

2011

[CURRICULUM VITAE]

Efstratios Papanis

Contents

A. Study Certificates	3
PhD thesis.....	3
Postgraduate study.....	3
Main degree.....	3
B. Professional experience	3
Teaching experience.....	3
Actions as Head of Psychological Counselling Centre of the Aegean.....	14
Actions as President of Civil Academy	20
C. Research Papers	20
PhD thesis, Diploma work	20
Monographs.....	21
Edited books and collective volumes	22
Participation in books.....	22
Participation in educational notes	23
Articles in referred journals.....	24
Articles in international journals	24
Articles in Greek journals	28
D. Research Reports	30
E. Conferences, symposia and other scientific meetings	31
Participation in conferences with published proceedings	31
Participation in events with presentation	36
Participation in conferences as a listener	45
F. Research and administrative experience	46
Participation in research projects	48
G. Participation in training programs	50
H. Board member- conference organizing committee	51
I. Certifications	53
K. Citations	53

A. STUDY CERTIFICATES

PhD thesis

Doctorate Degree in Education, awarded by the Department of Education, University of Crete, on June 21, 2001.

Postgraduate studies

Master of Science «in Research methods in Psychology», awarded by the University of Psychology in Britain, on December 12, 1993.

Main degree

Bachelor in Psychology, awarded by the Department of Philosophy, Pedagogy and Psychology at the University of Athens on July 5, 1991.

Languages

Proficiency Michigan University
Advanced Proficiency Angloschool London
License to teach English
Knowledge of Italian language

B. PROFESSIONAL EXPERIENCE

a) Teaching Experience

- At Universities

Current position:

2008 - 2011

Assistant Professor in the Department of Sociology at the University of the Aegean

Governmental Gazette notice: 99/01.06. Annex 2006 Issue

Governmental Gazette: 201/17-08-2005 N.P.D.D square

Topic: *Methods of Empirical Social Research*

The courses I have taught as an Assistant Professor are the following:

- Statistical Inference
- Regression Analysis

- Specific Quantitative Methods
- Social Theory of Communication
- Qualitative Methods
- Symbolic and Cultural Networks
- Methods and Techniques of Evaluation, Social Indicators
- Introduction to Research Methodology Social Sciences
- Applied Social Science
- Applied Social Science with emphasis on Education
- Multivariate statistical analysis SPSS
- Use of inductive statistical techniques and statistical packages - SPSS
- Research Methodology and the Internet [Seminar]

November 2007 - November 2008

Department of Communication and Media Studies, University of Athens. Co-ordinator and Teacher: Annual 400 hours programme 'Special Education Personnel Training in Production of Educational Materials for Mild Mental Retardation'.

November 2007 - December 2007

Teacher of the project " Training in Vocational Counselling" as part of OP II .
National Metsoveion Polytechnio.

September 2007 - February 2008

Adjunct Lecturer, Department of Sociology, University of the Aegean : «Techniques of Social Research with emphasis on the use of SPSS»).

Taught courses:

- Introduction to Methods of Empirical Research and the Writing of Scientific Papers
- Inferential Statistics and Statistical Packages - SPSS

February 2007 - August 2007

Adjunct Lecturer, Department of Sociology, University of the Aegean (with the module «Techniques of Social Research with emphasis on the use of SPSS»).

Taught course:

- Applied Social Research and Multivariate Statistical Analysis SPSS

September 2006 - February 2007

Adjunct Lecturer, Department of Sociology, University of the Aegean :

«Techniques of Social Research with emphasis on the use of SPSS»).

Taught courses:

- Introduction to Methodology of empirical research in Social Sciences
- Inferential Statistics and Statistical Packages - SPSS

2006 - 2007

National School of Public Administration. Rapporteur on the topics: «Fiscal Policy and Service Quality in the Public Sector».

February 2006 - August 2006

Adjunct Lecturer, Department of Sociology, University of the Aegean :

«Techniques of Social Research with emphasis on the use of SPSS»).

Taught courses:

- Applied Social Research (Seminar)
- Multivariate Statistics - Analysis SPSS

September 2005 - February 2006

Adjunct Lecturer, Department of Sociology, University of the Aegean (subject area: Regression Analysis).

Taught courses:

- Applied Social Research
- Use of inductive statistical techniques and Statistical Packages - SPSS

February 2005 - August 2005

Lecturer, Department of Sociology, University of the Aegean (subject area: Regression Analysis).

Taught course:

- Statistical Inference and Regression Analysis

2004

Pedagogical Institute, Consultative Group on the use of development methodology and customized consulting services.

September 2004 - February 2005

Adjunct Lecturer, Department of Sociology, University of the Aegean (subject area: Regression Analysis).

Taught courses:

- Qualitative Methods and Techniques of Social Sciences
- Special Methods of Quantitative Analysis
- Sociological Theory of Communication

September 2004 - February 2005

Adjunct Lecturer, Department of Sociology, University of the Aegean (subject area: Regression Analysis).

Taught courses:

- Qualitative Methods and Techniques of Social Sciences
- Special Methods of Quantitative Analysis
- Sociological Theory of Communication

September 2003 - August 2004

Adjunct Lecturer, Department of Sociology Aegean University (by subject area: Statistics and Research Methods in Social Sciences).

Taught courses:

- Qualitative Methods and Techniques of Social Sciences
- Special Methods of Quantitative Analysis
- Sociological Theory of Communication

September 2002 - August 2003

Adjunct Lecturer, Department of Sociology, University of the Aegean (subject area: Statistics and Research Methods in Social Sciences).

Taught courses:

- Social Theory of Communication
- Statistical Inference and Regression Analysis

October 2002

Instructor at the Senior Training School for State Primary School Teachers "Alex. Delmouzos "of the **Department of Education, University of the Aegean**, as Part-time professor.

Teaching experience in the directions of General and Special Education:

- Cognitive Psychology
- Introduction to Mental Retardation
- Introduction to Pervasive Development Disorders

March 2002 - August 2002

Adjunct Lecturer, Department of Sociology, University of the Aegean (subject area: Statistics and Research Methods in Social Sciences).

I taught:

- Workshop: Methods and Techniques of Social Sciences I

Adjunct Lecturer, Department of Philosophy, Pedagogy and Psychology, University of Ioannina, at the rank of associate professor. Taught courses :

- Introduction to Psychology II
- Cognitive Psychology

March 2002 - July 2002

Adjunct Lecturer at the Department of Early Childhood Education, Democritus University of Thrace, at the rank of lecturer.

Course taught:

- Contemporary Education

2002

Trainer in teacher training programs in «Teaching and Research Using the Computer in Education in Primary Education», Athens (60 hours), **University of Athens**.

October 2001 - February 2002

Adjunct Lecturer at the Department of Early Childhood Education, Democritus University of Thrace, at the rank of lecturer. Taught courses:

- Assessing the Educational Institution
- Educational seminars objects
- Student Practice

- In Postgraduate Programs

2005 - 2011

Postgraduate Studies Department of Sociology during the academic years 2005 to 2011.

I taught the following courses:

- Social Research Methodology
- Regional and Local Development
- Theories of Social Capital and Statistics
- Secondary Data Analysis using Computer
- Head of Course: Methods and techniques of quantitative and qualitative analysis II
- Co-teaching with Rondos, K.: Methods and techniques of quantitative and qualitative analysis of the first half with Co-,
- Co-teaching with Tsobanoglou G.: Research on organizations and social enterprises in the second half
- Co-teaching with Tsobanoglou G.: Social Research on local development, social cohesion and employment in the second half.

2009-2010

Graduate Teaching Program, University of Athens entitled «Stress Control and Health Promotion». Taught course:

- Methods of Stress Management, part of the D course of the second half.

2009

Teaching at **Postgraduate Studies, Department of Educational and Social Policy, University of Macedonia**, Thessaloniki. Course taught:

- Needs Analysis - Practical Applications.

- In private bodies or institutions

October 2010 - November 2010

Lecturer at the Regional Training Centre (PEK) Mytilene (12 hours)

Title: Introductory training of newly appointed Educators in Secondary Education (PE01, 02, 04, 05, 06, 07, 09, 18, 70).

October 2009

Teacher at National School of Public Administration (North Aegean Branch)

Management by objectives and performance appraisal, Samos.

October 2008

Greek Management Association, Professor of Management and Program Management of risk factors, entitled: Health in the school population.

May 2008 - September 2008

Rapporteur of the Social Cultural Center (75 hours)

EPEAEK Project "Technical Crisis - Stress Management" as part of the project "Improvement of Administrative and organizational skills working in government."

Topics: Business Profile - Skills (Athens) Stress - Workplace Stress (Sparta, Preveza) Business Profile - Skills (Preveza), Conflict in the Workplace - Address (Heraklion).

March 2008 - September 2008

Rapporteur of the Social Cultural Center (75 hours)

OP. Program " Office of the Ombudsman" in the project "Improvement of Administrative and organizational skills for governmental personnel."

Topics: Services to Citizens (Levadia, Greece, Rethymno), Communication and Semiotics (Ioannina), Interpersonal Communication (Ioannina, Sparta), Conflict in the Workplace - Address (Ioannina), Interpersonal Communication and Work (Rethymno), Cost of Poor Contact (Rethymnon, Sparta).

November 2007

Trainer in KEKANAL.(30 hours)

training program Behavior Problems - Learning Disabilities - Psychosocial Adjustment in the project "Training the Unemployed in a Certified Training Centers (VTC) Second Cycle from 2000 to 2006" **Topics: Behavior Problems 1 (Case Study Problem Behavior and How to manage emotions by teachers and parents), behavioral problems 2 (How to support and self-perception and Growing conflict management skills)**, Mytilene.

October 2007

Lecturer at the Regional Training Centre (PEK) Mytilene (12 hours). Title: Introductory training of newly appointed Educators in Secondary Education (PE01, 02, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14, 18, 19)

March 2007

Teacher at National School of Public Administration (North Aegean Branch)
Public Logistics, Mytilene.

January 2007

Instructor KEK DION

Project "Information Awareness and Education in Emotional Intelligence" the project "Training for unemployed workers and self-employed personnel North Aegean 2000 - 2006, Mytilene.

November 2006 - June 2008

Education Officer for the Prefecture of Lesvos in the project "Learning Greek as a Second Language in the Immigrant Workers II of the Institute of Adult Continuing Education (IDEKE)

November 2006 - December 2006

Lecturer at the Regional Training Centre (PEK) Mytilene (21 hours)

Title: Introductory training of newly appointed Educators in Secondary Education (PE02, 04, 05, 06, 12, 14, 17, 18, 19, 2)

November 2005 - December 2005

Lecturer at the Regional Training Centre (PEK) Mytilene (16 hours).

Title: Introductory training of newly appointed Educators in Secondary Education (PE01, 02, 06, 07, 09, 19, 20)

February 2005 - March 2005

Speaker in program KESPY - HPC

Seminar on "Modern Techniques of Sales, Marketing and Communications Products and Services Marketing", Mytilene.

