing Employer Branding through Corporate Innovation and Web Communication"

2019, 2nd International Conference on Research in Business, Management, and Economics, December 3-5, 2019 Vienna, Austria

"High Performance Work Systems: A bundling or a systems approach? Evidence from the Greek healthcare sector"

2019, International Conference on Applied Research in Management, Business and Economics, April 5-7, 2019 Barcelona, Spain

"Exploring the relationship between high involvement work practices, work demands and employees' attitudes and behaviors"

2018, 4th International Tourism and Hospitality Management Conference (ITHMC) Budapest, Hungary, October 17-21

"The impact of high-performance work systems on Greek tourism"

2018, 42nd International Academic Conference, International Institute of Social and Economic Sciences, Rome, Italy, September 10-13

"The role of perceived supervisor support and perceived organisational support on employees' motivation to learn and develop. The case of the Greek public sector."

The British Academy of Management 2017 Conference, Warwick, UK, September 5-7, 2017.

"Enhancing Employees' Work Effort through Distributive Justice in the Era of Economic Crisis. A Study of the Greek Public Sector "

2017 <u>The Finance, Global Management, Economics, IT,</u> <u>Marketing, MIS, and Healtcare Management Research</u> <u>Conference, New York, May 25-28</u>

"Distributive Justice as an Alternative predictor of Satisfaction with Pay in a Period of Crisis: The Case of the Greek Public Sector"

2016 Academy of Human Resource Development –, 17th International Conference on Human Resource Development / Research and Practice across Europe, 8-10 June 2016, Manchester:

"The effects of high-performance work systems on Greek hospital employees' work-related well-being"

2016, British Academy of Management – Newcastle University,6-8 September 2016

"The impact of high-performance work systems on Greek hospital employees' work-related well-being and job burnout" 2015 "New Horizons in Industry, Business and Education", 9th International Conference, (NHIBE 2015) 27-29 August 2015, Skiathos Island, Greece

Matsouka, K, Mihail, D. "Graduates' Employability: What do Graduates and Employers Think? ", Proceedings, pp. 31-37.

2012 Annual Meeting of the Association for Global Business, 24tht International Conference,

"Modeling Job Satisfaction : The Case of Air Transport Industry in Greece", Washington D.C., USA, November 15-17, 2012.

11th Congress of Women's Worlds 2011,

"Gender Stereotypes and Glass Ceiling in a Developing and an EU country: Comparing Armenia with Greece", Ottawa University, Ottawa, Canada, July 2-7, 2011.

2009 Annual Meeting of the Association for Global Business, 21st International Conference,

"Employee Trust in Modelling Job Satisfaction and Organizational Commitment", Orlando, Miami, USA, November 12-15, 2009

2008 Annual Meeting of the Association for Global Business, 20th International Conference,

"Determinants of Job Search Intensity in Greece", Newport Beach, California, USA, November 20-23, 2008

10th Congress of Women's Worlds 2008

Mihail, D. and Giannikis, S. "Gender Differences in Organizational Commitment: An Empirical Assessment of

Sales Employees in Greece", Universidad Complutense de Madrid, Madrid, Spain, July 3- 9, 2008.

The International Business & Economics Research Conference, Los Angeles, 2008.

Mihail, D. and Giannikis, S. "Predicting Organizational Commitment: A Field Study of Full-Time and Part-Time Retail Employees", *The Beverly Hilton, Beverly Hills, Los Angeles,* USA, June 11 - 14, 2008.

Women and Ambition Conference 2008,

Mihail, D. and Giannikis, S. "Aspects of Ambition for Retail Sales Employees: Examination for Gender Differences",

Irish Department of Justice, Equality and Law Reform and the Centre for Gender and Women's Studies, Trinity College, Dublin, March 27-29, 2008.

Work, Employment and Society Conference 2007,

Mihail, D. and Giannikis, S. "Unmet expectations at work for the female part-time workforce: The case of the Greek retail sector", British Sociology Association, University of Aberdeen, UK, September 14-18, 2007

2007 Annual Meeting of the Association for Global Business, 19th International Conference, Mihail, D. and Giannikis, S, "Combining study and paid work at Greek universities: An empirical approach", Washington, D.C., USA, November 18 -20, 2007

2006 Annual Meeting of the Association for Global Business, Eighteenth International Conference,

"Determinants of Graduates' Career Paths in Corporate Greece", Newport Beach, California, USA, November 16 - 18, 2006 Women's Worlds 2005, 9th International Interdisciplinary Congress on Women, Economy, Work and Welfare, "Advancing Women in Managerial Positions: The Glass Ceiling in Greece", Seoul, Korea, June 19-24, 2005.

