

PETRIDOU EUGENIA

M.A., Ph.D in Management

1. GENERAL

Occupation: Dean of Faculty of Economic and Political Sciences, AUTH

Professor of Management, School of Economic Sciences,
Department of Business Administration, Aristotle University of
Thessaloniki

Work Address: Aristotle University of Thessaloniki (AUTH)
Department of Economics
Tel.: +30 2310-996428 (office); +30 2310-996532 (secretariat
of Dean' s office)
e-mail: evpet@econ.auth.gr

2. EDUCATION

January 1992: Ph. D in Human Resource Management, AUTH (with
distinction)

June 1976: Master of Management Science, AUTH (with distinction - two
years cycle)

September 1974: Bachelor in Economics, AUTH (with distinction)

3. EXPERIENCE

2013-today Dean of Faculty of Economic and Political Sciences, AUTH

2010-today: Professor of Management, School of Economic Sciences, AUTH.

2010- 2013: Course Coordinator of Management in Education, Hellenic Open
University.

2005-2010	Associate Professor of Management, School of Economic Sciences, AUTH.
1999- 2005	Assistant Professor of Management, School of Economic Sciences, AUTH.
1992 – 1999:	Lecturer of Management , School of Economic Sciences, AUTH.
1976 - 1991:	Assistant Researcher, School of Economic Sciences AUTH.
1992 - 1994:	Educational Supervisor in Greek National Center of Public Management.
1979 - 1992:	Professor of Management in private Greek Educational Institutions collaborating with Management Departments of: University of Georgia (U.S.A.), University of LA JOLLA (U.S.A.), University of ULSTER (U.K.), with the British Institute of Business Executives, and of Communication- Advertising.
1982 - today:	Trainer in programs offered to Greek executives by the Greek Ministry of Education and the Greek Management Association.

4. PAPERS

1. “Relational identification as a mediator of the supervisor humor-newcomer adjustment relationship” Gkorezis, P., Lioliou, A. and Petridou, E. (in press), *Personnel Review*.
2. “Examining the impact of creativity on entrepreneurship intentions: the case of potential female entrepreneurs”, Mylonas, N., Kyrgidou, L., and Petridou, E. (2017). *World Review of Entrepreneurship, Management and Sustainable Development*, 13(1), 84-105.
3. “Corporate social responsibility and pro-environmental behaviour: organisational identification as a mediator”, Gkorezis P. Petridou E. (2017), *European J. International Management*, Vol. 11, No. 1, 2017.
4. "The Detrimental Effect of Machiavellian Leadership on Employees' Emotional Exhaustion: Organizational Cynicism as a Mediator", Panagiotis Gkorezis, Eugenia Petridou, Theodora Krouklidou (2015), *Europe's Journal of Psychology*, Vol. 11(4), 619–631,
5. “The Role of Location as a Selection Criterion in FDI: The Case of SMEs in Greece”, Georgiou, Ch., Kyrgidou, L., Archontakis, F., Petridou , E. (2015), *Journal of East-West Business*, 21:233–255