April 2005 - July 2005

Teacher in a project of "Athens Network of Collaborating Experts (ANCE) (15 ώρες)

Project "Q-label, strengthening the workforce to address the impact of enlargement within the European Program" Preliminary plans for the consequences of enlargement on border regions of the European Union.

Teaching Topics: Educational Techniques for Adult Education, Adult Education Features, student-centered methods Educational - Action Plan

November 2004 - December 2004

Lecturer at the Regional Training Centre (PEK) Mytilene (23 hours).

Title: Introductory training of newly appointed Educators in Primary and Secondary Education (PE02, 04, 05, 06, 11, 13, 16, 17, 18, 19)

October 2004 - June 2005

Consultant - Psychologist, SBS I.D.E.K.E. Mytilene, Program "Second Chance Schools - second phase" of EPEAEK II

October 2003 - June 2004

Consultant - Psychologist, SBS I.D.E.K.E. Mytilene, Program "Second Chance Schools "

November 2003 - December 2003

Lecturer at the Regional Training Centre (PEK) Mytilene (23 hours). Title: Introductory training of newly appointed educators in Secondary Education

October 2003 - November 2003

to program OEPEK Educator - SBC (10 hours)

Program "Introductory Training of the First Phase."

Topic: Meaning of Evaluation Forms, Criteria, Techniques

Mytilene.

March 2002

Rapporteur Executives at Network Centre for Disease Prevention Lesvos

"PNOI" - "OKANA. Topic: "Research Methodology", Mytilene.

2001-2004

Professor at the University of New Heaven-New York College, MSC in Industrial Psychology, Statistics, SPSS, Organizational Research Methods in Psychology

2001-2002

Professor of Psychology and Sociology at Byron College (International Baccalaureate Programme, GSE, A-LEVELS).

2000 - 2002

Professor of Statistics, Experimental Psychology, Psychometrics, Introduction to Psychology, Psychology of Crime, Psychology of Women and Social Psychology at the **Undergraduate Program of New York College** in cooperation with the State University of New York.

January 2000 - June 2000

Professor of Psychology at the Department of Liberal Studies «Network Foundation Programme.

1999-2002

Professor of Statistics, SPSS, Cognitive and Experimental Psychology, Research Methodology, Statistical Analysis with SPSS, Business Administration and **Hotel Management in British Hellenic College,** Athens, in collaboration with the University of Wales and responsible for organizing student dissertations.

1997 - 2001

Professor of Psychology at **MIS Foundation**.

1996 - 1999

Full professor at the School of Greek Police Officers, School of Postgraduate Police Officers and Police Academy of Amygdaleza (times 138). Courses taught:

- Elements of Social Psychology
- Forensic Psychology - Psychiatry

1997 - 1998

Professor of Cognitive Psychology, Statistics, SPSS and Research Methods in **Athens Campus, University of Swansea**.

1997 - 1998

Professor of Evolutionary, organizational, cognitive, Forensic Psychology, Statistics, SPSS and Research Methods in **American- European Studies** in collaboration with **the University of Scotland Nappier** .

1997-1998

Professor of Developmental and Educational Psychology at **IEK Hippocratic**.

November 1996 - June 1997

Professor of Psychology in **London - Computer Council**

1996-1997

I taught the lesson of «Greek as a foreign language» to returnees and foreigners in **Athens NELE**.

1995 - 1996

Center for Corrective Education, Psychological Intervention in children with language difficulties and dyslexia, Filothei, Athens.

1995 - 1999

Full professor at the School of Greek Police Officers, in Postgraduate School Police Officers and Police Academy of Amygdaleza (hr 395). Subject Teaching: Elements of Social Psychology " .

1995 - 1999

Professor of Evolutionary, organizational, cognitive, Forensic Psychology, Statistics, SPSS and Research Methods in the **European Training Group**.

March 1993 - June 1993

Educator at PEK of Mytilene (12 hours).

Courses taught:

- Evaluation in Education
- Evolutionary Psychology
- Cognitive Psychology
- Clinical Data
- Intelligence and Personality

b) Actions as Head of Counselling Centre of the University of the Aegean

Annual Training Seminar and Practice in Special Education and Counseling
Start Date: 1/7/2009 End Date: 31/05/2012

The program aims to educate teachers (primary and secondary) theoretically and empirically in current trends, knowledge, experience and resources that are necessary for a teacher to be able to manage with reliability and theoretical adequacy all categories of people with special educational needs in teaching, teaching counseling and supportive basis. This training will include all the recognized modern teaching practices and pedagogical methods, and also methods of psychological counseling, assessment, diagnosis, using modern statistical and diagnostic tools that special treatment requires.

The program addressed to teachers of primary and secondary education (kindergarten teachers, teachers, professors of all disciplines) who want to either work in special education or to supplement their knowledge of the most modern and reliable trends of specific pedagogical science. 300 hours free education counseling sessions are also offered to learners.

The program is implemented in Mytilene, Athens, Larissa, Xanthi, Heraklion, Chania, Veria, Arta and Patra.

The program is in collaboration with:

Laboratory of Social and Political Institutions (Director Zoras Costas, Professor).

Laboratory of Environmental Education and Communication (Director: Constantine Skanavi, Professor University of the Aegean)

8-10 October 2010

The Psychological Counselling Center of the Aegean University in collaboration with the **Hellenic Association of Special Education**, the **Human Rights Centre of the University of Crete** and the **National Center for Public Administration and Local Government** conduct the International Conference with title: Research, Education Policy and Practice in Special Education, 8-10 October 2010 in Athens (on EKDDA, Piraeus 211, Taurus)

Wednesday 26 May 2010

Workshop in **Lesvos Chamber of Commerce** entitled "From Dream to Reality-Review one year of action-Looking for tomorrow".

Visit school 20/5/2010

Kiki Michaelides and Rita Firingou (Psychologists)

Monday 10 May 2010

Informing students of Mytilene (who choose psychology as elective) entitled "Psychopathology adolescents", psychologists from the **Psychological Counselling Center** Kiki Michailidou and Firingou and Rita.

March 2010- June 2010

Group on: "Raising students' awareness on psychology" (second cycle) (20 hours). Moderator: Stella Spyrou, clinical psychologist

Group on: “Raising awareness on psychology” (20 hours) Coordinator: Stella Spyrou, Kiki Michailidou Firingou and Rita, psychologists

Panel: “We talk like women” (20 hours). Moderator: Stella Spyrou, clinical psychologist

Group on: “The Way of contemplation” (20 hours) Moderator: Gregory Kavarnos, social worker

Group on “Stress Management” (B circle) (20 hours) Moderator: Gregory Kavarnos, social worker

Panel: “Group Analysis and Psychodrama” (duration 16 hours). Moderator: Katerina Samioti, psychologist

Group on: “Personal Incident Manager” (20 hours) Moderator: Panagiotis Tsoukarellis, social worker

Panel: “The Decoration in our daily lives” (14 hours) Moderator: Chrysoula Kouzinoglou, decorator

November 2009

Presentation at the Department of Sociology, University of the Aegean on "Psychology and Psychometric Tests" by The Psychological Counselling Center's psychologists Kiki Michailidou & Firingou Rita

October 2009- February 2010

Group on: “Raising students’ awareness on psychology” (20 hours). Moderator: Stella Spyrou, clinical psychologist

Group on: “Raising womens’ awareness on psychology” (20 hours). Moderator: Stella Spyrou, clinical psychologist

Group on: “Creative means to develop relationships of trust, support and encouragement. The “reconstruction” of negative messages of neglected children. The contribution of fairy story in emotional and cognitive development of children” (20 hours). Moderator: Panagiotis Tsoukarellis, social worker

Group on “Developing Professional Skills” (10 hours). Moderator: Panagiotis Lambropoulos, scientific advisor

Group on “Stress Management” (20 hours). Moderator: Gregory Kavarnos, social worker

Group on: «Tai Chi» (20 hours). Moderator: Olga Komini, architect, Tai Chi instructor

Individual counseling to any student who makes a request to the secretariat of the **Psychological Counselling Center** CV Writing: *October 2009- May 2010*, Contact: Stella Spyrou

Sunday 21 June 2009

Workshop on "Local - Sustainable Development in Lesbos" in collaboration with Psychological Counselling Center of the University of Aegean, International Sociological Association - Research Committee on Sociological Practice, Laboratory of Sociology of Work, Regional Education Directorate and the North Aegean Prefecture of Lesbos.

January – March 2009

Educational program of self-esteem development. 20 two-hour weekly meetings.

December 2008 – August 2010

December 2008- July 2009

Training seminar in counseling (100 hours).

February – June 2008

Monday 31 March 2008

Seminars and group intervention in issues related to interpersonal relations and social adjustment. Moderators: E. Papanis, P. Giavrimis, P. Tsoukarellis, S. Spiro, A. Polychronis.

Wednesday 6 February 2008 (18.00-22.00)

Individual Cases in the premises of the Multicenter Mytilini.

Thursday 6 December 2007

Workshop "The crisis of adolescence and educational psychology treatment. Organized by Psychological Counselling Center of University of the Aegean and the Association of Parents of Experimental High School.

Individual Cases in the premises of the Multicenter of Mytilini.
Thursday, December 6, 2007

Conference: "Crisis at school – Decision-making". Hall of the Archaeological Museum of Mytilene on Directors of Elementary and secondary schools.

Thursday 13 December 2007

Workshop on "Child Abuse-Neglect" in the Chamber.

Contributors: Efstratios Papanis, Giavrimis Panagiotis, Panagiotis Tsoukarellis and students Kouroutsas Chris, Harry Salomidis and Chrysostomides Nina. Moving with black balloons from students who participated in seminars in Kavetsou and Ermou. Planning, Organizing and Coordinating Group: Tsoukarellis Panagiotis: Social Worker.

January –December 2007

Workshop for new headteachers in Primary and Secondary Education (conflict resolution, negotiation techniques).

Students Parents and Teachers Seminars:

Contributors: Efstratios Papanis, Panagiotis Giavrimis George Freris, Panagiotis Tsoukarellis, Adalis Mina, Katerina Samioti.

Teacher Training Program on Management Problems in the Classroom (throughout the winter semester-50 hours).

Parents School (winter semester- 50 hours).

Experiential emotional development seminars for students (winter semester-50 hours).

100 hours Training for the employees of Psychological Counselling Center.

Participation in two National Congresses of Mental Health.

- National Conference of HSSS. Piraeus, Greece, 26-28 May 2007.
- 10th National Congress of Management Services for Health and Social Care. Halkidiki 9-12/10/2008.