7th ECSA- WORLD Conference, "Globalisation and Corporate Codes of Labour Conduct in the EU", European Commission, Brussels, 30 November- 1 December 2004.

2nd American Studies Seminar: In Pursuit of the Millennium: Greece, Europe and the USA, "Work Restructuring in the European Union: The American Challenge" American Consulate General, Thessaloniki, Greece, April 2000.

5th International Congress of the Economic Society of Thessaloniki, "The European Economic Firm in the Global Economy", Thessaloniki 4-6 April, 1996.

53rd Annual Conference of the Association for Social Economics "On the Condition of Labour in the USA and the World Today", Washington, DC 6-8 January 1995.

Human Capiital and Mobility Conference, "Knowledge work, managerial roles and European Competitiveness", ESC Lyon, France, November 30, December 1-3, 1994.

4th International Congress of the Economic Society of Thessaloniki,:New Technologies in Business and Economics,"New Technologies, Reorganization and Employment in Northern Greek Industry", Thessaloniki 7-9 April, 1994.

"An empirical approach to job loss cost in the welfare state", Conference: *Dimensions of Modern Social Policy*, Sakis Karagiorgas Foundation, Panteion University, Athens, October 1993, (in Greek). "The Profit Rate Determinants of the Postwar Greek Manufacturing", Conference: The Greek Economy in the 1990s, *Economic Society of Thessaloniki, Thessaloniki*, December 14-16, 1990.

Commissioned Research:

• Study for the European Parliament:

"The impact of new forms of labour on industrial relations and the evolution of labour law in the EU",

Reports for the 27 EU Member Countries

National Expert for Greece / National Report

October 2007- May 2008

External Study for the European Parliament, DG Internal Policies of the Union, - Directorate A – Economic and Sceintific Policies,

Universite Europeenne du Travail and Labour Asociados, Madrid, Spain.

• European / National Research Project:

"Undeclared Labor in Greece"

Head of Research and Scientific Coordinator:

April 2007- May 2008

Greek Ministry of Employment and Social Protection, European Commission, Development of Workforce, 2007-2013, Athens.

• National Research Project:

"Labor Flexibility in the Greek Labor Market",

Head of Research and Scientific Coordinator:

October 2001 – September 2002

National Institute of Labor, Athens

• European/ National Research Project:

"Flexible labor and Women in the Workplace"

Head of Research and Scientific Coordinator:

November 2005 – June 2009

PENED 2003, Project 03EΔ824, Ministry of Development, General Secretary of Research and Technology, Athens.

• University of Macedonia Project :

"UOM: Exploring potential expansion of educational services to Bulgaria"

Scientific Coordinator of Project #3

Οκτώβριος 2009 – Δεκέμβριος 2009

University of Macedonia, Thessaloniki.

Research supervisions:

I have supervised the following PhD dissertations:

2016-2022Evangelia MylonaDissertation:Incentives Systems in Human ResourceManagement:The case of Greek Public Sector, University ofMacedonia,Business Administration Department,Thessaloniki.

2013-2017 Panagiotis Kloutsiniotis

Dissertation: "High Performance Work Systems in Greece: An Empirical Approach", University of Macedonia, Business Administration Department, Thessaloniki.

Dr. Kloutsiniotis has been elected Assistant professor at the Ionion University, Corfu, Greece.

2004-2010 Stefanos Giannikis

Dissertation "Flexibility and part time work in Greece: Challenges and prospects for companies and women's employment" University of Macedonia, Business Administration Department, Thessaloniki.

Dr. Giannikis has been elected Assistant professor at the University of Athens, Greece

• I have supervised more than 200 *postgraduate (MBA and MSc) dissertations* at the University of Macedonia, Thessaloniki, International Hellenic University, Thessaloniki and Hellenic Open University, Athens, over the last twenty-five years.

