

Curriculum Vitae

Name: Nagopoulos Nikolaos

Education

1981 – 1986 Studies in Social Sciences and Sociolinguistics in the University of Heidelberg. Scholarship (DAAD) of the University of Heidelberg.

1986 – 1988 M.A. in Social Sciences in the University of Heidelberg

1993 – 1994 Special Training in “Intercultural Education” in the Center of Intercultural Psychology

1996 – 2000 PhD in Social Sciences

Academic position and activity

2001 – 2002 Lecturer in the Department of special education, University of Thessaly with subject: “Introduction to Sociology” and “Sociology of Knowledge”.

2001 – 2006 Lecturer in the Department of Sociology of the University of the Aegean with subjects: “Theory and Methodology of Social Sciences”, “Sociology of the State, administration and organizations”, “Theory of conflicts and social transformation”, “Sociolinguistics”, “Sociology of knowledge”.

2006 – 2012 Assistant Professor in the Department of Sociology of the University of the Aegean

2013 Associate Professor of Sociology

2004 - 2013 Postgraduate course coordinator with the title: **Theory and Sociology of Organizations. Organizational issues and human resources**, in the Postgraduate Program: *Research for local social development and cohesion*, Department of Sociology, University of the Aegean.

Since **2013** Director of the Postgraduate Program: *Research for local social development and cohesion*, Department of Sociology, University of the Aegean

2011-2013, 2011-2013 Postgraduate course coordinator with the title: **European employment policies and social protection**, in the Postgraduate Program: *European societies. European integration*, Department of Sociology, University of the Aegean.

2011-12, 2012-13, 2013-14 Participation with teaching in summer school, *Special topics in Research Methodology, quantitative and qualitative methods of analysis*, Department of Sociology, University of the Aegean

2013-14 Participation with teaching in summer school entitled: *Sono un migrante*,
Department of Sociology and Political Science in the University of Salerno-Italy

2006 – 2014 Participation in Committees of the Department of Sociology.

Since **2002** Member of the Laboratory of Political and Social Institutions of the Department of Sociology of the University of the Aegean

2003-2014 Responsible for the *Internship Programme* of the Department of Sociology and coordinator of educational program since 2002

Since **2013** Deputy Chairman of the Department of Sociology of the University of the Aegean

Guest Professor

2014-15 Department of Sociology, University Of Vienna. **Guest Professor in the Department of Sociology of the University of Vienna and Researcher in “Archive Lazarsfeld”**

Professional Experience

1993 - 1996 Co-ordinator of Programs for Professional Training of the Greek Ministry of Labor. Planning and management of programmes designed to fight social exclusion in the field of Employment.

1996 -2000 National Youth Foundation (under the authority of Ministry of Education). In charge of designing European research programmes and business plans against social and work inequalities.

1998 - 2008 Ministry of Labor “National Center of Certification of Structures of Professional Education and Applied Supporting Services”
- Evaluation of scientific competence and suitability of application of specific educational methods and systems of public and private educational organizations and social services sectors.

2001 – 2008 Ministry of Labor: “Management of European and other Resources”
- Evaluation of applied European plans in matters of social inequalities, employment, social economy, xenophobia, racism, social exclusion of European Union Initiatives (EQUAL etc)
- Preventive measures against social and professional exclusion, equal access to resources, rights, goods and services; support to vulnerable groups, esp. young people
Improved methods for a proper evaluation of the knowledge, skills and professional qualifications of the young people
-Expert in the network of Social Structures and their transformation in one-stop-shops targeting the reinforcement of the offered structures in all member states of the E.U. with a view to better tackle problems of unemployed groups (Common indicators for measuring professional and social exclusion in Member States)

2006 – 2008 Labor Ministry of Cyprus

National Expert for modernising existing social structures, developing new social services, re-enforcing anti-exclusion mechanisms. Responsible for setting up an institutional framework for a) a comprehensive approach of problems faced by young people and b) training of employment counsellors

PUBLICATIONS

BOOKS

- Nagopoulos N. (2015) : *Γνώση, μέθοδος και κοινωνική πράξη. Από τη Γνωσιοθεωρία στη Νέα Κοινωνιολογία της γνώσης* (Knowledge, Method and Social Action), Kallipos

- Filipe J.A, Nagopoulos N., Rontos K, Vavouras I, (2015): *Towards a Society with more fair economy or an economy with more social face*, NOVA SCIENCE PUBLISHERS USA, pg. 273

-Nagopoulos N. (2014), (trns.,ed, intr.), *Methoden der empirischen Sozialforschung*, (Schnell R, Hill P, Esser E.), Oldenbourg, 9 ed., Propobos

-Nagopoulos N. (2014), (trns, ed, intr.) *Soziologische Theorie* , Morel, / Bauer, Meleghy, Oldenbourg, Propobos

-Nagopoulos N. (2014), (trns.,ed, intr.) *Qualitative Sozialforschung* (Przyborski A. Wohlrab-Sahr, M.) Oldenbourg, ed. 4, Propobos (u.e)

-Rontos, K., Nagopoulos N., (2013) (ed.), *Methodology of organization and function of an integrated information system for the monitoring of integration policy in Greece*, European Fund For Integration of Third-Country Nationals /University of the Aegean

-Rontos, K., Nagopoulos N., (2013) (ed.), (2013), *Theoretical and technical documentation for integration policy for third country nationals in the context of the application of an integrated information system*, European Fund For Integration of Third-Country Nationals /University of the Aegean

-Nagopoulos N. (2012), *Promote Immigrant Volunteering to Reclaim Community Life*, Ance, Uni Aegean, E.C .