PUBLISHED ARTICLES at myaegean.gr (student newspaper) and at the homepage of the Psychological Counselling Center of University of Aegean

- The intercultural school of Lesbos, Efstratios Papanis, Assistant Professor of Sociology, University of Aegean, Panagiotis Giavrimis, Lecturer Department of Sociology, University of Aegean
- The characteristics of the effective teacher and of the good and bad student. National survey to teachers and students of all levels, Efstratios Papanis, Assistant Professor of Sociology, University of Aegean, Panagiotis Giavrimis, Education Advisor
- Values of Youth Today, Efstratios Papanis, Assistant Professor of Sociology, University of Aegean
- The 'crisis' of adolescence and educational psychology treatment, I.N. Paraskevopoulos, Professor of Psychology, University of Athens
- The Feasts Depression, Efstratios Papanis, Assistant Professor of Sociology, University of Aegean
- The abuse-neglect of children, Efstratios Papanis and Giavrimis Panagiotis
- Adolescence and Depression, Efstratios Papanis, Assistant Professor, University of Aegean, George Freris, Director of Child Psychiatry Hospital Vostaneiou of Mytilene, Agni Vicky, Psychologist, Educational Institut
- Difficult Times for ... piggy banks, Kiki Michaelides, Vasiliki Tsihla, Rita Firingou, psychologists
- The World Day Against AIDS, Kiki Michaelides, psychologist
- The Depression, as the Other Side of Christmas, Kiki Michaelides, psychologist
- Attitudes and Behaviors of Lesbos Residents towards immigrants, Rita Firingou, psychologist
- How to Choose Gifts for Your Child, Rita Firingou, psychologist
- Bullying in our schools, Kiki Michaelides, psychologist
- Eating Disorders, Vasiliki Tsihla, psychologist
- Elimination disorders: Enuresis and Egkoprisi, Rita Firingou, Psychologist
- Substance Abuse in Childhood and Adolescence, Rita Firingou, Psychologist

- The Internet and its impact on interpersonal relationships, Vasiliki Tsihla, Psychologist
- Purposes for the new year, Vasiliki Tsihla, Psychologist
- Stress and exams, Vasiliki Tsihla, Psychologist

c) Actions as President of the Civil Academy

February 2011-February 2013

Two-Year Degree Program in Counselling via the Internet (e-counselling)

12 May 2011

Preparatory study - research to meet quality criteria in SYEP structures of education and initial training"

February 2011-June 2011

Establishment of Open Academy in Larissa.

September 2010- June 2011

Establishment of Open Academy in Lesvos. First Academic circle
Subject area: Psychology, Medicine, Journalism

20 December 2010

Establishment of a non profit organization named Civil Academy - ISO 9001

C. RESEARCH PAPERS

1.1. PhD thesis, University of Crete, Department of Education, 2001. «**Phonological, semantic and syntactic awareness of pre-school children as predictive factors of difficulty in reading at A' and B' Grade of Preliminary School** ».

1.2. MSc thesis in research methods in Psychology, University of Reading, 1992. «**Behavioural Assessment of social skills of adolescents with moderate learning difficulties**».

2. MONOGRAPHS, PUBLISHED BOOKS AND EDUCATIONAL NOTES

2.1. Monographs, published books

2.1.1. Research Methodology and Internet, Papanis, E (2011). Sideris Publications, ISBN 9789600805178, 213 pages.

2.1.2. Self-esteem - Theory and Evaluation, Papanis, E. (2011). Publishing: Sideris, ISBN 9789600805161, 368 pages. Improved and enlarged edition of “**The self-esteem and its measurement. Empirical Research and Psychosocial approaches**”, Papanis, E. (2004). Atrapos Publications, ISBN 9608325714, 295 pages.

2.1.3. E-counselling and Communication. Papanis, E. & Balasa, A. (2011). Kyriakidis Publications, ISBN 978-960-467-285-1, 282 pages.

2.1.4. Innovative Approaches in Special Education. Educational Research for vulnerable groups, Papanis, E; Giavrimis, P. & Vicky, A. (2009), Sideris Publications, ISBN 9789600804911, 359 pages. Improved and enlarged edition of “**Special education and guidance of people with disabilities and de-institutionalization**”, Institute of Social Welfare Theomitor- DYPE North Aegean, Mytilene 2007, ISBN 9606315142, 323 pages.

2.1.5. Issues in Sociology of Education, Giavrimis, P. ; Papanis E.& Roumeliotou, M. (2009), Sideris Publications, ISBN 9789600805079, 287 pages.

2.1.6. Developing self-awareness and creativity in students: A collaborative action research, Mihou, A; Diomatari, M; Loukidou, E; Papadogianni, K; Papanis, E; Tsiflika, T. & surlaki, A. (2008). Education Research Centre - Ministry of Education and Religious Affairs, ISBN: 9789605411251, 644 pages.

2.1.7. Statistical Research. Methods and Applications. Rondos, K., Papanis, E. (2006) Sideris Publications, ISBN 960-08-0370-6, 400 pages

2.1.8. Psychology-Sociology of work and Human Resource Management.

Theory and Empirical Research, Papanis, E.& Rondos, K. (2011). Sideris Publications, ISBN: 960-08-0344-7, 261 pages

2.2. Edited books and collective volumes

2.2.1.Pain management in the media-Linguistic, sociological and other approaches. Papanis, E.; Balasa, A. & Malkogiorgou, E. (2011). Livani Publications. Participation with essay entitled 'The media as a communication demerits. Livani Publications.

2.2.2.Research and Practice in Special Education, Papanis, E.; Giavrimis, P. & Vicki, A. (2011). Sideris Publications, ISBN 9789600805185, 685 pages

2.2.3.Research and Practice in Special Education II, Papanis, E.; Giavrimis, P. & Vicki, A. (2011). Kyriakidis Publications. ISBN 978-960-467-288-2

2.2.4.Research and Practice in Special Education III Papanis, E.; Giavrimis, P. (2011). Kyriakidis Publications ISBN: 978-960-7475-48-0.

In addition to the custody of the volume, I wrote the following articles:

2.2.5.Activities and Games for Children with Special Needs, Papanis, E. & Antenna, A. E. pp. 29-70

2.2.6.Depression and the Elderly, Papanis, E. pp. 323- 348.

2.2.7.Stress, occupational burnout, workers' quality of life and job satisfaction, Papanis, E., Giavrimis, P. & Balasa, A. pp. 349- 384.

2.2.8.Lifelong Learning, E-learning and Employment in the North Aegean, Mitrellou, S., Giavrimis, P. Papanis, E. pp. 555-602.

2.3. Participation in books

2.3.1.The resurgence of Social Economy, Ed. Tsobanoglou, G. (2008), **Chapter:**

Papanis, E., Viki, A. & Giavrimis P., **Systemic-Holistic approach in the field of Mental Health**, pp. 331-350, Papazisi Editions, ISBN 9789600222333.

2.3.2.Small, medium-sized states & society in the European Union, Ed. Chtouris, S. & Grigoriou, P. (2009). **Chapter in the Book:** Papanis, E., Papazisi Editions, ISBN: 9789600223224.

2.4. Participation in educational notes

2.4.1. Papanis, E. “**Risk Factors for Health in the school environment**”, National School of Public Health, 2008.

2.4.2. Notes for the National Center for Public Administration on “**Fiscal Policy and Public Accounting**”, Papanis, E., Annex Mytilini, September 2006 - May 2007.

2.4.3.Planning and implementation of educational programs: Modern educational theories and their application to new technologies, Paleologou, N. & Papanis, E., Athens, Alpha Publishing, 2003, pp. 270. Distributed at the University of Piraeus (Department of Teaching of Digital Systems) and approved by the Ministry of Education as suitable for school libraries. ISBN 960-8215-34-X.

2.4.4. Notes for Master Program of the Department of Sociology, University of the Aegean, "**Applied Research to develop innovative local and regional policies and social cohesion**" on "Social Economy and Research Methodology".

2.4.5. Notes for the Master Program of the Department of Primary Education, University of Athens for the Mrs Polychronopoulou, S. course of the special education. "**The sociological dimension of Special Education.**"

3. Articles in refereed journals, yearbooks and inspections

3.1. Articles in international journals

3.1.1. «Social networks and trust of immigrant students in greek preliminary schools». Giavrimis, P., Papanis, E. & Roumeliotou, M. (2011), *International Journal of Academic Research*, Vol 3, Issue 5, pp. 62-66.

3.1.2. «Measuring Entrepreneurship and Innovation Activities in E.U» Korres, G. M., Papanis, E. Kokkinou, A. & Giavrimis, P. (2011). *Interdisciplinary Journal Of Contemporary Research In Business*, Vol 3, Issue 3. (εγκρίθηκε από κριτές).

3.1.3. «Literature Review on the Needs of Families and Carers of People with Learning Disabilities» Samioti, A., Papanis, E. & Giavrimis, P. (2011). *International Journal of Business, Humanities and Technology*, Vol. 1, No.1., pp. 45-53.

3.1.4. «Empirical research on education and student failure: Teachers' psychological and sociological interpretations», Papanis, E., Giavrimis, P. Panitsidou, E. & Papastamatis, A. (2011). *International Journal of Humanities and Social Science*, Vol. 1, No. 8. (Approved by scientific committee).

3.1.5. «Family's Influences on Youth's Educational and Professional Choices: Review of Greek Research», Papanis, E., Giavrimis, P. & Vicky, A. (2011), *Journal of Regional Socio-Economics & Business*, Vol.1. Issue 1, pp.35-50. ISSN 2049-1409.

3.1.6. «The role of alternative types of tourism and ict-strategy for the tourism industry of lesvos island», Papanis, E. & Kitrinou, E., (2011), *International journal Tourismos*, vol 6, Issue 2, pp, 313-331.

3.1.7. «The Legislation Framework and Social Policy for People with Development Disabilities in European Union», Korres, G., Kokkinou, A. Papanis, E., Giavrimis, P. & Gavalas, V. (2011) *The Cyprus Journal of Science and Technology*, vol. 9 Frederick Research Centre (<http://www.fit.ac.cy>), ISBN: 1450-2291 (Approved by scientific committee).

3.1.8. «Quality of service provision of the Psychological sector for families and carers of people with learning disabilities. The case of the Psychiatric Department of “Vostaneio” General Hospital (Lesvos, Greece)». Samioti, A., Papanis, E. & Giavrimis, P. (2011). *The International Journal's. Research Journal of Social Science & Management*. Vol.1., Issue 6. pp. 101-116.

3.1.9. «Teachers' attitudes towards the introduction of new technologies into primary school curricula and their contribution to the development of critical thinking». Giavrimis, P.; Papanis, E. & Papani, M. (2011), *The Journal of International Social Research*, Vol. 4, No 3. (Approved by scientific committee).

3.1.10. «Analysing the factors comprising the tourism image of Lesvos Island». Rontos, K., Kitrinou, E. & Papanis, E. (2011), *Journal Management Science and Regional* (Approved by scientific committee).

3.1.11. «Research methods for online research on disability» Filippou, E. Papanis, E., Giavrimis, P. & Papani Eirini-Myrsini (2011), *International Journal of Management, Marketing and Technology*, ISSN 0976-7612 (Approved by scientific committee). pp. 39-46.

