ΔΗΜΟΣΙΕΥΣΕΙΣ ΣΕ ΠΕΡΙΟΔΙΚΑ (ΜΕ ΣΥΣΤΗΜΑ ΑΝΕΞΑΡΤΗΤΩΝ ΚΡΙΤΩΝ

- 1. Priporas, C., Vasiliadis, C., **Bellou, V.**, and Andronikidis, A., Exploring the constraint profile of winter sports resort tourist segments. Journal of Travel Research, forthcoming.
- 2. **Bellou, V.,** and Gkousgkounis, G. Spouse and service related antecedents of officers' commitment: The case of the Greek Army. Armed Forces and Society, forthcoming.
- 3. **Bellou, V.,** Chaniotakis, I., Kehagias, J., and Rigopoulou, I. Employer Brand of Choice: An Employee Perspective. *Journal of Business Economics and Management*, forthcoming.
- 4. Vasiliadis, C., Priporas, C., **Bellou, V.**, and Andronikidis, A. (2013). Cognitive patterns of assurance: How customers evaluate hospitals, *The Service Industries Journal*, Vol. 33, No. 13-14, pp. 1242-1259.
- 5. Thomaidou, A. and **Bellou, V.** (2012). Customers' perceptions about Corporate Social Responsibility and the role of their socio-demographic characteristics, *MIBES Transactions International Journal*, Vol. 6, No. 1, pp. 90-99.
- 6. **Bellou, V.** (2011). Do women followers prefer a different leadership style than men? *International Journal of Human Resource Management*, Vol. 22, No. 13, pp. 2818-2833.
- 7. **Bellou, V.** (2010). The role of learning and customer orientation for health care quality: Some evidence from Greece, *Journal of Health, Organization* and Management, Vol. 24, No. 4, pp. 383-395.

- 8. **Bellou, V.** (2010). Organizational culture as a predictor of job satisfaction: The role of gender and age, *Career Development International*, Vol. 15, No. 1, pp. 4-19. (Βραβεύθηκε από την Emerald, ως Highly Commended Award Winner at the Literati Network Award for Excellence, 2012)
- 9. Andronikidis, A., and **Bellou, V.** (2010). Verifying alternative measures of the service quality construct: Consistencies and contradictions. *Journal of Marketing Management*. Vol. 26, No. 5–6, pp. 570–587.
- 10. **Bellou, V.** (2009). Matching individuals and organizations: Evidence from the Greek public sector. *Employee Relations*, Vol. 31, No. 5, pp. 455-470.
- 11. **Bellou, V.**, and Andronikidis, A. (2009). Examining organizational climate in Greek hotels from a service quality perspective. *International Journal of Contemporary Hospitality Management*, Vol. 21, No. 3, pp. 294-307.
- 12. **Bellou, V.**, and Andronikidis, A. (2008). The impact of internal service quality on customer service behaviour: Evidence from the banking sector. International Journal of Quality and Reliability Management, Vol. 25, No. 9, pp. 943-954. (Βραβεύθηκε από την Emerald, ως Highly Commended Award Winner at the Literati Network Award for Excellence, 2010)
- 13. Andronikidis, A., **Bellou, V.**, and Vasiliadis, C. (2008). Perceived service quality and patronage behavior in the auto-repair industry. *International Journal of Services, Economics and Management*, Vol. 1, No. 2, pp. 196-207.
- 14. **Bellou, V.** (2008). Profiling the desirable psychological contract for different groups of employees. *International Journal of Human Resource Management*, Vol. 20, No. 4, pp. 810-830.