-Sidira V., Nagopoulos N. (2008), *Quality System for Counselling Support and Employment Organizations*, Publ. European Commission, Ministry of Labor, E.C

-Nagopoulos N. (2007), *Concerted and Complementary Actions of integrated Intervention for the reinforcement of Employment*, Publ. European Commission

- Nagopoulos N., Sklias P., Stasinopoulou (2005), (ed.), *Training and employment of vulnerable groups in the context of EU enlargement*, Phare

-Nagopoulos N. - Dimopoulos K. (2005) (ed.), *Qualifying Labour, Social Issues and New Technologies*, Phare

-Nagopoulos N., Matsatsinis G. (2005) (ed.), *The impact on employment from the EU enlargement and the development of new technologies*, Phare

--Nagopoulos N. (2003), *The foundations of sociological knowledge* Kritiki, Athens

--Nagopoulos N. (2000), *Explanation and understanding in the theory of social action*, Ioannina

- Nagopoulos N., *Das Problem der Erklarung von sozialen Handlungen. Eine Diskussion neuer Ansaetze*, Heidelberg, I.S.H, U.B

SCIENTIFIC ARTICLES (SELECTION)

-Nagopoulos N. (2016) : “Sociological Aspects of the Refugee Crisis”, Presentation at the opening ceremony of the International Conference on Social Sciences, 9th ICSS IX Dubrovnik

-Nagopoulos N., Rontos K. (2016) : : “Applying sociological knowledge to produce positive social change. - New forms of Employment and the case of flexicurity”, στο *European Journal of Social Sciences Education and Research*, ISSN 2411-9563, ISSN 2312-8429

-Nagopoulos N. (2016) : “Die kollektive Intentionalität von EU und ihre politische Integration” (trsl. Gerhard Preyer, Goethe-Universität Frankfurt a.Main), Sigmun

-Nagopoulos N. (2015) : “Integrationsprozesse und Legitimationskrise in der EU. Die marktkonforme Demokratie als “formal rationales” Projekt der Europäischen Integration”, Institut der Soziologie Universität Innsbruck

-Nagopoulos N. (2015) : “Die soziologischen und kulturellen Aspekte der Wirtschaftskrise in Europa. Differenzierte Wertprinzipien und Interpretationen ueber Demokratieformen”, Institut der Soziologie Universität Wien

-Nagopoulos N. (2015) : “Die Arbeitslosen von Marienthal. Ein soziographischer Versuch über die Wirkungen langandauernder Arbeitslosigkeit”, HELLENIC SOCIOLOGICAL SOCIETY

-Vavouras J., Rontos K., Nagopoulos N. (2015), “Relations between national-peripheral unemployment and employment policies for a sustainable development of Greece”, *Social Indicators Research*, ISSN: 0303-8300, Springer, Vol. 120, Issue (1)

-Nagopoulos N., Rontos K. (2015) : “Endogenous growth, social economy and social enterprises as a means of reversing the traditional model of regional development” in J. A. Filipe, N. Nagopoulos, K. Rontos, I. Vavouras, *Towards a Society with more fair economy or an economy with more social face*, NOVA SCIENCE PUBLISHERS USA, pg. 80-89

-Rontos K., Nagopoulos N. : **“Social Economy and entrepreneurship : The Case of Greece (or Evidences from Greece)”** : in J. A. Filipe, N. Nagopoulos, K. Rontos, I. Vavouras, εκδ. (2015): *Towards a Society with more fair economy or an economy with more social face*, NOVA SCIENCE PUBLISHERS USA, pg. 197-206

-Nagopoulos N. (2014), **“The sociological aspects of the crisis of representation in the Greek political system in light of cultural models of the West”**, in V. Pezmazoglou (ed.): *Greece and the European Union at the crossroads: Political Developments, Critical strategic choices and perspectives*, Collective Volume - University of Peloponnese, Department of Political Science and International Relations

-Nagopoulos N. (et. al) (2014) **“Incorporating social indicators of sustainability in public policies for environmentally degraded areas: The case of the Asopos river”** in G. Korres et.al (ed.) : *Socio-Economic Sustainability, Regional Development and Spatial Planning. European and international Dimensions and Perspectives*, Uni. Aegean, Mytilene

-Rontos K., Nagopoulos N., Tsapala F. (2014) **“Social elites, new communication methods and information technologies”**, *Archives of Business Research (ARB)*, vol.2 N.5