3.1.12. «Globalization, internet and informal learning». Giavrimis, P.; Papanis, E.; Balasa, A. & Papani, E.M. (2010), *Mare Ponticum*, Vol. 1, Issue 1 (<http://www.bscc.duth.gr/mareponticum/volume1.html>).

3.1.13. «The Contribution of the Internet into Learning». Papanis, E and Giavrimis, P. (2010), *Review of European Studies*, ISSN 0260-1370, Vol 2, Issue 1, pp. 54-60.

3.1.14. «Facilitating Teachers' & Educators' Effective Professional Development». Papastamatis, A., Panitsidon, E., Giavrimis, P. & Papanis, E. (2009), *Review of European Studies*, Vol 11, Issue 2, pp.53-90.

3.1.15. «Lifelong learning and vocational training programmes in Northern Aegean (Greece): weaknesses, possibilities and prospects». Giavrimis, P.; Papanis,

E.; Mitrellou, S. & Nikolarea, E. (2009), *International Journal Of lifelong education*, Vol. 28, Issue 5, pp. 583–600.

3.1.16. Greek teacher's perceptions about efficient and non-efficient students development of an attribution questionnaire for teachers in the North Region».

Giavrimis, P. & Papanis, E. (2009), *Journal of International Social Research*, 2, pp. 191-199.

3.1.17. «Students with high and low achievement: teachers' attributions».

Giavrimis, P. & Papanis, E. (2009), *Statistical Review*, Vol 4, Issue 1, pp. 29-42.

3.1.18. «Sociological dimensions of school failure: the views of educators and students of educational schools».

Giavrimis, P. & Papanis, E. (2008), *Journal of International Social Research*, ISSN 13079581, Vol 1, Issue 5, pp. 326-356.

3.1.19. «Social networks and employment in the North Aegean sea Region».

Rondos, K. & Papanis, E. (2007), *Journal of International Social Research*, Vol, 1, pp. 658-683.

3.1.20. «Development of A Scale/Inventory To Measure Educators' Professional Adaptation of Educators (Job Satisfaction, Stress And Burn-out)».

Papanis, E. and Giavrimis, P. (2008), *Journal of International Social Research*, ISSN 13079581, Vol 1, Issue 4, pp. 481-503.

3.1.21. «Can Social Trust and Participation be reinforced through Education? Empirical data from Greece».

Papanis, E. and Roumeliotou, M. (2007), *Journal of Education and Human Development*, Scientific Journals International, ISSN 1934-7200, Vol. 1, Issue 2, pp. 481-503.

3.1.22. The state of youth in contemporary Greece,

Htouris, S., Zissi, A., Papanis, E., Rondos, K., Young, (2006), *Nordic Journal of Youth Research*, 1 Volume 14, No. 4, pp. 309-322.

3.1.23. «Traditional Teaching versus e-Learning. Experimental Approach», Papanis, E. (2005), *Statistical Review*, 1, vol 1, pp. 19-35.

3.1.24. «The Prospects for Successful Performance of the Greek Enterprises with the Internal European Market», Papanis, E. & Rontos, K (2005), *Statistical Review*, 1 (1), pp. 67-74. published in Greek.

3.1.25. «Defensive attribution in Greece according to the severity of an accident and academic achievement: Empirical Research in Greece», Papanis, E. and Palaiologou, N. (2003), *The Cyprus Journal of Science and Technology*, Frederick Research Centre (<http://www.fit.ac.cy>), vol. 3, Issue 4, pp. 5-16

3.1.26. «The Profile of the successful Greek Enterprise after year 1992» (2003), *Στατιστική Επιθεώρηση*, 2. published in English.

3.1.27. «Internal and external attributions of Greek University students according to their academic performance. Empirical research in Greece». Papanis, E. and Palaiologou, N. (2003), *The Cyprus Journal of Science and Technology*, Frederick Research Centre, (<http://www.fit.ac.cy>), vol. 3, Issue 3, pp. 41-53.

3.1.28. «Agritourism: Job satisfaction and efficiency in Greece. Empirical research», *Tourism and Economy*, Apostolou, M. and Papanis, E. (2002), 277, pp. 102-106 (Περιοδικό ευρείας κυκλοφορίας της Ένωσης Ξενοδόχων Αττικής).

3.1.29. Advertising efficiency: The association between stereotypes in whiskey advertisements and consumer attitudes towards whiskeys. An empirical study in Greece». Papanis, E. (2002). *Essays in Honour of Professor Litsa Nikolaou Smokoviti*, University of Piraeus, pp. 1309-1338.

3.1.30. The effects of gender, socioeconomic status and English proficiency on language learning strategies, Papanis, E. & Papani, E.M. (1944), Μοτιλήνη, pp. 41-32, *Democratie, Aubier*, Paris.

Articles in Greek journals

3.2.1. MME, propaganda and the internet. Papanis, E. (2011). *Youth, Crime and Society*, volume 6 (approved for publication).

3.2.2. Education students` motives for the selection of teaching profession Papanis, E.; Viki, A. & Balasa, A. (2011), *Contemporary Education*, Issue 167 , (approved for publication)

3.2.3. Behavioral problems and deviance in Greek Schools. Educators` attitudes. Papanis, E; Giavrimis, P.; Balasa, A. & Papanis, A. (2001) *Youth, Crime and Society* (approved for publication).

3.2.4. Effects of gender and parent`s educational level on student`s professional profile. Empirical research with AIST Scale of professional interests. Papanis, E. & Viki, A (2010), *Contemporary Society, Education and Psychological Health*, Issue 3, pp. 8-20.

3.2.5. Immigration and socio – economic influence on psycho – social and counseling interventions, Tsakalos, M.; Papanis, E. & Balasa, A. (2010), *Contemporary Society, Education and Psychological Health*, Issue 3, pp. 174-188.

3.2.6. Social skills assessment and anti- social behaviour of Greek Student, Giavrimis, P.; Papanis, E. & Viki, A. (2009), *Special Education Review*, Issue 2, pp. 71-89.

3.2.7. Education Exclusion and it`s correlation to social integration. Papanis, E; Giavrimis, P. & Viki, A. (2011), *Pedagogy science*, University of Crete, Vol 1, pp.151-160.

3.2.8. European and national policies for the integration of people with disabilities: A review of special education in Greece. Papanis, E.; Giavrimis, P.; Balasa, A; Tsapala, F. & Viki, A. (2009), *Psychiatrics Papers*, Issue 108, pp. 20-33.

3.2.9. Financial models in Greek tertiary education and Performance Appraisal. Chalkiotis, D.; Viki, A.; Papanis, E. & Giavrimis, P. (2008), *Contemporary Society, Education and Psychological Health*, Issue 1, pp. 279-292.

3.2.10. Social capital and systemic approach to policy design parameters of mental health for children and adolescents: The case of East Attica. Freris, G.; Papanis, E. & Giavrimis, P. (2008), *Notebooks Psychiatry*, 103, pp 66-78.

3.2.11. Professional development of persons with mental disorders. A pilot program in Social Welfare Institute “Theomitor” in Agiasos- Lesvos. Papanis, E. & Viki, A.(2007), *Educational Review*, Pedagogical institute of Greece, pp. 129-144.

3.2.12. «The institution of all-day schools as a factor for preventing social and educational exclusion. Empirical research in the attitudes of teachers in the North Aegean Region towards all-day school operation and its objectives ». Giavrimis, P. And Papanis, E. (2007), *Pedagogy science*, University of Crete.

3.2.13. «The impact of family environment and gender in shaping students’ occupational types during adolescence. Empirical research in Greece through use of the General Interest Structure Test». Viki, A. & Papanis, E. (2007), *Pedagogical science*, University of Crete.

3.2.14. «Self-esteem, teaching principles and demographic features of learners as factors reinforcing educational achievement of adults with low educational background at the Second Chance School in Mytilene» Papanis, E. & Roumeliotou, M. (2005), *Pedagogiko Vima Aigaiou*, 58, pp. 43-68.

3.2.15. “Business Culture and Job Satisfaction. Empirical research in the North Aegean Region and Attica”. Papanis, E. and Rontos, K. (2004) in *Volume in memory of Professor Aggelos Aggelopoulos*, Hellenic Association of Tax Law and Fiscal Studies.

3.2.16. “Self-esteem of children with divorced parents. The impact of divorce on their social and emotional adjustment-Combination of quantitative and qualitative data drawn from Greek reality”. Papanis, E., Roumeliotou, M.,

Ioannidou, A. & Natsou, A. (2004), *Paidagogiko Vima Aigaiou*, 54, pp. 63-81.

3.2.17. “Views of inhabitants of Lesbos island about the local media”, Papanis, E. and Dimou, M. (2003), *Paidagogiko Vima Aigaiou*, 47, pp. 96-113.

3.2.18. “Students’ physical appearance as an attributive factor for deviant behavior by teachers during the teaching process”, Papanis, E. And Palaiologou, N. (2002), *Pedagogical Science*, 2, pp. 115-130.

3.2.19. “Social adaptation of deaf people in institutional and non-institutional environment”, Papanis, E. And Palaiologou, N. (2002), *Paidagogiko Vima Aigaiou*, 45, pp. 41-52.

3.2.20. “Designing a program for training pre-school children on phonological and syntactic skills and analyzing their impact on the reading awareness of first and second grade preliminary students. An experimental study”. Papanis, E. (2002), *Paidagogiko Vima Aigaiou*, 46, pp. 56-97.

3.2.21. “Comparing phonological and syntactic awareness of students at a pre-reading stage: Foreign adult students, Greek illiterate adults, students with reading difficulties and students of A’ preliminary grade. An empirical study”, Papanis, E. (2001), *Paidagogiko Vima Aigaiou*, 42, pp. 57-80.

D. RESEARCH REPORTS

1. “Research on employment, vocational training and mobility in the North Aegean Region”, conducted as part of the ORPHEAS, University of the Aegean, Scientific Co-ordinator: Sotiris Chtouris, Research Team: Papanis, E. & Rontos, K. et al., Mytilene, 2005.

2. “Employability of graduates in the labour market. Panhellenic research conducted among the alumni of the years 1998-2000”. Papanis, E. Project leader, University of the Aegean.

3. “Learning and psychological difficulties of student in Lesbos island”, (2004). Papanis, E. and Tsoukarellis, P. Published in a report by KDAY in Lesbos.

4. “Alcohol consumption and effects in the general population on the island of Lesbos”, Prevention Centre “Pnoi” in collaboration with the Organisation against Drugs, Papanis, E., Tsoukarellis, P., Kistani, S., Chatzelli, M., Samothraki, D., 2003.

5. Research among the youth based on the assessment needs of the National Agency. Project: Research and data collection for a report on the youth based on the assessment needs of the National Agency, 2003.

6. “Soldiers’ attitude towards legal and illegal addictive substances”. Papanis, E. (2002-2004). Research conducted by the Prevention Centre against addictions “Pnoi”, Lesbos.