6. "Empowering leadership and innovative work behavior: the mediating effects of exploration and thriving", Gkorezis, P. and Petridou, E. (second phase of review - major revisions), *International Journal of Human Resource Management*.
7. "The Detrimental Effect of Machiavellian Leadership on Employees' Emotional Exhaustion: Organizational Cynicism as a Mediator", Panagiotis Gkorezis, Eugenia Petridou, Theodora Krouklidou (2015), *Europe's Journal of Psychology*, Vol. 11(4), 619–631,
8. "The impact of supervisor humor on newcomer adjustment: the mediating role of relational identification", Gkorezis, P., Lioliou, A. and Petridou, E. (in press), *Leadership and Organization Development Journal*.
9. "The Role of Location as a Selection Criterion in FDI: The Case of SMEs in Greece", Georgiou, Ch., Kyrgidou, L., Archontakis, F., Petridou, E. (2015) *Journal of East-West Business*, 21:233–255.
10. "Corporate social responsibility and pro-environmental behavior: organizational identification as a mediator", Gkorezis, P. and Petridou, (in press), *European Journal of International Management*.
11. "Leader positive humor and organizational cynicism: LMX as a mediator", Gkorezis, P., Petridou, E., Xanthiakos, P. (2014), *Leadership and Organizational Development Journal*, Vol. 35, Iss. 4, pp. 305-315.
12. "The mediating role of belongingness in the relationship between workplace incivility and thriving", Gkorezis, P., Kalampouka, P. and Petridou, E. (2013), *International Journal of Employment Studies*, Vol. 21, Iss. 2, 63-78
13. "Developing women entrepreneurs' knowledge, skills and attitudes through e-mentoring support" Lida Kyrgidou, Eugenia Petridou, (2013) *Small Business and Enterprise Development* , vol.20, n.3, p.p. 548-566
14. "The effect of extrinsic rewards on public and private sector employees' psychological empowerment: A comparative approach, "P.Gkorezis, E.Petridou, *The International Journal of Human Resource Management* Vol. 23, No. 17, October 2012, 3596–3612
15. "Identifying tomorrow's entrepreneurs: entrepreneurship education in Greece", Lida Kyrgidou, Naoum Mylonas, Eugenia Petridou, (2013), *World Review of Entrepreneurship, Management and Sustainable Development*, Vol. 9, Iss. 3, pp. 352-364.
16. "The effect of perceived external prestige on Greek public employees' organizational identification: Gender as a moderator", Panagiotis Gkorezis, Naoum Mylonas, Eugenia Petridou, (2011), *Gender in Management: An International Journal*, Vol. 26 Iss: 8 pp. 550 – 560.

17. "A transdisciplinary approach to training: preliminary research findings based on a case analysis" . C.Bibitsos, E.Petridou (2012), *Journal of European Industrial Training*(forthcoming 2012).
18. "The impact of leader's humor on employees' psychological empowerment: the moderating role of tenure" Gkorezis, P., Hatzithomas, L. & Petridou, E. (2011) *Journal of Managerial Issues* 23 (1), 83-95.
19. "The impact of rewards on empowering public nurses" P.Gkorezis, E. Petridou (2011) *Health Services Management Research* , 24 : 55-59.
20. "The Effect of Competence Exploration and Exploitation on Strategic Entrepreneurship", Kyrgidou, L. and Petridou,E., (2011) *Technology Analysis and Strategic Management* , vol. 23, n.6. July 2011, p.p. 697-713
21. "Developing Potential Entrepreneurs in Higher Education Institutes" Petridou, E. and Sarri K., (2011), *Journal of Enterprising Culture*, Vol. 19, No. 1. p.p. 79-99.
22. "E-mentoring women entrepreneurs: Discussing participants' reactions" E.Petridou, (2009) *Gender in Management: An International Journal* , vol. 24, no.7. p.p. 523-542.
23. "Entrepreneurs' Training for Creativity and Innovation " K. Sarri, I. Bakouros, E. Petridou, (2010) *Journal of European Industrial Training*, vol. 34, issue 3.
24. "Entrepreneurship education in Higher Education Institutions: the gender dimension." Petridou, E., Sarri K., Kyrgidou, L. .(2009), *Gender in Management: An International Journal* vol.24, n. 4, pp. 286-309.
25. "An evaluation research on Mentoring Support Women Entrepreneurs." (2008) Eugenia Petridou, *Journal of Asia Entrepreneurship and Sustainability*" vol. IV, issue 4, p.p. 51-66.
26. "Rural women entrepreneurship within co-operatives: training support" Eugenia Petridou, Niki Glaveli (2008), *Gender in Management: An International Journal*, vol. 23, no. 4, pp.262-277
27. "Employees' Psychological Empowerment Via Intrinsic and Extrinsic Rewards". P.Gkorezis, E. Petridou (2008). *Academy of Health Care Management Journal*, vol.4, n. 1, pp.17-38.
28. "Bank Service Quality: Empirical evidence from Greek and Bulgarian retail customers" E.Petridou, C.Spathis, N.Glaveli, C.Liassides (2007) *International Journal of Quality and Reliability Management*, Vol..24, n. 6, pp.568-585
29. "Bank Service Quality: evidence from five Balkan countries" N. Glaveli, E. Petridou, C. Liassides, Ch. Spathis (2006). *Managing Service Quality*, Vol. 16, No 4, pp. 380-394.
30. "Bank Service Quality: Empirical evidence from Greek and Bulgarian customers" E.Petridou, C.Spathis, N.Glaveli, C.Liassides (2005) *Journal of Macromarketing*, vol.25, n 2, p. 269
31. "Managing Service Quality in Banks: Customers' Gender Effects" Ch. Spathis, E.Petridou, N.Glaveli (2004) *Managing Service Quality*, Vol. 14, n. 1 p.p. 90-102.