-Nagopoulos N. (2014), **“Epistemological aspects of social research for the qualitative upgrading of rational systems in the areas of social policy. The Greek example”**, *Journal of Sociology and Criminology*, SCOA-13-1288. Vol. 1, Issue. 2

-Bloskas N., Nagopoulos N. (2014), **“Corporate Social Responsibility: Challenges, Benefits and Impact on Business Performance. Human Behavior and the Corporate Social Responsibility of Firm Leaders”**, in the collective volume : *Corporate Social Responsibility: Challenges, Benefits and Impact on Business Performance*, Nova Publishing, USA

-Gavalas V., Rontos K., Nagopoulos N. (2014), **“Evidence of sex-selective abortions in Greece based on sex ratio at birth: the role of ethnic and social groups”**, *Journal of Biosocial Science*, Vol. 05/2014

-Nagopoulos N., Rontos K. (2014), **“The Determination of Social Integration of Migrants within the Framework of Employment Policy: The Case of Greece in Times of Crisis”**, in the collective volume : *The Social Impacts of the Eurozone Debt Crisis*, Cambridge Scholars Publishing

-Nagopoulos N. (2013), **“The Rationalization of Social Services in Greece in the framework of European Social Policy”**, *International Journal of Criminology and Sociological Theory*, Vol. 6, No. 1, 1093-1102

-Nagopoulos N. (2013), **“Migrants' integration policies and social rights,”** in the collective volume, Trubeta S. (ed.): *The Refugee and Migrant Issue*. Papazissi

-Nagopoulos N., Rontos K. (2013), “Corporate Social Responsibility and a case study in Greece”, *International Journal of latest Trends in Finance and Economic Science*, Vol. 3, No 2, 2047 - 0916

- Nagopoulos N. (2012), “The influence of Hegel in social sciences”, “Αξιολογικά”, vol. 26, Nissos, Sakis Karagiorgas Foundation

-Nagopoulos N. (2013), “Integration policies and social rights of migrants in Greece. in Rontos, K., Nagopoulos N., (2013) (ed.), *Theoretical and technical documentation for integration policy for third country nationals in the context of the application of an integrated information system*, European Fund For Integration of Third-Country Nationals /University of Aegean, p. 94-105

-Nagopoulos N., Koutsou S. (2013), “Social integration of migrants in Greece. Housing and health services” in Rontos, K., Nagopoulos N., (ed.), *Theoretical and technical documentation for integration policy for third country nationals in the context of the application of an integrated information system*, European Fund For Integration of Third-Country Nationals /University of Aegean, p. 124-138

-Nagopoulos N. (2013), “Social inclusion of migrants in Greece. Common European guidelines on migration policy” in Rontos, K., Nagopoulos N. (ed.) *Methodology of organization and function of an integrated information system for the monitoring of integration policy in Greece*, European Fund For Integration of Third-Country Nationals /University of Aegean

-Nagopoulos N., Rontos K. (2012), “Satisfying labour demand through migration in Greece’, within the framework of the European Migration Network”, Academic National Research, ec.europa.eu, 28/2/ 2012

-Nagopoulos N. (2011), “Aspects of the sociological theory of Knowledge and of social meaning in the Work of Max Weber, and its influence to the revised language-analytic “paradigm”, in M. Antonopoulou, S. Chiotakis (ed.) *The revival of the work of Max Weber*, Nissos, Athens.

-Nagopoulos N., (2011) (trns.) Schluchter W., “Die Religionssoziologie von Max Weber”, in M. Antonopoulou, S. Chiotakis (ed.) *The revival of the work of Max Weber*, Nissos, Athens.

--Nagopoulos N., (2011), “Methodological approaches of historical and social explanation” in. G. Kalas et al. (ed.), *Research infrastructure and data in empirical social research. Documentation and analysis of social data*, Nissos, Athens, p. 449-503

-Nagopoulos N. (2011), "The contribution of social research and knowledge on social development of regional planning forms" in Rontos K. (ed.): *Regional planning Issues and spatial analysis. Methods, tools and support systems*, Benos, Athens

-Nagopoulos N. (2011), “European social policy and support mechanisms. The European Social Fund (ESF)”, in Sakellaropoulos Th. (ed.), *The social policy of the European Union*, Dionikos

-Nagopoulos N. (2010), Bjorn Egner / Georgios Terizakis (Hgg.), **Das politische System Griechenlands. Strukturen, Akteure, Politikfelder**, Baden-Baden: Nomos, 312 S., *Sudosteuropa* 58 H. 4, S. 633-xxx

-Nagopoulos N. (2010), “Developmental Social Policy and Social Research. From Systemic Thinking to Systems Design and Systems Practice”, in M. Fresno : *Multi-regional operative programme to combat discrimination managed by social action NGO's*, E.C