- 15. **Bellou, V.** (2008). Identifying organizational culture and subcultures within Greek public hospitals. *Journal of Health Organization and Management,* Vol. 22, No. 5, pp. 496-509.
- 16. **Bellou, V.** (2008). Exploring civic virtue and turnover intention during organizational changes. *Journal of Business Research*, Vol. 61, No. 7, pp. 778-789.
- 17. **Bellou, V.** (2007). Identifying employees' perceptions on organizational obligations: A comparison between the Greek public and private sector. *International Journal of Public Sector Management*, Vol. 20, No. 7, pp. 608-621.
- 18. **Bellou, V.** (2007). Shaping psychological contracts in the public and private sector: A human resource management perspective. *International Public Management Journal*, Vol. 10, No. 3, pp. 327-349.
- 19. **Bellou, V.** (2007). Achieving long term customer satisfaction through organisational culture: evidence from the health care sector. *Managing Service Quality*, Vol. 17, No. 5, pp. 512-522.
- 20. **Bellou, V.** (2007). Past working experience foretells future employment relationship quality. *International Journal of Organization Theory and Behaviour*, Vol. 10, No. 1, pp. 35-50.
- 21. **Bellou, V.** (2007). Psychological contract assessment after a major organizational change: The case of mergers and acquisitions, *Employee Relations*, Vol. 29, No.1, pp. 68-88. (<u>Βραβεύθηκε από την Emerald, ως Highly Commended Award Winner at the Literati Network Award for Excellence, 2008)</u>

- 22. **Bellou, V.**, and Thanopoulos, J. (2006). Seeking competitiveness: Evidence from the banking sector in a developing country, *The Journal of Current Research in Global Business*, Vol. 9, No. 14, pp. 59-67.
- 23. **Bellou, V.**, and Thanopoulos, J. (2006). Enhancing service quality in a hospital setting. *Review of Business*, Vol. 27, No. 1, pp. 26-32.
- 24. **Bellou, V.**, Chitiris, L., and Bellou, A. (2005). The impact of organizational identification and self-esteem on Organizational Citizenship Behavior: The case of Greek public hospitals, *Operational Research*. An International Journal, Vol. 5, No.2, pp. 305-318.
- 25. **Bellou, V.** (2005). Mergers' and acquisitions' impact on psychological contract breach: The case of non-managerial employees, *International Journal of Knowledge, Culture, and Change Management*, Vol. 4, pp. 1081-1088.
- 26. **Bellou, V.**, Chitiris, L., and Thanopoulos, J. (2005). Mergers' and Acquisitions' impact on psychological contract breach: The Greek case, *The Journal of Current Research in Global Business*, Vol. 7, No. 11, pp. 54-63.

ΚΕΦΑΛΑΙΑ ΣΕ ΒΙΒΛΙΑ (ΜΕΤΑ ΑΠΟ ΠΡΟΣΚΛΗΣΗ & ΚΡΙΣΗ)

 Bellou, V. and Bellou, A. (2013). Service culture as a means for creating a competitive advantage: The case of public hospitals. In Kandampully, J., Service Management: The New Paradigm in Health and Wellness Services. Kendall Hunt Publications.

ΠΑΡΟΥΣΙΑΣΕΙΣ ΣΕ ΣΥΝΕΔΡΙΑ (ΜΕ ΣΥΣΤΗΜΑ ΑΝΕΞΑΡΤΗΤΩΝ ΚΡΙΤΩΝ)

- Andronikidis, A., Bellou, V., Priporas, C., and Vasiliadis, C. Constraint based segmentation for ski resort tourists. 42nd European Marketing Academy Conference, Κωνσταντινούπολη, Τουρκία, Ιούνιος 2013.
- Thomaidou, A. και Bellou, V. Consumers' perceptions about Corporate Social Responsibility: The case of Mobile Telephony Providers. 3rd European Marketing Academy Conference Regional Conference, Βελιγράδι, Σεπτέμβριος 2012.
- 3. Tsakmakis, C., και **Bellou, V.** Creating strong brands through internal Marketing: A conceptual framework, 3rd EMAC Regional Conference, Βελιγράδι, Σεπτέμβριος 2012.
- 4. **Μπέλλου, Β.,** Ζαχείλας, Λ., Ψαριανός, Ι., και Κονταξή, Μ. Η Διοίκηση Ανθρωπίνων Πόρων στις μικρομεσαίες επιχειρήσεις: Αποτύπωση της ελληνικής πραγματικότητας στην Κεντρική Ελλάδα. Συνέδριο Επαγγελματικού Προσανατολισμού, Βόλος, Μάιος 2012.
- 5. Thomaidou, A., και **Bellou, V.** Customers' perceptions about Corporate Social Responsibility and the role of their socio-demographic characteristics. Management of International Business and Economics Systems 2012 Conference. Λάρισα, Μάιος 2012.
- 6. Τσακμάκης, Χρ., και **Μπέλλου, Β.** Προσαρμογή της πυραμίδα του Keller σε πωλητές πρώτης γραμμής για τη δημιουργία ισχυρών μαρκών: Μια Θεωρητική προσέγγιση, 2° Πανελλήνιο Συνέδριο Εφαρμοσμένης Οικονομικής, Τμήμα Οικονομικών Επιστημών, Βόλος, Απρίλιος 2011.

