

Nikolaos Xypolytas

Date of Birth: 14 August 1979, Athens (Greece)

Nationality: Greek

Address – Contact Details

68-70 Lelas Karagianni
Kypseli 11361
Athens
Greece

Telephone: + 30 697 693 2190

Email: n_xypolytas@yahoo.co.uk

Education – Diplomas

- **PhD in Sociology** at *Panteion University of Social and Political Sciences*, Department of Social Policy. PhD Title: “*The Consequences of Live-in Domestic Work on Migrant Familial and Social Relationships: The Case of Ukrainian Migrants in Attica*” (Greece 2012).
- **MSc in Sociology** at *Oxford University* (Great Britain 2004-2005).
- **Bachelor of Arts** with First Class Honours in Sociology at *University of Newcastle upon Tyne* (Great Britain 2001-2004)
- **Associate in Arts** at *The American College of Greece*, Sociology Major (Greece 1999-2001)

Awards – Distinctions - Scholarships

- **Alexander S. Onassis Public Benefit Foundation** PhD. Scholarship (September 2007 – September 2012).
- **Diego Gambetta Award** for the solution of Sociological Puzzle (University of Oxford, April 2005)
- **Peter Selman Prize for Outstanding Performance** in Sociology and Social Policy (University of Newcastle upon Tyne, June 2004).

Dissertations

- **PhD Thesis:** “*The Consequences of Live-in Domestic Work on Migrant Familial Relationships and Solidarity Networks: The Case of Ukrainian Migrants in Attica*”
- **MSc Thesis:** “*Flexibility in the Workforce: Questions of Insecurity*”
- **B.A Thesis:** “*Frankfurt School and Critical Pedagogy: Implications for the Greek Educational System*”

Work Experience

- **Adjunct Lecturer at the University of the Aegean, Sociology Department.** Module Taught: *Sociology of Migration* (January 2017 – present)
- **Postdoctoral Fellow at Panteion University of Social and Political Sciences, Department of Social Policy.** (October 2015 – present)
- **Lecturer at Akmi Metropolitan College.** Modules Taught: *Critical Approaches to Inclusive Education* (October 2015 – present)

- **Adjunct Lecturer at the Technological Educational Institute of Athens.** Module Taught: *Labour Communities. Postgraduate Programme.* (January 2016 – July 2016)
- **Adjunct Lecturer at the School of Pedagogical and Technological Education.** Module Taught: *Counselling for Socially Vulnerable Groups. Postgraduate Programme.* (January 2016 – July 2016)
- **Adjunct Lecturer at National School of Public Health.** Module Taught: *Sociology of Work* (February 2015 – June 2015).
- **Assistant Professor at American University of the Middle East.** Modules Taught: *Introduction to Sociology* (September 2014 – February 2014).
- **Adjunct Lecturer at University of Cyprus.** Modules Taught: *Economic Sociology, Sociology of Mass Media.* (January 2014 – June 2014).
- **Lecturer at Akmi Metropolitan College.** Modules Taught: *Sociology of Education, Sociology of the Family, Critical Approaches to Inclusive Education* (October 2013 – May 2014)
- **Adjunct Lecturer at Panteion University of Social and Political Science, Department of Sociology.** Module Taught: *Economic and Social Integration of Immigrant Population (Postgraduate Module)* (September 2012 – February 2013)
- **Adjunct Lecturer at University of Ioannina, Greece, Summer School on History, Society and Culture of Work.** Seminar Taught: *Sociology of Work* (October 2012)
- **Lecturer at New York College.** Module Taught: *Sociology of Education* (October 2012)
- **Adjunct Lecturer in Immigration Studies at the Intercultural Education Seminar of the University of Patras.** Module Taught: *Migration Studies* (February 2009 – July 2009)
- **Lecturer at European University.** Modules Taught (in English): *Organizational Behaviour. Consumer Behaviour. Political Theory* (September 2008 – January 2010)
- **Employment Consultant of the Western Attica Prefecture in issues concerning ROMA** (December 2006 – December 2007).
- **Interviewer for the Centre of Social Morphology and Social Policy in Greece.** The interviews were part of the European Research Project IAPASIS (May 2000 – April 2001) concerning immigration policy.