-- Nagopoulos N., (2009), “Synthetic Methodological aspects of social science and research”, in Pourkos M. – Dafermos M. (ed.) : *Qualitative research in social sciences: epistemological, methodological, ethical issues*. Topos, Athens, p. 299-315

- Nagopoulos N. (2010), “Applications of quality standards in Social Services Organizations”, in: A. Makridimitris (ed.), *New public administration – Corporate social responsibility and civil society*, Sakkoula, Αθήνα, 127-145

-Nagopoulos N. (2009), “Reform policies and structures for quality employment and social protection”, in M. Petmezidou & Ch. Papatheodorou (ed.), *Social reform and changes in the mix of "public-private" in the field of social policy*, Ellinika Grammata, Greek Association of Social Policy

-Nagopoulos N. (2009), “South-European Model: Particularities, social irregularities, flexible employment policies and social protection”, in Grigoriou P. (ed.), *Small, Middle States & Society in the European Union*, Athens, Papazisi

-Nagopoulos N. (2008), “Social Local Authorities. Decentralized social services and features of quality”, National Social Research Center (EKKE) (ed.), : *Methodological issues and research infrastructure in social sciences*, Potamos, p. 55-76

- Nagopoulos N. (2008), “Social Research and the challenge of cognitive Sciences”, in K. Zoras, (ed.), *Social Sciences Today*, Sakkoulas, Athens, 537-549

-Nagopoulos N. (2008), : “Technical means and practical goals in the sociology of technology” in Papaioannou S. (ed.), *Issues of theory and methods of social sciences*, Kritiki, p. 577-593

- Nagopoulos N. (2008), “Cognitive structures and Labour expectations systems in organizational environment”, in (HSS ed.) *New market innovative technologies and new social dynamic*, University of Piraeus, Association of Systemic Studies (HSS), Athens

-Nagopoulos N. (2008), “Multi-regional operational programme to combat discrimination. Developmental Social Policy and New Methods of Social

Inclusion. The Participation and the role of NGOs", www.peer-review-social-inclusion.net

- Nagopoulos N. (2008), "The implementation of equality principles against social segregation" in Petrou G. (ed.), *Diversity in work and in social life*, E.C

-Nagopoulos N. (2007), "The unity of knowledge and the limits of the consilience theory" *Review of Social Sciences*, Vol. 41, p. 89-111

-Nagopoulos N. (2006), "The natural-scientific model of explanation in the methodology of social science and the analytic theory of action", *Νέοσις*, Vol. 13, p. 118-137

Nagopoulos N. (2006), "From the theory of behavior to the general theory of social action", *Scientific Review of the University of Ioannina*, Dodoni, Vol. 33

- Nagopoulos N., "Administrative rationalization and organizational structures in economic organization systems. Social science and technique in modernity", *Scientific Journal «Social Work»*, Vol. 69

-Nagopoulos N., "Habermas's communication theory and the limits of instrumental action. From the philosophy of consciousness in philosophy of language", *Διαβάζω*, Vol. 405

- Nagopoulos N., "Cognitive Sciences and interpretative action", *Διαβάζω*, Vol. 408.

-Nagopoulos N., "Critical Dialectic and critical Rationalism", *Διαβάζω*, Vol. 405

- Nagopoulos N., (2006), "Social rights and the enhancement of social capital – The developmental goals of social policy", in Grigoriou P. Metaxas A (ed.), *European governance [and] European region*, Sakkoulas

-Nagopoulos N., Babanelou D., "The concept of active participation in vocational training" *Journal of Labour Relations*, Vol. 36

-Nagopoulos N., (2006), "Social change and modernity", *NYN*, Vol. 1

-Nagopoulos N. (2006), "The Policy Framework for the Welfare, the Employment and the Social Inclusion in Greece", in N. Nagopoulos – K. Dimopoulos (ed.) *Qualifying Labour, Social Issues and New Technologies*, Phare

-Nagopoulos N. (2005) , "Problems of social research and production of knowledge in applied fields of educational and social policy" in Nagopoulos N. – Matsasinis G. (ed.), *The impact on employment from the EU enlargement and the development of new technologies*, Phare

-Nagopoulos N., Tsiolis G. (2005), "Employment characteristics and developmental prospects of the North and South Aegean regions" in Nagopoulos

N, Sklias P, Stasinopoulou (ed.), *Training and employment of vulnerable groups in the context of enlargement of the EU*, Phare.

- Nagopoulos N. (2005), “Policies and methods of support services for employment and new entrepreneurship in the EU. The case of Greece” in Kaltsouni N. - Kassotakis N., *Promotion of new forms of work organisation and other cooperative arrangements for competitiveness and employability*, Edition : University of Athens

- Nagopoulos N. (2004), “Social science as typical and instrumental rationality. For a revision of a critical sociological knowledge” in *Sociology. Lesson Of Freedom*, B’ International Conference of Sociology, Edition Aristotelio University of Thessaloniki. Vol. 2.