E. CONFERENCES, SYMPOSIA AND OTHER SCIENTIFIC MEETINGS

1. Participation in conferences with published proceedings (abstracts or full articles)

1.1. International Conference of University of Macedonia on Education and Social Integration of vulnerable groups. Presentation title: "Attitudes of teachers who teach foreign and repatriated students towards the institution of the mentor." Papanis, E. M., Balkanos, E.& Papanis E. 24-26 June 2011.

1.2. 16th International Conference of Association of Psychology & Psychiatry for Adults and Children Research methodology and counseling through the internet. Presentation title: «Research methodology and counseling through the internet». Papanis, E. & Balassa, A. Full presentation. Athens, 17-20 Μαΐου 2011.

1.3. 7th Panhellenic Conference with international participants: “ICTs in Education”, Presentation title: “Teachers’ views on the integration of ICTs in education”, **Giavrimis P., Papanis, E., Neofotistos B. & Valkanos, E.,** conference proceedings, vol. II, pp. 633-640, University of the Peloponnese, Corinthe, 23-26 September 2010

1.4. HSSS International and National Conference with title “Systemic Approaches in Social Structures”, Presentation title: “School dropout and labour market in the North and South Aegean Region”, Mitrellou, S. & Papanis, E., Mytilene, 23-26 June 2010.

1.5. Child Psychiatry 6th Scientific Meeting “Child Psychiatry services in the Aegean” Freris, G., Papanis, E. & Spiro, S., 2009.

1.6. Scientific Congress of SEP. Lecture on "Environmental Education and Disability, S. Barnabas, Polyzos, E., Skanavi, K. & Papanis, E., 2009.

1.7. National Interdisciplinary Conference under the auspices of the Ministry of Education on: Research, prevention, management of risks in using the Internet. Lecture on "The Pedophilia on the Internet. Papanis E. Greek Society for the Study of the disorder of addiction to the Internet, Larissa, 27-29 November 2009.

1.8. Panhellenic conference under the auspices of the Ministry of Education on “Research, prevention and risks associated with internet use”. Presentation title: **Virtual reality and internet psychology.** Papanis, E. Hellenic Association for the Study of disturbances caused addiction to the internet. Larisa, 27-29 November 2009.

1.9. Scientific conference entitled «Educating the Adult Educator: Quality Provision and Assessment in Europe», Presentation title: «Primary School Teachers’ Training in ICT», Giavrimis, P., Papanis, E. & Nikolarea, A. Thessaloniki, 6-8 November 2009. ISBN 978-960-243-668-4, 927.

1.10. 14^o International Conference organised by the Association of Psychology & Psychiatry for Adults and Children. Chair of the Session. Presentation title: “New technologies and social rehabilitation of immigrant students”. Papanis, E., Giavrimis, P., Tsakalos, M., Freris, G. & Viki, A. Full presentation. Athens, 6 May 2009.

1.11. 14^o International Conference organised by the Association of Psychology &

Psychiatry for Adults and Children. Chair of the Session. Presentation title: «**Educational impacts of internet**». Papanis, E., Giavrimis P., Balasa, A. & Tsapala, F. Full presentation. Athens, 6 May 2009.

1.12. 14^o International Conference organised by the Association of Psychology & Psychiatry for Adults and Children. Chair of the Session. Presentation title: **Postgraduate seminars in special education**». Papanis, E. & Giavrimis P. Full presentation. Athens, 6 May 2009.

1.13. 3rd National Conference on Management, Economics and Health Policy. Lecture entitled "**The Pursuit of Child Psychiatry in health care reform, quality health services through innovative structures synergy and efficient use of health resources**, Papanis, E., Giavrimis, P. & Freris, Y., full paper, published summary. Athens, 12-15 December 2007.

1.14. 3rd National Conference on Management, Economics and Health Policy. Lecture entitled "**Systemic - holistic approach to mental health: the example of IKPA Theomitor**" Papanis, E., Giavrimis, P. & Freris, G., Vicky, A full paper, published abstract. Athens, 12-15 December 2007.

1.15. 3rd National Conference of Greek Society for Systemic Studies, Chair of the Session. Lecture on: «**Aegean University for Counseling and Psychological Support for the Municipality of Mytilene: A Holistic - Systemic Approach to School Counseling and Community Based Psychology**», Papanis, E., Giavrimis, P. & Roumeliotou, M, full paper, published abstract. Piraeus, Greece, 26-28 May 2007.

1.16. Social capital and systemic approach to policy design parameters of mental health for children and adolescents: The case of East Attica, Freris, G., Papanis, E., Giavrimis, P., L. **Proceedings of the Conference B. A Attica** , Association of Southeast Studies Athens, 30 November-3 December 2006.

1.17. International Conference: “6th Annual Conference of the European Society of Criminology: Understanding Crime- Structural and Developmental

Dimensions and their implications for Policy". Presentation title: «**Alcohol Consumption and Crime. Empirical study among Aegean University Students**», Georgoulas, S., Rontos, K., Papanis, E., Boulbouli, A., Roumeliotou, M. Full presentation, published abstract. Tübingen, Germany, 2006.

1.18. International Conference - 5th Annual Conference of the European Society of Criminology, “Challenges of European Integration-Challenges for Criminology” (31 August-3 September) **Chair of the Panel 4.8.** Presentation: “**Alcohol Consumption in Greece and criminality rates: statistical data and empirical research at schools and Greek armed forces**”, Georgoulas, S., Rontos, K., Roumeliotou, M., Boulbouli, A., Papanis, E., Krakow, Poland, 2005, Full presentation, published abstract.

1.19. 37th International Conference organised by the International Sociological Association. Presentation title: “**Is social capital correlated to educational level? The Impact of Social Capital and Social Networks on Adult Students Belonging to Vulnerable Groups of Low Educational Level after Re-Integration to Education**”. Papanis, E., Rontos, K., Roumeliotou, M. & Htouris, S. Full presentation, published abstract. Stockholm, 6-7 July 2005.

1.20. International Conference- ISA Research Committee on Sociotechnics - Sociological Practice RC 26 Conference: “**Networks and Partnerships for 'Learning Regions' in an era of Micro-Globalization in Everyday Practices**”. Presentation title “**Social networks and Employment in the North Aegean Sea**”. Htouris, S., Papanis, E., Rontos, K., Roumeliotou, M. Molyvos, 2005. Full presentation, published abstract

1.21. 8th International Conference on Multicultural Education, University of Patras, Centre for Multicultural Education, Proceedings Volume III, Patra 2005. Presentation title “**Learning strategies of reading ability: comparing the phonological and syntactic awareness of students at pre-reading stage. An empirical study**”, Papanis, E., Papanis, A., Papani, E.-M. 2005. Full presentation, published abstract.

1.22. 10th Panhellenic Conference on Psychological Research “Psychology in front of today’s challenges”, Ioannina, 2005. **Chair of the Session**. Presentation title: **“Self esteem of deaf and hard of hearing individuals and its impact on their social and emotional adaptation”**. Papanis, E. and Roumeliotou, M. Full presentation, published abstract.

1.23. 10th Panhellenic Conference on Psychological Research. “Psychology in front of today’s challenges”, Ioannina, 2005. Presentation title: **“Self-esteem of children with divorced parents. The impact of divorce on their social and emotional adjustment”**. Papanis, E. and Roumeliotou, M. Full presentation, published abstract.

1.24. 10^o Panhellenic Conference in Psychological Research. Presentation title: **“Self-esteem, teaching principles and demographic features of learners as factors reinforcing educational achievement of adults with low educational background at the Second Chance School in Mytilene”**, Papanis, E. and Roumeliotou, M., Full presentation, published abstract, Ioannina, 2005.

1.25. Conference of the Agricultural College, Panteion University and French Academy of Athens in commemoration of Stathis Damianakos, “Local development of rural and insular regions”, Athens, 2005. Presentation title: **“The bottom-up model of local development: Empirical Research in the Municipality of Agiasos, Lesvos”**, Papanis, E. and Rontos, K., Full presentation, published abstract.

1.26. 9th Panhellenic Conference of Psychological Research. Presentation title: **“Application of scales ‘Teacher- Child Rating Scale’ and ‘Child Rating Scale’. Empirical data from Greece”**, Palaiologou, N., Papanis, E., Gialamas, B. Full presentation, published abstract. Rhodes, 21-24 May 2003.

2. Participation in conferences with presentation

2.1. International Conference on Integrated Information, ICININFO-2011 με θέμα **“Education, Knowledge Based Economy and Sustainable Development”**.

Εισήγηση με θέμα «**Benchmarking Analysis on Education and Growth: Evidence from Greece**». Korres, G., Kokkinou, A., Papanis, E. & Giavrimis, P. Κως, 29 Σεπτεμβρίου-3 Οκτωβρίου 2011.

2.2. International Conference on Integrated Information, ICININFO-2011 με θέμα “**Education, Knowledge Based Economy and Sustainable Development**”. Εισήγηση με θέμα *New Paradigms on Education and Sustainable Development: Lessons from Greece*, Korres, G., Kokkinou, A., Papanis, E. & Giavrimis, P. Κως, 29 Σεπτεμβρίου-3 Οκτωβρίου 2011.

2.3. 4th Panhellehnic Conference of Therapeutic Gymnastics. Presentaiton title: “**The role of physical education teachers in secondary education as mediators for the inclusion of individuals with mental retardation**”, Papanis, E. and Giavrimis, P., Thessaloniki, 19-21 November 2010.

2.4. 2th Panhellenic Conference on Special education “**Special education as a starting point for progress in science and practice**”, organized by the Education Sector in the Department of Pedagogy, Philosophy and Psychology of the National Kapodistriakon University of Greece. Presentation title: “**Disability and the internet**”, Athens, 15-18 April 2010.

2.5. International Conference of the Association Européenne de Psychopathology de l’ enfant et de l’ adolescent with international presentations “**From mental inhibition to hyperactivity: A Psychopathological approach**”. Presentation title: “**From children’s hyperactivity to scientists’ ‘hyperactivity’: issues on ethics and deontology in the Directorate of Health (ΔΕΠ-Υ)**”, Papanis, E, Freris, G., Giavfimis, P., Viki, A. & Spirou, S. Full presentation. Athens, 3-5 July 2009.

2.6. Summer meeting. «**Presentation of Research of University of the Aegean: Self-Esteem**», **Living Values Education**, Andros, 30 June – 3 July 2009.

2.7. Human Aspects of Information Security and Assurance (HAISA) & Workshop on Digital Forensics and Incident Analysis (WDFIA) with international presentations, University of Piraeus. Presentation title: “**Internet grooming as an**

emerging threat in Greece”. Papanis, E. Athens, 25-26 June 2009.

2.8. Meeting on the International day of Telecommunications and Information Society, Cyprus Computer Society. Presentation title: “Children and cyberspace, a contemporary social phenomenon”, CNTI, Cyberethics, Medlook, Cyta, 15 May 2009.