Organizational Memberships

- Member of the Editorial Board of the “*Social Policy Working Papers*” Journal of the Gutenberg Academic Press in Association with the Social Policy Department of Panteion University, Athens, Greece.

Publications

- **Journal Article.** Xypolytas N., Vassilikou K. and Fouskas T. (2017) *Migrant Domestic Workers: Family, Community and Crisis.* **Journal of Modern Greek Studies** (forthcoming).
- **Book.** Xypolytas N. (2013) *Live-in Domestic Work: The Contribution of Family and Solidarity Networks to the Reproduction of Work.* Athens: Papazisis. (in Greek)
- **Book Review of Hantzaroula P. (2012) Carving Subordination: Domestic Workers in Greece in the First Half of the 20th Century.** **Historein 13.** (in English).

- **Article in an Edited Volume.** Xypolytas N. and D. Lazarescu (2013) “Sociological Research for Domestic Work in Greece” in Psimmenos I. (ed) *Work and Social Inequalities: Personal Services and Servile Labour*. Athens: Alexandria. pp. 155-190. (in Greek)
- **Book Review** of Vassilikou K. (2007) *Female Migration and Human Rights: A Biographical Research on Domestic Workers from the Balkans and Eastern Europe*. **Social Cohesion and Development** 4 (2): 225-228. (in Greek)

Conferences – Seminars

- **May 2016. Presentation at the 15th International Conference for Sociology of Work. Crise(s) et mondes du travail.** Presentation Title: “*Unveiling Domestic Work in Times of Crisis*”. (Presented in English).
- **June 2015. Presentation at the New Social Scientists Association Conference, Migration, Crisis and Human Rights.** Presentation Title: “*The processes of exclusion of migrant domestic workers: Continuities and discontinuities in times of crisis*”. (Presented in Greek).
- **March 2013. Book Presentation** at the **Sociology Department** of the University of Birmingham. “*The Process of Migrant Exclusion: The Making of Migrant Domestic Workers from Ukraine*”. (Presented in English)
- **January 2013. Presentation at the European Public Law Organization** “Greek Migration Policy in Times of Crisis” Presentation Title: “*Manufacturing Consent in Low Status Jobs: Pseudo-Familial Relationships of Live-in Domestic Workers*” (Presented in Greek)
- **December 2012. Presentation at the Conference of Migrants’ FORUM, Municipality of Athens, Niarchos Foundation** “*Bridging the Gap: From Legality to Citizenship*” Presentation Title: “*Social Exclusion: Definitional Issues and the Greek Research Experience*” (Presented in Greek).
- **December 2012. Presentation at the Workshop “Labour and Female Migration in Greece”, Scientific Association of Social Cohesion and Development (EPEKSA).** Presentation Title “*Live-in Domestic Work and Migration*” (Presented in Greek).
- **June 2011. Presentation at the Postgraduate Seminar of Social Cohesion in Aegean University.** Presentation title: “*The Entrapment of Migrants in Domestic Work: Consequences on Familial and Social Relationships*” (Presented in Greek).
- **November 2010. Presentation at the Informal Labour Conference of University of Ioannina.** Presentation title: “*Live-in Migrant Domestic Work: Familial and Social Relationships*” (Presented in Greek).
- **November 2009. Presentation at the 2nd International Conference of the Greek Sociological Association.** Presentation title: “*The Entrapment of Migrants in Domestic Work: Greek and international Experience*” (Presented in Greek).
- **September 2009. Presentation at the 17th National Postgraduate Seminar for PhD Students.** Presentation Title: “*The Consequences of Domestic Work on Family and Social relationships of Domestic Workers*” (Presented in Greek)
- **April 2007. Presentation on Postgraduate Seminar conducted by University of Panteion (Greece) and University of Warwick (UK).** Presentation Title: “*The Deskilling and Decollectivization of Migrant Domestic Workers*” (Presented in English).

Languages

- **English** (fluent / Degree: Michigan Proficiency in English 1999).
- **Greek** (native speaker)

Computer Skills

- Thorough knowledge of *Microsoft SPSS 12.0.1* (Statistical Package for the Social Sciences), and *Microsoft Office*.