-Nagopoulos N. (2004), “Public and Private Autonomy. The institutional recognition of minorities’ collective rights”, in *Ethnic Identities and Political Action in Post – Cold War Europe* (Vol. 6)

- Nagopoulos N. (2004), “Non-governmental organizations in the new political reality”, in *Voluntary Expression*, Vol. 2

- Nagopoulos N. (2003), “The communicative action and the transition to the model of modernization”, *NYN*, Vol. 1

SOCIAL RESEARCH – PROJECTS

Scientific project coordinator

-Nagopoulos N. (2014-2015), Research/study on the original works of "Paul Lazarsfelds Archiv" and the “Austrian Sociological Association”, (Institute of Sociology - University of Vienna).

-Nagopoulos N. (2014-2015), Fieldwork in the region of Marienthal (Vienna) in the context of the results of the exemplary sociographic study on the social and political consequences of long-term unemployment (Paul Lazarsfeld - Marie Jahoda)

- Nagopoulos N. (2014 -15), Socialdatanet (B’ Period) – Support research infrastructure in social sciences, University of the Aegean, Sociology Department (*coordinator of specific action*)

-Nagopoulos N. (2013), Create a Psycho-diagnostic Centre and Networking in the Region of North Aegean, Therapy Center of Depended Individuals (KETHEA)

--Nagopoulos N. (2012), “Support and promotion of multi-island Universities. Training and support to local communities”, University of the Aegean, action 4

-Nagopoulos N. (2002-2006 2008-2013 and 2013-2004), Student internship program of Sociology Department, University of the Aegean

--Nagopoulos N. (2012) Promote Immigrant Volunteering to Reclaim Community Life, (2012) E.C, Uni. Aegean

-Nagopoulos N., Rontos K. (2012), Satisfying labour demand through migration in Greece, within the framework of the European Migration Network, (National Research, E.C)

- Nagopoulos N. (2012), Research for the professional employment of graduates of the University of the Aegean University, DASTA, University of the Aegean

-Nagopoulos N. (2010), “Developmental Social Policy and Social Research. From Systemic Thinking to Systems Design and Systems Practice”, in M. Fresno: *Multi-regional operative programme to combat discrimination managed by social action NGO’s, Andalusia - Cordoba*, E.C

-Nagopoulos N. (2006 / 2008) “Ithaki” Equal Project regarding the construction of a platform dialogue among agencies / authorities supporting refugees at entry points, Ministry of Labor, E.C 2006 / 2008

-Nagopoulos N. (2005-7), Quality System for Counselling Support and Employment Organizations, Greek Ministry of Labor, E.C 2006

-Nagopoulos N. (2006), Networking and co-ordination of existing and new structures and their development into one-stop shops, Ministry of Employment CY, E.C

-Nagopoulos N. (2005), EU-Enlargement: Chances and Problems of the Development Area South-West Saxony. Comparative presentation of the phases of enlargement: Germany and Balkans (with Polytechnic Chemnitz)

-Nagopoulos N. (2006-8), Social networking of concerted and complementary actions of integrated intervention for the reinforcement of employment application and studies of cases within the framework of the equal projects, Greek Ministry of Labor , E.C

Basic researcher in research Projects (Selection)

-Ρόντος Κ., Nagopoulos N. (2016), Quantitative and Qualitative Research on “Local society of Lesbos and refugee crisis”, Department of Sociology, University of Aegean

-Nagopoulos N. (2014), Updating knowledge of graduates of Universities. Applying criteria and quality social services systems, Aegean University, Departments of Sociology, Geography and Environment

-Nagopoulos N. (2014), “Updating skills in social research and social data analysis”, Departments of Sociology (University of Crete and Aegean University)

-Nagopoulos N. (2013), "Strategic framework for "smart specialisation" in northern Aegean Region for the programmatic period 2014-2020", University of Aegean, Managing Authority of North Aegean

- Nagopoulos N. (2013), "Support and promotion of multi-island Universities. Development of an integrated research program", Action 6, University of the Aegean

-Nagopoulos N. (2013), Research on the utilization of legal goods, legal rights and benefits of women with low incomes, Greek Parliament, Ombudsman, Cedros

-Nagopoulos N. (2013), Research program "THALIS" "AEGEAN 2-Social dimensions of environmental degradation in the geographical area of the Asopos River, Environment Department/Department of Sociology University of the Aegean

- Nagopoulos N. (2012), Socialdatanet (A' Period) – Support research infrastructure in the social sciences, University of Aegean, Panteio University, National Social Research Center

-Nagopoulos N. (2011/12), Development of an integrated system for monitoring the effectiveness of integration policies, European Fund for integration of third-country nationals/University of the Aegean

-Nagopoulos N. (2011), Program: Conduct the poll on "social groups with xenophobic tendencies", University of the Aegean, METRON ANALYSIS

-Nagopoulos N., (2011), Program: Nemertes: an action plan for combating poverty in the island region of North Aegean, Aegean University – Region of North Aegean

-Nagopoulos N. (2009), Upgrading of public policies and the modernisation of public services in island regions, University of the Aegean/Ombudsman, Kedros

-Nagopoulos N. (2008), National thematic network for employment and framework of common action (FCA) for the implementation of action III, (Part of the research was presented at the 'Employment Week 2008 in Brussels as National participation of Cyprus), Cyprus Ministry of Labor E.C.