2.9. 14th International Conference of the Association of Psychology & Psychiatry for Adults and Children “Neuropsychiatric, Psychological and Social Developments in a Globalised World”. Presentation title: “Postgraduate Seminars in Special Education”. Papanis, E., Giavrimis, P. Viki, A., Freris, G., Under the Auspices of the Presidency of the Hellenic Republic, Athens, 5 – 8 May 2009.

2.10. 14th International Conference of the Association of Psychology & Psychiatry for Adults and Children “Neuropsychiatric, Psychological and Social Developments in a Globalised World”. Chair of the Session. Presentation title: “Mapping the Unknown: Psychological and Sociological Dimensions of the Internet”, Under the Auspices of the Presidency of the Hellenic Republic, Athens, 5 – 8 May 2009.

2.11. 14th International Conference of the Association of Psychology & Psychiatry for Adults and Children, “Neuropsychiatric, Psychological and Social Developments in a Globalised World”. Presentation title: “Educational Impacts of Internet”. Giavrimis, P., Papanis, E., Balasa, A., Tsapala, F., Under the Auspices of the Presidency of the Hellenic Republic, Athens, 5 – 8 May 2009.

2.12. 14th International Conference of the Association of Psychology & Psychiatry for Adults and Children, “Neuropsychiatric, Psychological and Social Developments in a Globalised World”. Presentation title: “Pedophilia and the Greek Internet”. Papanis, E. Giannakou, E. Freris, G., Under the Auspices of the Presidency of the Hellenic Republic, Athens, 5 – 8 May 2009.

2.13. 14th International Conference of the Association of Psychology & Psychiatry for Adults and Children, “Neuropsychiatric, Psychological and Social

Developments in a Globalised World". Presentation title: **"New Technologies and Social Rehabilitation of Immigrant Students"**. Tsakalos, M., Freris, G., Giavrimis, P., Papanis, E., Viki, A., Under the Auspices of the Presidency of the Hellenic Republic, Athens, 5 – 8 May 2009.

2.14. 14th International Conference of the Association of Psychology & Psychiatry for Adults and Children, "Neuropsychiatric, Psychological and Social Developments in a Globalised World". Presentation title: **"The Use of Internet in Cyprus"**. Zina, M. & Papanis, E., Under the Auspices of the Presidency of the Hellenic Republic, Athens, 5 – 8 May 2009.

2.15. 14th International Conference of the Association of Psychology & Psychiatry for Adults and Children, "Neuropsychiatric, Psychological and Social Developments in a Globalised World". Chair of the Session. Presentation title: **"Social networks and facebook in Greece"**. Papanis, E. & Papani, E-M. Full presentation. Athens, 6 May 2009.

2.16. 14^o International Conference of the Association of Psychology & Psychiatry for Adults and Children, "Neuropsychiatric, Psychological and Social Developments in a Globalised World". Chair of the Session. Presentation title: **"The use of internet in Cyprus"**. Papanis, E. & Zina, M. Full presentation, Athens, 6 Μαΐου 2009.

2.17. 8th Introductory Seminar for the Prevention & Promotion of Health. Presentation title: **"Quest for Human Relations through the Internet"**, Prevention Centre Odoiporiko, Municipality of Peristerion, OKANA, Athens, 23 March – 27 April 2009.

2.18. 4th International Conference on Cultural Convergence and Digital Technology. Presentation title: **"Pedophilia and the Internet in Greece"**, Foundation of the Hellenic World, Athens, 18 - 20 March 2009.

2.19. International Day on Internet Safety. Presentation title: **"Symbolic Social Networks through the Internet: from Facebook to Electronic Pedophilia"**, Cyprus

Computer Society, Medlook, Cyta, 9 February 2009.

2.20. Conférence Internationale pour la famille et l' égalité. 'Justice et dignité masculine et paternelle'. Drama, 3 et 4 Janvier 2009.

2.21. Conference on “Targeted Social Welfare Acts”. Presentation title: **“Pedophilia and the Internet: identifying the profile of the pedophile – data of an empirical research”**, full presentation, published abstract. Papanis, E., Mytilene, 5-7 December 2008.

2.22. Scientific conference “The role of formal, non formal education and informal education in shaping the personality of children and adolescents. New data in age features”, Presentation title: **“The role of informal environmental education for the disabled”**, Papanis, E. & Viki, A. Athens, 8-9 November 2008.

2.23. 10th Panhellenic Conference on Health and Social Services Management. Presentation title: **“The stigma of Mental Disease as an impediment for the application of modern mental health policies”**, Freris, G., Papanis, E., Tsoni, A., Viki, A. & Kourella, O. Chalkidiki, 9-12 October 2008.

2.24. 10th Panhellenic Conference on Health and Social Services Management. Presentation title: **‘Σ.Α.ΔΥ.Τ.’ instead of ‘Σ.Α.Ι.Τ.’: an innovative project for the development and operation of a structure for children’s and adolescents’ mental health in the North Aegean”**. Freris, G., Papanis, E. Tsoni, A., Giavrimis, P., Viki, A., Kourella, O.Chalkidiki, 9 – 12 October 2008.

2.25. 1st ISA Forum of Sociology. Presentation title: *Do Greeks bowl alone? The declining social capital and the repercussions for social economy in Greece*, Roumeliotou, M., Papanis, E. & Giavrimis, P., Barcelona, 5-8 September 2008.

2.26. 1st ISA Forum of Sociology. Εισήγηση με θέμα: *Social dimensions of school failure: the views of educators and students*, Roumeliotou, M., Papanis, E. & Giavrimis P., Barcelona, 5-8 September 2008.

2.27. 13th International Conference of the Association of Psychology & Psychiatry for Adults and Children. Presentation title: **“Psychological and social sex: masculinity and feminity perceptions among students of different socio-cultural status”**. Papanis, E., Traka, M., Paraskevopoulos, D. & Fragiadaki, Ch.. Full presentation. Athens, 20-23 May 2008

2.28. 13th National and 2nd International Conference of the Association of Psychology & Psychiatry for Adults and Children on “Psychology, Neuropsychiatry & Social Work in Modern Times”. Presentation title: **“Psychological and Social Sex: Masculinity and Femininity Perceptions among students of different socio-cultural status”**. Papanis, E. Traka, M., Paraskeuopoulos, D. Fragiadaki, Ch., Association of Psychology and Psychiatry for Adults and Children, Athens, 20 – 23 May 2008.

2.29. International Sociological Association, RC26, International conference **“Structuring Institutional Space for Sustainable Communities – Social Economy and Innovative Local Policies”**. Presentation title: **“Social and Educational Exclusion and Local development”**, Giavrimis, P., Papanis, E. Viki, A, Lesbos, 19 – 22 May 2008.

2.30. Workshop organized by the Centre for Counselling and Professional Orientation on a gender basis by the Aristotle University of Thessaloniki. Presentation title: **“Occupational preferences of boys and girls – empirical data from Greece”**, Professional Orientation Bureau of the 3rd General Lyceum of Chios, 16 April 2008.

2.31. Two-day workshop “Interpersonal – intergroup occupational conflict in school. From conflict to negotiation”. Papanis, E., Municipality of Chios, 7 and 8 February 2008.

2.32. Conference organized by the Counseling Centre for Psychological Support of the University of the Aegean. Presentation title: **“Youth values today: the crisis of adolescence and the psychopedagogic solution”**. University of the Aegean,

Counseling Centre for Psychological Support, Lesbos, 6 February 2008.

2.33. Conference on **“The disabled and professional support: multi-dynamic Centres – innovative approaches”**, Presentation title: **“Professional orientation of individuals with mental health problems and the disabled”**. Prefecture of Athens, New Approach, Athens, 22-23 October 2007.

2.34. Workshop of the School of Humanitarian Sciences, Department of Preliminary Education, in the framework of the project **“Inclusion of immigrants’ and foreigners’ children in school for preliminary education”**. Presentation title: **“Teachers’ views on multicultural education”**. Mytilene, 25 October 2007.

2.35. Prevention Centre PNOI in collaboration with OKANA. Presentation title: **“Prevention centres and community, Greek communities”**, Papanis, E. & Fakou, M., Mytilene, 14-16 July 2007.

2.36. International Sociological Association, RC26, International Conference **“Designing for all, Integration, Social Economy, Sustainable Communities”**. Presentation title: **“Education and Sustainable Local Development”**, Jimmis, S., Giavrimis, P. & Efstratios Papanis, Molyvos, June 12-17, 2007, Greece.

2.37. International Sociological Association, RC26, International Conference **“Designing for all, Integration, Social Economy, Sustainable Communities”**. Presentation title: **“Social Inclusion Policies for Mentally Handicapped Persons- Research at the Social Welfare Institution ‘Theomitor’”**, Papanis, E., Giavrimis, P. & Roumeliotou, M., Molyvos, June 12-17, 2007, Greece.

2.38. 32nd Annual Atee Conference. Presentation title: **“Greek teachers’ perceptions about «good» and «bad» students. Development of an attribution questionnaire for teachers in the North Aegean region”**. Giavrimis, P., Papanis, E., Klonari, A., Kitrinou, E. Nottingham, UK, 2007.

2.39. Conference on Educational Laboratories for classes with linguistic and cultural diversity. Presentation title: **“Working Groups of Teachers”**, University of

the Aegean, School of Humanitarian Sciences, Department of Preliminary Education, EPEAEK II Project II, Paros, 23 May 2007.

2.40. Centre of Educational “Teachers’ self awareness”, Papanis E. Presentation title: **“Developing self-awareness and creativity of high school students: an action research”**, KEE, 3rd ΚΠΣ, Ministry of Education - EE, EPEAEK II, Saturday 28 April 2007.

2.41. Workshop on racism and xenophobia, Cultural Centre of the Municipality of Evergetoulas. Presentation title: **“Stereotypes, Xenophobia and racism”**. Mytilene, 21 March 2007.

2.42. KEKYKAMEA of Chios, Conference on individual, family and social dimensions of disability. Presentation title: **“General population’s attitudes towards people with special needs”**, Papanis, E., 15 February 2007.

2.43. Workshop organised by the municipality of Istiaia. Presentation title: **“Alcohol use, an empirical research”**. University of the Aegean, Laboratory of Sociology of Youth, Leisure and Sports, Sociology Department, Istiaia, 2007.

2.44. XVI ISA World Congress of Sociology, Durban, South Africa, 23-29 July 2006, «**The quality of social existence in a globalizing world**». Papanis, E., Roumeliotou, M., Rondos, K.: «**Measurement of Social Capital in Greece- The association of Social Participation and Trust**».

2.45. Workshop on “Education, Lifelong learning and tourism”. Presentation title: **“Physically Handicapped people and social inclusion”**, Hellenic Republic, Region of West Macedonia – MUNICIPALITY OF MAKEDONES, Local Employment “KASTRO”, 1-2 July 2006.