TACIS:

(EU/ Eastern European Research Project):

I have guided the PhD candidate Larissa Smirnych in her research "*Pre-JEP: Labour Economics and Management: curriculum development and implementation*", *Department of Economics*, Voronezh University, June 1995.

Reviewer:

I have reviewed articles for:

International Journal for Human Resource Management, Editor Michael Dickmann, Cranfield University, UK

Review of Social Research, National Center of Social Research, Athens.

The International Journal of Public Sector Management, Editor Dr. Joyce Liddle, University of Nottingham, UK

Journal of Occupational and Organizational Psychology, The British Psychological Society, UK

ACADEMIC AWARDS/ DISTINCTIONS:

2018	Dimitrios Mihail, "Systems of motivation, rewards and career in corporations"
	2 nd Teaching Award, Master in Business Administration, MBA, (Student assessment: 4,87/5,0)
	University of Macedonia, Thessaloniki, Greece
2017	Dimitrios Mihail, "Human Resource Management"
	3rd^d Teaching Award, Master in Business Administration, MBA , (Student assessment: 4,73/5,0)
	University of Macedonia, Thessaloniki, Greece
2015	Dimitrios Mihail, "Special Isssues in Human Resource Management",
	2 nd Teaching Award, Master in Business Administration, MBA, (Student assessment: 4,68/5,0)
	University of Macedonia, Thessaloniki, Greece

2012	Dimitrios Mihail, "European Union: Perspectives for European Business",
	3nd Teaching Award, Master in Business Administration, MBA , (Student assessment: 4,88/5,0)
	University of Macedonia, Thessaloniki, Greece
2012	Dimitrios Mihail, "European Union and Labor Markets"
	2nd Teaching Award, Master in Business Administration, MBA , (Student assessment: 4,90/5,0)
	University of Macedonia, Thessaloniki, Greece
2006	"Determinents of Graduates' Caroor Baths in Corrected
2006	"Determinants of Graduates' Career Paths in Corporate Greece": Best Paper Award in 2006 Annual Meeting of the
	Association for Global Business, Eighteenth International

Association for Global Dustiless, Eignicentin International
Conference, Newport Beach, California, USA, November 16 -
18, 2006

- 19933rd Research Award , 1992, Sakis Karagiorgas Foundation,
Athens.
- 1990"Frieda Wunderlich Memorial Award", for my Doctoral
Dissertation as one of the best six Dissertions for the year 1989
at the Graduate Faculty, New School for Social Research,
New York
- 1987-1989"William McChesney Martin Fellowship", The Graduate
Faculty, New School for Social Research, New York. Fund for
excellent research within my Dissertation framework.
- 1983-1986Academic Awards for Postgraduate Studies, Department of
Economics, New School for Social Research, New York.

MAIN ADMINISTRATIVE POSITIONS:

2016-2018	GOVERNING BOARD of the University's Research Institute, at the University of Macedonia, Thessaloniki, Greece.
2010-2014	GOVERNING BOARD of the MBA Programa at the University of Macedonia, Thessaloniki, Greece.
2006-2010	HEAD of the MBA Program at the University of Macedonia, Thessaloniki, Greece.
2007-2010	UNIT OF QUALITY ASSURANCE (MODIP) of the University of Macedonia, Thessaloniki, Greece.
2006-2009	RESEARCH COMMITTEE of the University of Macedonia, Thessaloniki, Greece.
2003-2006	GOVERNING BOARD of the MSc in Economics Program, at the University of Macedonia, Thessaloniki, Greece.

2003-2004	EXAMS COUNCIL for Transferring Foreign Students, Aristotle University of Thessaloniki and University of Macedonia, Thessaloniki.
1998-2003	COMMITTEE of ACADEMIC CURRICULUM, Business Administration Department, University of Macedonia, Thessaloniki, Greece.
1997	REPRESENTATIVE OF THE UNIVERSITY OF MACEDONIA, Committee of Economic and Industrial Development, Prefecture of Thessaloniki.
1996	COMMITTEEE FOR STUDENT EXCANGE PROGRAM WITH THE UNIVERSITY OF NEW HEAVEN, USA, Business Administration Department, University of Macedonia, Thessaloniki, Greece.

Professional Affiliations:

Economic Society of Thessaloniki, Greece European Association of Labour Economists Association for Global Business, USA.