-Nagopoulos N. (2007), Exchange Event for mainstreaming the lessons learnt from EQUAL focusing on employment, Ministry of Labor CY, E.C

-Nagopoulos N. (2006-8), Best practices and policies in the framework of C.I. Equal in Greece and in Cyprus, Ministry of Labor GR and CY, E.C

-Nagopoulos N. (2006), Quality System for Counselling Support and Employment Organizations, Greek Ministry of Labor, E.C

-Nagopoulos N. (2006), Social networking in terms of concerted and complementary actions of integrated intervention for the reinforcement of employment and case studies within the framework of the Equal projects , Ministry of Labor , E.C

-Nagopoulos N. (2006), Networking and co-ordination of existing and new structures and their development into one-stop-shops, Ministry of Labor CY, E.C

-Nagopoulos N. (2006), The Policy Framework for Welfare, Employment and Social Inclusion in Greece. Qualifying Labour, Social Issues and New Technologies, University of Aegean, Uni Chemnitz, TU Pireus

-Nagopoulos N. (2005), EU-Enlargement: Chances and Problems of the Development Area South-West Saxony. Comparative presentation of the phases of enlargement: Germany and Balkans (with Polytechnic Chemnitz)

-Nagopoulos N. (2005), Intercultural Center for information and Guidance for the Pomaks in Thrace, Dimokritio University

-Nagopoulos N. (2002-3), Networking program of social protection in five Municipalities in the west region of Athens, TU Athens, Department of Social Work

-Nagopoulos N. "Research on Living conditions of Greek soldiers and officers", Hellenic Army General Staff

-Nagopoulos N. Arbeitslosigkeit und Berufliche Qualifikation der Frauen in Baden Wuerdengerg, Uni Heidelberg

SCIENTIFIC STUDIES (Selection)

-Nagopoulos N. (2013), Study on the social economy, employment, poverty and social exclusion in the region of north Aegean, Aegean University, Managing Authority of North Aegean

- Nagopoulos N. (2012), Satisfying labour demand through migration in Greece?, within the framework of the European Migration Network, (National Research, E.C.)

-Nagopoulos N. (2009), Documentation and establishment of a single Advisory System for employment and social protection in all regions of Cyprus, Cyprus Gender Equality Observatory

-Nagopoulos N. (2008), Study on the emergence of social policy proposals and applications of successful practices on the basis of national employment policies and social protection, Cyprus Labour Ministry E.C,

-Nagopoulos N. (2008), "National Thematic Networking for Employability and Framework of Common Action (FCA) in Cyprus" in *Adapting to Change: Making*

Europe a Prosperous Labour Market, European Commission – Employment Week, Brussels

-Nagopoulos N. (2008), Policy proposals to the Cypriot Government with a view to promote social and employment equality, Cyprus Labour Ministry E.C

-Nagopoulos N. (2007), Study regarding the incorporation of equality principles in the national action plans for employment (NAPs) and social protection (ESDEN) in Cyprus, Cyprus Labour Ministry E.C

-Nagopoulos N. (2008), “Specifications criteria for the evaluation of social policy at the local government bodies” in Staboulis M (ed.), *The local government as an additional mechanism of active policies of employment and social policy*, Development Knowledge

-Nagopoulos N. (2007), Study on the successful European and national policies to fight discrimination in Cypriot society, Cyprus Labour Ministry, E.C

-Nagopoulos N. (2007), New diversity policies and actions against discrimination: comparative study among EU member states, Greek Ministry of Labor, E.C

-Nagopoulos N. (2003-4), Employment and vocational training – Employment structures in the region of North Aegean (ORFEAS), University of Aegean – Region of North Aegean

-Nagopoulos N. (2003-4), “Social and academic conditions for the profession of social work in the Federal Republic of Germany”, TU Athens, Department of social work, Project : *Professional Training and connection to the labour market*.

SPECIALS / EDITED VOLUMES (selection)

-Nagopoulos N., (ed.) Special issue: The Frankfurt School, «ΔΙΑΒΑΖΩ», Vol. 405

- Nagopoulos N., (ed.) Special issue: Cognitive Sciences, «ΔΙΑΒΑΖΩ», Vol. 408

-Nagopoulos N., A tribute to Max Weber, *Sociology of Rationalization and the spirit of capitalism*, TA NEA

- Nagopoulos N., (trns.) Dahrendorf R : “The right of peoples to self-determination as a barbaric instrument”, ΣΑΠΙΣΑ, Vol. 3

-Nagopoulos N., Tribute to Alexander Svolos, ΣΑΠΙΣΑ, Vol. 2

PAPERS IN INTERNATIONAL SCIENTIFIC CONFERENCES (selection)