32. "The Planning Process in Managing Organizations of Continuing Education: The Case of Greek Vocational Training Institutions" E. Petridou, P. Chatzipanagiotou (2004) *International Journal of Educational Management*, vol. 18, n. 4 p.p. 215-223.
33. "Human Resource Development in the Challenging Financial Environment: the case of a Greek Bank" E. Petridou, N. Glaveli (2003), *Human Resource Development International*, Vol. 6, n. 4, pp. 547-558.
34. "Designing Training Interventions: Human or Technical Skills Training?" E. Petridou, Ch. Spathis (2001), *International Journal of Training and Development*, Vol. 5, No 3, pp. 185-195.
35. "Upgrading Managerial Work in the Greek Civil Service" S. Koufidou, E. Petridou, D. Mihail (1997) *International Journal of Public Sector Management*, Vol. 10, No 4, pp. 244-253.
36. "Evaluation Research of Training Managers from Public Sector in Greece" E. Petridou (1994) *Vezetestumany (Journal of Management Science)* Budapest University of Economic Science, January - February 1994, pp. 21-30.

5. Book chapters

1. "The Nature of Middle Managers' Work in the Civil Service: the Case of Greece" S. Koufidou, E. Petridou, D. Mihail (1997) στο: *Y. Livian and J. Burgoyne (eds). "Middle Managers' in Europe", Advances in Managerial and Business Studies, Routledge, London and New York*, pp. 93-103.
2. "The Nature of Middle Managers' Work in the Civil Service: the Case of Greece" S. Koufidou, E. Petridou, D. Mihail (1997) στο: *Y. Livian and J. Burgoyne (eds). "Middle Managers' in Europe", Advances in Managerial and Business Studies, Routledge, London and New York*, pp. 93-103.
3. "The Nature of Middle Managers' Work in the Civil Service: the Case of Greece" Stella Koufidou, Eugenia Petridou, Dimitrios Mihail (1997) in *Y. Livian and J. Burgoyne (Eds), "Middle Managers' in Europe", Routledge, Advances in Management and Business Studies, pp. 93-103.*
4. "Recognising patterns in Human Behaviour: An Artificial Neural Network Approach" (1995), E. Petridou, R. Markelos, D. Tsadira, (1995) *3th Balkan Conference on Operational Research Proceedings*, pp. 1449-1460.
5. "Evaluation Research of Training Managers from Public Sector in Greece" E. Petridou, (1994) *Vezetestumany (Journal of Management Science)* Budapest University of Economic Science, pp. 21-30.

6. Textbook

E. Petridou (2011) “Management: An introductory approach”, 3rd edition, sofia editions, Thessaloniki (in Greek).

7. H-Index of Google Scholar

<u>Δείκτες παραθέσεων</u>	Όλα	Από το 2012
<u>Παραθέσεις</u>	646	476
<u>h-index</u>	14	12
<u>i10-index</u>	19	15