2.46. University of Thrace – Department of Pre-school Education, Centre of Educational Research, Training Seminar for Pre-school teachers. Presentation title: Εισήγηση με θέμα: **“Multiple intelligence theory and its implementation in pre-school education”**, 15-16 June 2006.

2.47. 1st Scientific Conference of the Technological College of Athens “Leadership in the 21st century: trends, progress and perspectives”. Presentation title: **“System of integrated human resource management and development of businesses in the contemporary economic environment”**. Papanis, E. & Rontos, K., Athens, 25 – 26 May 2006.

2.48. 1^{ère} Conférence de la faculté de sciences sociales. Presentation title: **“Le flux des immigrants entre régions différentes en Grèce d’après-guerre et leur contribution à l’ établissement d’un modèle de développement”**. Rontos, K. & Papanis, E., March 2006.

2.49. 1st Conference of the Faculty of Social Sciences of the University of the Aegean “Social sciences today”. Presentation title: **“Inter-regional migration flows in post-war Greece and their contribution to shaping a development model”**, Rontos, K. & Papanis, E. (**Published in proceedings**). Mytilene, 2006.

2.50. Greek Peripheriologists’ Association “Metropolitan Municipalities and Elective Regional Authority”, Presentation title: **“The contribution of elective Regional Authority to local development, especially in insular areas”**, Rontos, K., Papanis, E., Kallas, I., Louizou, A. Athens, 2006.

2.51. 37th International Conference of International Sociological Association. Presentation title: **“Social Networks and Employment in the North Aegean Region”**. Htouris, S., Papanis, E. & Rondos, K., Stockholm, 6-7 July 2005.

2.52. Workshop on employment in the North Aegean Region “Final conference on Employment and Insularity”. Presentation title: **“A Strategic plan to promote employment”**. Htouris, S., Papanis, E., Sociology Department, 2005.

2.53. Panhellenic Conference “Sociological Approaches in the field of Social Policy: Health, Welfare and Employment”, Association of Greek Sociologists, Committee of Social Policy of the Aristotle University. Presentation title: **“Local Development and Employment in the municipality of Kozani”**. Papanis, E.,

Rontos, K., Giannopoulou, S., Thessaloniki, 2005.

2.54. 10th Panhellenic Conference of Psychological Research with international participations **“Psychology in front of today’s challenges”**, Hellenic Psychological Society, University of Ioannina, Ioannina, 1-4 December 2005.

2.55. International Conference “Small, medium-sized states and Society in the European Union”. Presentation title: **“European Employment Policies and trends in EU member-states”**. University of the Aegean, Sociology Department, Hellenic Universities Association on European Studies, Mytilene, 26 – 27 November 2005.

2.56. Workshop on “Mapping – Curricula for Special Education”, Pedagogical Institute, 24 April 2004, Athens

2.57. 2nd European Day “Parents and School”, Centre for Professional Orientation of Kalloni Presentation title: **“Counseling Parents and Students”**, Papanis E., Kalloni 22 October 2003.

2.58. Research seminar “Methodology and research examples”. Presentation title: **“Occupational culture and job satisfaction”**, 10-11 May, 2003.

2.59. Seminar on Training Teachers of Pre-school Education. Presentation title: **“Multiple Intelligence Theory and its Application in Pre-school Education”**, University of Thrace, Centre of Educational Research, Alexandroupoli, 15 – 16 June 2002.

2.60. Seminar “Personality Disturbances in the Postmodern Era: Clinical challenges of Psychopathology and Narcissism”, Institute of Psychology and Health, 27 September, 2001

2.61. Social Welfare Institute of Agiasos “Theomitor”, Conference **“Mental Health and De-institutionalisation”**. Presentation title: **“Vocational training of individuals with Mental Health Problems”**, Papanis, E. and Viki, A.

3. Participation in conferences as a listener

- 3.1 Event - Educational Meeting** on "Development of Self-Knowledge and Creativity of high school students: A Survey - Action, Centre for Educational Research, Athens, 28 to 29 April 2007.
- 3.2 Workshop on "Individual, Family, Social Dimensions of Disability and the role of K.E.K.Y.K.A.M.E.A."** K.E.K.Y.K.A.M.E.A Chios Health Administration of North Aegean, Prefecture of Chios, Chios, February 17, 2007.
- 3.3 Workshop on "de-institutionalization and Mental Health. New Trends and Current Research,** Institute of Social Welfare Agiasos "Theomitor, Mytilene, May 20, 2006.
- 3.4 10th Panhellenic Conference of Psychological Research** "The Psychology towards pre (s) calls today's" Greek Psychological Society, Psychology University of Ioannina, Ioannina, 1 to 4 December 2005.
- 3.5 Conference: Metropolitan Municipalities & Elected Regional Authority,** Association of Regional Greek, Athens, December 3, 2005
- 3.6 Conference: Mapping - Curricula Special Education,** Pedagogical Institute, Athens, April 24, 2004.
- 3.7 Seminar on "Personality Disorders of the postmodern era: The Challenges of Clinical Psychopathitikititas and Narcissism",** Institute of Psychology & Health, September 27, 2001.
- 3.8 1st National Psychotherapy Seminar- Methods and Techniques,** Interpersonal Relations Research Institute, Athens, 23 to 25 November 1990.
- 3.9 B' Panhellenic Conference of Psychological Research,** University of Crete, Rethymno, 18 – 20 May 1990.

3.10 Panhellenic Conference on Psychotherapy “Methods and Techniques”,
Institute for the research of interpersonal relations, Athens, 23-25 November 1990.

3.11 Conference “Children and Education Today”, Hellenic Pedagogical Institute,
13 May 1989

F. RESEARCH AND ADMINISTRATIVE EXPERIENCE

2008 - 2011

Publish Director of “Modern Society, Education and Mental Health journal
«SKEPSY».

2008 - 2011

Scientific leader of the Training Program and Specialization in Special Education,
University of the Aegean.

2008

Board Member on Educational Research Centre of the Ministry of Education

2006 - 2011

Scientific leader of the Psychological Counselling Center of University of Aegean.

October 2006 –May 2007

Aegean University, Faculty of Humanities, Department of Education, Project
EPEAEK II, C, KPS, "Integration of Returnees and Aliens in School - for the Primary
Education” Project: Psychosocial support for parents, teachers and students.

2002 – 2003

Scientific leader of Project Team of Training Program: "Learning the Greek Language,
Unemployed, Repatriated - Immigration - Refugees in certified KEK, the Ministry of
Education, Athens.

2002

Research Associate in teacher training programs in Education and Research Using the Computer in Education in Primary Education called "Apples of the Hesperides" (60 hours), University of Athens.

May 2004 – June 2004

Participation in the program of the Pedagogical Institute (Department of School Vocational Guidance). 2nd Operational Programme for Education and Initial Vocational Training. Action 2.4.1: Implementation of SEP in educational units' / Title Act: Upgrading KESYP - GRASEP and establishing new ones. Special Advisory Program SEP of Network KE.SY.P in schools Polichnitos, Antissa, Mandamados, Petra, Filias.

2004-2006

DYPE Northern Aegean: Scientific leader for planning and conducting social research, organizing conferences, assessment structures, training of employees and writing studies. **Chairman** of the Scientific Committee on KEKYKAMEA of North Aegean.

NPDD IKPA «Theomitor»: Vice President of the Institute of Social Welfare and leader in designing surveys and conferences of the Institute with an emphasis on de-institutionalization and community awareness of disability issues and training staff.

Boarding School for people with disabilities "Life" Sweet Waters of Attica: External scientific collaborator on Social Welfare and institutionalization.

Participation in research projects

National School of Public Administration. Scientific leader of the project: "Training health professionals in innovative practices and methods using digital tools" Measure 2.5: Administration and management of risk factors in the school population health.

Municipality of Korydallos: External scientific collaborator of the Municipality of Korydallos on Social Welfare. "The self-esteem, values and social capital of

adolescent students (Piraeus Lark-Nice-Lesbos). Survey approved by the Pedagogical Institute.

September 2007- June 2008

Laboratory of Environmental Education, Education and Communication, Application of Environmental Programs at the Environmental Education staff in the Aegean and Crete.

2007-2008

Educational Research Centre. Third Community Support Framework, Operational Program for Education and Initial Vocational Training II, "Valuation of how agencies and statutory bodies of education, Developing Self-Knowledge in the classroom". Outside investigator - Partner KEE (see 2.6)

2007

"AMEA". Research within the program KALLIPATEIRA, Elementary School of Mythimna.

2006

Research Project on "Trends in consumption of alcohol by students at the University of the Aegean on the basis of their academic performance and potential for delinquent behavior. An empirical pilot study in the Departments of the University of the Aegean in Lesvos, EQF, University of Aegean, Rondos, K., Georgoulas, E., Papanis E.

2006

Research Project on «Peripheral Self Government: Empirical Study about Present Situation and Potential in Greece». Laboratory of Social & Political Institutions, **Rondos, K., Papanis, E., Louizou, A.**

May 2004

"The inductive model of local development. Empirical research in the municipality of Agiasos. Chtouris S., Papanis, E., Rondos, K. Publication: City Agiasos and subsequent publication of an article in the newspaper "Empros".

2004

Greek Representative for Pre-Accession of Bulgaria, Pre Entaxiakos Director. Pre Accession Advisor, Twinning Programme Proposal-Support for Social Dialogue in Bulgaria, European Commission, Phare Programme for Bulgaria, Sofia, 2004.

2003-2004

Diagnostic Evaluation and Support Centre of Mytilene "Detection of High School Students with Special Educational Needs. Issue-Funding, KDAY Lesvou.

2003

Euromed Heritage II – Defence Systems in the Mediterranean - International Conference on "Mediterranean Identity," Mediterranean Identity and Values of Youth "Workshop Digital Social and Cultural Documentation Papanis E.

2002-2003

“The status and prospects of older workers in the field of Tourism in Central Greece”. Research in the framework of EQUAL: Hotel Association of Evia. Scientific Leaders: Rondos, K. and Papanis E.

1999

Participation in education and research programs of the **KEK 'AKMON** "

1999

Head of research for the statistical analysis of EPEAEK program of the Ministry of Education about the **employability of graduates of IEK**.

G. PARTICIPATION IN TRAINING PROGRAMMS

2006

Ergani Center and Hellenic Sociological Association. "Counselling on Employment & Entrepreneurship. Mytilene, Office of Career Service.

Ministry of Education and Institute of Adult Continuing Education. IDEKE

- "Teaching Methods in Second Chance Schools"
- "The Role of School Psychologist in the Second Chance"
- "The institution of the Second Chance Schools"

Four-year courses: **Centre for Family Therapy**. Courses in Family Systems Therapy.

OKANA - Department of Psychology of the British Hellenic College:

- "Methods of intervention and drug treatment in prisons."
- "Establishment and functioning of the group as an intervention."

Society for Educational Studies - Center for Structural Applications Pre-School Education and Education. Practice in Speech Therapy."

Department of Education, University of Crete. "Seminar on Research Psychologist.