Participation in over 60 international scientific conferences on the objects of Sociological Theory, Sociology of knowledge, Theory and Methodology of social sciences, sociological research

- (2016/20-5) : **Sociological aspects of social development, 2th Panhellenic Conference of Sociology**, "Education and society in the age of crisis", Rhodos
- (2016/8-4) : Presentation at the opening ceremony of the International Conference on Social Sciences, 9th ICSS IX Dubrovnik : **“Sociological Aspects of the Refugee Crisis”** , Dubrovnik
- (2016/8-4) : **Applying sociological knowledge to produce positive social change. New forms of Employment and the case of flexicurity**, 9th ICSS IX Dubrovnik, Croatia
- (2015/18-6) : **Integrationsprozesse und Legitimationskrise in der EU. Die marktkonforme Demokratie als “formal rationales” Projekt der Europäischen Integration**, Institut der Soziologie Universitaet Innsbruck, SOWI-Aula, Innsbruck
- (2015/21-5) : **Die soziologischen und kulturellen Aspekte der Wirtschaftskrise in Europa. Differenzierte Wertprinzipien und Interpretationen ueber Demokratieformen**, Innstitut der Soziologie Universitaet Wien, 21-5-2015, Viena
- (2015/10-12) : **Die Arbeitslosen von Marienthal. Ein soziographischer Versuch über die Wirkungen langandauernder Arbeitslosigkeit**, HELLENIC SOCIOLOGICAL SOCIETY
- (2014/24/04), **Evidence of sex-selective abortions in Greece based on sex ratio at birth: the role of ethnic and social groups**, in: *European Social Science History Conference*, Vienna Austria
- (2014/06/05), **Using legal goods and protection of rights by citizens with low incomes**, keynote speaker in : *Principles and Institutions of social protection rights*, Ombudsman, Greek Parliament
- (2013/06/12), **The sociological aspects of the crisis of representation in the Greek political system in light of the cultural standards of the West**, keynote speaker in: *Greece and the European Union at the crossroads: Political Developments, Critical strategic choices and perspectives*, University of Peloponnese, Department of Political Science and International Relations
- (2013/11/12), **Types of sociological and historical explanation in the light of the weberian methodology**, in: *Greek society 1975-2010: Transformations and Challenges*, 4th Regular Congress of the Greek Sociology Association (HSA)
- (2014), **“Endogenous Growth and Social Economy as means of reversing the traditional model of regional development”** (with Rontos K.), in «Aegean routes», Aegean University – EGE University Smyrni
- (2012/12/09), **Social integration of migrants within the framework of Employment Policy. The case of the Greek crisis**, in: *The social Impacts of the Eurozone Debt Crisis*, Lesvos

-(2011/03/11), Towards a reconstruction of the theory of social systems in the face of new social movements, keynote speaker in: *Social system and democracy in the Greek reality*, 3rd regular Conference of Greek Sociology Association HSA

-(2010/06/11), The recruitment of ' objectivity ' of the social area in qualitative methodological approaches, in: *Possibilities and Limits of qualitative methodologies in Psychology and education: expanding perspectives in Methodology and Research design*, University of Crete/Department of Psychology

-(2010/06/2010), Social System and developmental Social Policy, in : 6th National & International HSSS Conference, University of Pireus – HSSS – Department of Sociology of the Aegean University

- (2010), Applications of quality standards in Social Services Organizations, in: *New public administration – Corporate social responsibility and civil society*, Athens

- (2009/27/11) Social inequality and redistributive justice - Social discrimination and typical democratic principles, in: *Social inequalities in contemporary Greece*, Panteion University

-- (2009/08/11), Synthetic Methodological aspects of social science and research, in: *Qualitative research in social sciences: epistemological, methodological, ethical issues*, Uni. Krete

- (2009), “South-European Model: Particularities, social irregularities, flexible employment policies and social protection”, in, *Small, Middle States & Society in the European Union*, Mytilini

- (2009/25/06) Developmental Social Policy and Social Research, in: *From Systemic Thinking to Systems Design and Systems Practice*, 5th National & International HSSS Conference, T.U Xanthi

- (2008), “Social Local Authorities. Decentralized social services and features of quality”, in: National Social Research Center *Methodological issues and research infrastructure in social sciences*, Mytilini

- (2008/14/10), Hegels Historicism and the influence in the social Sciences, in : *Phaenomenologie des Geistes – 200 years from the first Publication*, Uni. Ioannina

- (2008/24/10), Reform policies and structures for quality employment and social protection, in, *Social reform and changes in the mix of "public-private" in the field of social policy*, Greek Association of Social Policy, Dimokritio Uni.,Athens

- (2008/31/05), Aspects of the sociological theory of Knowledge and of social meaning in the Work of Max Weber, and its influence to the revised language-

analytic “paradigm” in : *The revival of the work of Max Weber*, HSA – Sociology Departments Uni. of Krete - Aegean, and Panteion