- Kechagias, J., Bellou, V., Chaniotakis, I. and Rigopoulou, I. "Investigating the dimensions of the Employer Brand", 39th European Marketing Academy Conference, Κοπεγχάγη, Ιούνιος 2010.
- Bellou, V., και Andronikidis, A. "The impact of internal service quality on customer service behavior: Evidence from the banking sector", 37th European Marketing Academy Conference, Brighton, Μάιος 2008
- Bellou, V., και Andronikidis, A. "Diagnosing organizational climate in hotels: Some evidence from Greece", 24th EuroCHRIE Conference, Θεσσαλονίκη, Οκτώβριος 2006.
- 10. **Bellou, V.**, Livadarou, G., και Andronikidis, A. "Quality in the car service industry: Evidence from Greek customers", Academy of Marketing Annual Conference, Λονδίνο, Ιούλιος 2006.
- 11. Vasiliadis, C., Andronikidis, A., και **Bellou, V.** "Do SERVQUAL dimensions explain patronage behavior measures in the car service industry?", 35th European Marketing Academy Conference, Αθήνα, Μάιος 2006.
- 12. **Bellou, V.,** και Thanopoulos, J. "Putting organizational loyalty back in place: The role of job satisfaction, perceived organizational support, organizational identification, and organizational tenure", European Association of Management Annual Conference, Μόναχο, Μάιος 2005.
- 13. **Bellou, V.** Looking into past experience to foretell the quality of an employment relationship: The case of mergers and acquisitions. Fifth International Conference on Knowledge, Culture and Change in Organizations, Χίος, Ιούλιος 2005
- 14. **Bellou, V.,** Chitiris, L., και Bellou, A. "The impact of organizational identification and self-esteem on Organizational Citizenship Behavior: The

- case of Greek public hospitals", XX European Operational Research Annual Conference, Ρόδος, Ιούλιος 2004
- 15. **Bellou, V.** "Mergers' and Acquisitions' Impact on Psychological Contract Breach: The case of non-managerial employees", 4th International Conference on Knowledge, Culture, and Change Management, Greenwich, Ιούλιος 2004.
- 16. **Bellou, V.** "Psychological contract breach impact on OCB and intention to leave the organization after an acquisition: A Greek case", Irish Academy of Management Annual Conference, Δουβλίνο, Σεπτέμβριος 2004 (ISSN No: 1649-248X).
- 17. **Μπέλλου, Β.** «Επίδραση των παραγόντων εργασιακής εμπειρίας στη διαμόρφωση του ψυχολογικού συμβολαίου». 4° Ειδικό Συνέδριο 2^{η} Συνάντηση Πολυκριτήριας Ανάλυσης Αποφάσεων, Χανιά, Οκτώβριος 2004.
- 18. **Μπέλλου, Β.** «Επίδραση του ψυχολογικού συμβολαίου στη στάση και συμπεριφορά του ανθρώπινου δυναμικού: Η περίπτωση των συγχωνεύσεων & εξαγορών». 16° Εθνικό Συνέδριο της Ελληνικής Εταιρίας Επιχειρησιακών Ερευνών, Λάρισα, Σεπτέμβριος 2003.