Greek Medical Association for the Study of psychosomatic problems. Tracking two-day work.

Two-year courses at the **Open Psychotherapy Centre.** "Psychometric Test.

Brookfield school of special education: "Social Skills for learning disabilities and emotional disorders, quarterly cycle training.

University of Athens. "Half-Management Training Programme on transgender relationships issues.

H. BOARD MEMBER- CONFERENCE ORGANIZING COMMITTEE

1.1. Organization of Scientific Conferences - Meetings - Events

11 - 12 June 2011

International scientific meeting entitled: "The dilemma of widening or deepening of the EU in the era of the Treaty of Lisbon. The Advisory dimension". European

headquarters Jean Monnet-Aegean University in cooperation with the Greek University Association for European Studies and the Program Advisory Aegean University, Mytilene.

24-26 June 2011

Scientific Committee on International Scientific Conference "Education and Social Integration of Vulnerable Groups", University of Macedonia

9- 11 June 2006

Organizing Committee: first meeting of Greek Criminologists, Mytilene, "The criminology in Greece today".

May 2006

Chairman of the Scientific and Organizing Committee of the conference of the Institute of Social Welfare "Theomitor" and DYPE of North Aegean, "Mental Health and institutionalization.

1.2. Member of scientific societies - committees - research networks

I have shown a strong social action. Specifically:

2008

Prefecture of Lesvos, Member of the Committee on Social Affairs.

2008

Prefecture of Lesvos, Member of the Committee of the Centre for Rehabilitation of Lesvos

2005-2010

Vice President (and President for the period January-May 2006) of NPDD Social Welfare Foundation "Theomitor" 2004-2007-2008

2004

Advisory Committee Member of the scientific journal of the Greek Union of Statistics, Statistical Review.

2003-2005

Institute of Adult Continuing Education (IDEKE) Second Chance School of Lesvos, **Counsellor - Psychologist**.

2003

Misdemeanors Prosecutor Aegean. Full member of the Council for the Protection of Minors.

Deputy Chairman of the **Public Library of Mytilene**.

Chairman of the Scientific Committee **KEKYKAMEA of Northern Aegean**.

Representative of the Municipality of Mytilene and member of the Board of the Disease Prevention Centre for dependencies "PNOH"

International Advisory Board, Scientific Journals International. Μέλος της κριτικής επιτροπής (http://www.scientificjournals.org/editorial_board.htm).

President of the Association for Special Education "Friends Foundation Theomitor".

I. CERTIFICATIONS

Νοέμβριος 2006

EKEPIS: Integration in the Application Log of the National Centre for Adult Educators (General ypomitroo teacher training (IEK-KEK).

Certification in "**Psychology**", "**Faculty AEI - TEI**," "**Career Guidance**" and "**Adult Education**".

K. Citations of my work

In Research reports

1. **«Quality work settings for all»(2011)**. Project report igos partnership project 2007-2013.
2. **DP "KENTAVROS" Project: Social - Solidarity Economy and Business Local Society: Integrated Support Activity 9: Identifying Training Physiognomy Human Resources Department of Social Economy "**, Technological Educational Institute of Athens Department of Health Care Management & Welfare (DMYP), Athens 2006.
3. **Research Program O.EP.EK: deviant behavior - management crisis at school** University of Macedonia, Department of Educational Policy, Graduate Studies, Continuing Education Specialist. Thessaloniki 2008.
4. **Cyberethics GII - Island-wide combined Safer Internet Node, Hotline and Helpline (2008-2009)**. Annual Report. Co-funded by the Safer Internet Plus Program of the European Commission.
5. **Political and economic impact of school drop-outs at the local level. Issues of participation in political institutions and labor market integration**. Scientific Head: Sotiris Roussos, Associate Professor Department of Political Science and International Relations, University of Peloponnese.

In Greek articles

1. **Self-efficacy expectations and regular management of stress in school children** (2010). Panagiota Neokosmidou & Constantinos Petrogiannis, Epistimoniko Vima, vol 12.
2. **The size of the company and organizational structure as factors that affect decision making: the case of Greek SMEs** (2010). Balasa Katerina, Rousiadis Emmanouil & Panelou Vasiliki, ESDO, 133-141.
3. **Social capital and development of social economy** (2009). Taktikos Vasilis.
4. **The use of social networking sites from school students**, Tania Lambropoulou & Michael Koleidis.

5. **Opinions and attitudes of freshmen of ICT Department for PC**, M.A. Stamoulis and J. Apostolakis, 4th Panhellenic Conference on Technology.
6. **Identity and student's written foreign language (Albanian and Bulgarian origin) on second grade elementary school of Patra - spelling mistakes**, Penelope Frantzis.
7. **Early prognostic indicators of reading skills in the First Municipal**, Mouzakis Angelliki, Athanassios Protopapas & Tsantoulis Demeter.

In international articles

1. **The Internet as a Tool of Informal Learning: Greek Universities Students' Opinions (2011)**. Giavrimis Panagiotis, *International Journal of Humanities and Social Science*, Vol. 1 No. 3.
2. **«The landscape of cybercrime in Greece»**. Vasileios Vlachos, Marilena Minou, Vasillis Assimakopoulos, Androniki Toska, (2011), *Information Management & Computer Security*, Vol. 19 Iss: 2, pp.113 – 123. ISSN: 0968-522.
3. **Child Health-Related Quality of Life and Parental Social Capital in Greece: An Exploratory Study (2010)**. Giulia El-Dardiry, Christine Dimitrakaki, Chara Tzavara, Ulrike Ravens-Sieberer and Yannis Tountas, *Social Indicators Research*, 10.1007/s11205-010-9764-7.
4. **Environmental Education (EE) and Experiential Education: A Promising “Marriage” for Greek Pre-School Teachers**. Alexandros Georgopoulos, Maria Birbili, Anastasia Dimitriou. *Creative Education*, Vol.2 No.2, June 2011 ISSN Print: 2151-4755.
5. **Demographic trends, young people's attitudes towards marriage and socio-economic changes related to family formation in Greece and in Selected European Countries: A comparative analysis based on official and survey research data (2010)**. Rontos Kostas, *International Journal of Criminology and Sociological Theory*, Vol 3, No 2.
6. **Social Trust in Local Communities and Its Demographic, Socioeconomic Predictors: The Case of Kalloni, Lesvos, Greece, (2009)**. Myrsine Roumeliotou,

Kostas Rontos, *International Journal of Criminology and Sociological Theory*, Vol. 2, No. 1, 230-250.

7. Does Urban Planning Affect Youth Participation in Leisure Activities? Evidence from Larissa and Volos, Greece (2008). Kleanthis Syrakoulis & Alex Deffner, *Discussion Paper Series*, 14(17) 307-320.

8. Social Capital in Greece: Measurement and Comparative Perspectives. Jones, Nikoleta; Malesios, Chrisovaladis; Iosifides, Theodoros; Sophoulis, Costas. *South European Society & Politics*, Volume 13, Number 2, June 2008 , pp. 175-193(19).

In Phd thesis

1. Parental role in child's school efficacy: Agnes Kacs. **Scientific coordinator** Prof. Maria Roth, PhD, Babes-Bolyai University, Faculty of Sociology and Social Work.

In Postgraduate dissertations

1. Investigation of production data (sub) working in the public sector – bibliographical and empirical research (2011). Kontana Theodora, Advisor: George Piperopoulos. PostGraduate Program in Business Administration.

2. Parameters of structure and function: teachers educational needs, students and parents views on academic services (2010). Ioanna Athanasiou, Supervisor: Goudiras Dimitrios, University of Macedonia, Department of Educational Policy, PostGraduate Studies, Continuing Education Specialist. Thessaloniki.

3. Learning Management Systems (LMS). Presentation and evaluation of moodle, blackboard and e-class in terms of learning theories underpinning (2008). Koutsouridis John. Advisor: Panagiotis Panagiotidis. Graduate Program in Science of Language and Communication in the new economic environment. Thessaloniki.

4. How adult learners cope with learning process in schools Second Chance: a positive attitude percept difficulties in cognitive, emotional and personal level (2008). Sipitanou Catherine. Supervisor: Platsidou Mary, University of Macedonia,

Department of Educational Policy, Graduate Studies, Continuing Education Specialist. Thessaloniki.

5. Small Islands, a fragile balance. A strategic framework for tourism development of Small Cyclades (2008). Bakaoukas Meletios, Advisor: Holiness, E. National Technical University Interdisciplinary - PostGraduate Program (PSP) "Environment and Development, Athens.

In undergraduate dissertations

1. Demand for higher education (2010). Stravakou Hariklia, Supervisor: Saiti Anna, University of Thessaly, School of Home Economics and Ecology. Athens.

2. Identifying the educational needs of the elderly members of KAPI (2010). Evanthia Georgiadis, Samolis Friligkou Peace & Golf. Supervisor: George Panagiotakis, TEI, SEYP School, Department of Social Work.

3. Comparison of social capital between Greek and foreign pregnant women (2009). Antonakis Calliope, Chalkiadakis diamonds, Chochlidaki Maria. Supervisor: Kritsotakis George, Technological Educational Institute of Crete, School of Health and Welfare, Department of Nursing.

4. The phenomenon of bullying in elementary schools in the Municipality of Heraklion(2009). Karkanaki Melpo & Kaffetzi Polyxena. Supervising Teacher: Katerina Economou, TEI, SEYP School, Department of Social Work.

5. Business and local development. Case Study: Karditsa (2009). Gorila Theodora, Supervisor: Helen Theodoropoulos, University of Thessaly, School of Home Economics and Ecology. Athens.

6. Self-esteem and socio-economic level of Greek and foreign students in elementary school (2009). Anastasia Samaras - Theodora Supervisor: Georgogianni Pantelis, University of Patras, School of Humanities and Social Sciences, Department of Education. Patra.

7. Socio-economic indicators of quality of life in the Greek Family (2008). Gloustianou Konstantina. Supervisor: Sdrali, D., University of Thessaly, School of Home Economics and Ecology. Athens.

8. Attempted suicide in adolescence (2008). Noulis Ligeri & Poimenidou Georgia. Supervisor: Bellali Thalia. Alexander Technological Educational Institute of Thessaloniki, Faculty of Health and Welfare Department of Nursing. Thessaloniki.

9. Environmental and economic indicators of quality of life of the rural Greek family. The case of City Sykionos (2008). Triggas Maria Supervisor: Sdrali, D., University of Thessaly, School of Home Economics and Ecology. Athens.

10. Exploring Quality of life of people with diabetes mellitus type 1 (2008). Küçük Peace & Vasiliadou Basilica, Supervisor: Minasidou Eugenia, Alexander Technological Educational Institute of Thessaloniki, Faculty of Health and Welfare Department of Nursing. Thessaloniki.

Others

1. The role of social capital in implementing local environmental policies. Jones Nikoleta. Paper presented at the conference "**Civil Society, Environment and Sustainable Development: from information to active participation**", 23-24 November 2007, Panteion University, Athens.