- **(2008/12/06), National Thematic Networking for Employability and Framework of Common Action FCA) in Cyprus**, in: *Adapting to Change: Making Europe a Prosperous Labour Market*, E.C, EMPLOYMENT WEEK, BRUSSELS, (Representation of the Republic of Cyprus)

- **(2008/19/09), The application of the principle of equal treatment against social segregation**, paper presented at: *Diversity in work and society*, E. C, Ministry of Employment

- **(2008/11/09)** Creation of the Cyprus national thematic network for employment and social protection, in: *Actions, Best Practices and Innovative Prospects*, E.C, Nicosia

-**(2008/11/10), “Cognitive structures and Labour expectations systems in organizational environment”**, in *New market innovative technologies and new social dynamic*, University of Piraeus, Association of Systemic Studies (HSS), Athens

-**Nagopoulos N. (2008/10/11): “Technical means and practical goals in the sociology of technology”** in *Issues of theory and methods of social sciences*, Uni. Krete

- **(2008), “The implementation of quality principles against social segregation”** in *Diversity in work and in social life*, E.C, Athens

- **(2008/11/09) The contribution of social research in the establishment of the Cyprus national thematic network for employment and social protection**, Paper presented at the inter-ministry Committee for equality Issues, Republic of Cyprus, Nicosia

-**(2007/25/10/) Developmental Social Policy and new methods of Social Inclusion. The Participation and the role of NGOs (academical representation of Greece)**, in : *Multi-regional operational programme to combat discrimination*, www.peer-review-social-inclusion.net, E.C – Region of Andalusia, Córdoba, Spain

-**(2007/11/07) Applications of quality standards in Social Services Organizations**, keynote speaker in: *New public management-corporate social responsibility and Society*, 2nd Conference of Administrative Science, Uni. Aegean, Chios

-**(2007/27/09/) Networking local agencies, NGOs and social partners**, in: *Exchange Event for mainstreaming the lessons learnt from Equal focusing on youth employment*, E.C – Democracy of Cyprus, Larnaca

- **(2006/1/03), “Social Research and the challenge of cognitive Sciences”**, in *Social Sciences Today*, Mytilini

- (2006/08/07), “**Social rights and the enhancement of social capital – The developmental goals of social policy**”, in *European governance [and] European region*, Molivos

- (2005/08/05), “**Problems of social research and production of knowledge in applied fields of educational and social policy**”, in *The impact on employment from the EU enlargement and the development of new technologies*, University of Aegean, Mytilini

- (2005), **Employment characteristics and developmental prospects of the North and South Aegean regions**, in *Training and employment of vulnerable groups in the context of enlargement of the EU*, University of Aegean, Mytilini

- (2005), “**Policies and methods of support services improving of employment and new entrepreneurship in the EU. The case of Greece**” in *Promotion of new forms of work organisation and other cooperative arrangements for competitiveness and employability*: University of Athens

- (2005/28/09) **Comparative presentation of the phases of enlargement: Germany and Balkans**, in: *EU-Enlargement: Chances and Problems of the Development Area South-West Saxony*, E.C - TECHNICAL UNIVERSITY OF CHEMNITZ, CHEMNITZ - GERMANY

- (2004), “**Social science as typical and instrumental rationality. Towards a revision of a critical sociological knowledge**” in *Sociology. Lesson Of Freedom*, B’ International Conference of Sociology, Edition Aristotelio University of Thessaloniki.

- (2004/01/04), **The Social Integration of Asylum Seekers in Greece**, in: *Asylum Seekers in the EU : Challenges of Integration*, E.C, Dublin

- (2004/2/12) **The contribution of Media to the recognition of diversity social forms**, keynote speech in: *Racism, xenophobia and the media* Greek Parliament, E.C – ZAPPEIO MEGARO

- (2003/09/11), **National and European Networking : co-ordination of existing and new structures and their development into one-stop shops**, in *National and European Networks*, Conference Centrum of Delfi

SCIENTIFIC AND SOCIAL PARTICIPATION

- Member of the **Scientific Committee** (Ministry of Education) to **compact the social inequalities** according to the refugee crisis

- Member of the Scientific Board of the **Regional Social Health and Welfare Council** of North Aegean

- Cooperation and organization of joint activities with the **UN High Commissioner for Refugees (Greek Office)** for scientific and social contribution in support of asylum seekers and refugees
- Member of the Board of the Centre's Scientific Committee for promotion of education and culture of peace **UNESCO Attica Group**.
- Member of the Scientific Committee of the **academic journal Statistical Review**
- Member of the jury of the magazine ΔΙΑΒΑΣΩ for the choice and presentation of books. Responsible for projects in **the field of social science**
- Member of the **Committee on Naturalization**; screening of requests for granting Nationality, Region of North Aegean
- **Secretary-General of the Greek community in Heidelberg** and Epelheim and President of the Association of students of Heidelberg for two years. Editor of the newspaper of the Greek migrants and the magazine of the Students Association.
- Member of HSA (**Hellenic Sociological Association**)