

**ΔΗΜΟΣΙΕΥΜΕΝΕΣ ΕΡΓΑΣΙΕΣ ΣΕ ΔΙΕΘΝΗ ΠΕΡΙΟΔΙΚΑ ΚΑΙ ΒΙΒΛΙΑ
PUBLISHED PAPERS IN INTERNATIONAL JOURNALS AND BOOKS**

1. Cardona, P., Reiche, S. B., Lee, Y., Myloni, B. & 20 co-authors "The Moderating Role of Collectivism in Manager-Subordinate Trust Building: A Multi-Level, Cross-Cultural Study", *Personnel Psychology*, forthcoming.
2. Myloni, B. (2013) Manager-Subordinate Trust Relationships in Greece, In Cardona, P. and Morley, M. (eds.) "Manager-Subordinate Trust: A Global Perspective", pp: 38-58, Global HRM Series, Routledge Publishing, USA: New York.
3. Zander, L., Mochaitis, A., Harzing, A-W., Myloni, B. & 20 collaborators (2011) "Standardization and contextualization: A study of language and leadership across 17 countries", *Journal of World Business*, Vol. 46, Issue 3. pp. 296-304.
4. Ioakimidis, M. and Myloni, B. (2010) "Good Fences Make Good Classes: Greek Tertiary Students' Preferences for Instructor Teaching Method", *International Journal of Educational Sciences*, Vol. 2, Issue 2, pp. 290-308.
5. Harzing, A.W.K., Myloni, B. & 21 co-authors (2009) "Ranking versus rating: what is the best way to reduce response and language bias in cross-national research?", *International Business Review*, Vol. 18, Issue 4, pp: 418-432
6. Myloni, B.; Harzing, A.W.K and Mirza, H.R. (2007) "The effect of corporate-level organisational factors on the transfer of human resource management practices: European and US MNCs and their Greek subsidiaries", *International Journal of Human Resource Management*, Vol. 18, Issue 12, pp: 2057-2074.
7. Harzing, A.W.K., Myloni, B. & 28 co-authors (2005) "Does the use of English-language questionnaires in cross-national research obscure national differences", *International Journal of Cross Cultural Management*, Vol. 5, Issue 2, pp: 213-224
8. Myloni, B.; Harzing, A.W.K and Mirza, H.R. (2004) "Host country specific factors and the transfer of Human Resource Management practices in Multinational companies", *International Journal of Manpower*, Vol. 25, Issue 6, pp: 518-534.
9. Myloni, B.; Harzing, A.W.K and Mirza, H.R. (2004) "Human Resource Management in Greece: Have the colours of culture faded away?", *International Journal of Cross Cultural Management*, Vol. 4, Issue 1, pp: 59-76.
10. Harzing, A.-W., Myloni, B. & 14 co-authors (2004) "Does language influence response styles? A test of the cultural accommodation hypothesis in fourteen countries". In B. N. Setiadi, A. Supratiknya, W. J. Lonner, & Y. H. Poortinga (Eds.). *Ongoing themes in psychology and culture (Online Ed.)*. Melbourne, FL: International Association for Cross-Cultural Psychology. Retrieved from <http://www.iaccp.org>

11. Myloni, B. (2002) "Transferability of Human Resource Management across Borders" in Analoui, F. (edit.) The Changing Patterns of Human Resource Management, pp: 181-191, UK: Ashgate.
12. Harzing, A.W.K., Myloni, B. & 8 co-authors (2002) "The interaction between language and culture: A test of the cultural accommodation hypothesis in seven countries", Language and Intercultural Communication, Vol. 2, Issue 2, pp. 120-139.

**ΔΗΜΟΣΙΕΥΣΕΙΣ ΣΕ ΔΙΕΘΝΗ ΣΥΝΕΔΡΙΑ ΜΕ ΠΡΑΚΤΙΚΑ
PUBLISHED PAPERS IN INTERNATIONAL CONFERENCES**

13. Jamro, K., Cardona, P., Myloni, B. and 18 co-authors (2012), "Cross-Cultural Study of a Multifoci Approach to Organisational Citizenship Behavior", εργασία που παρουσιάστηκε στο 21^ο IACCP Congress, 17-21 Ιουλίου 2012, Stellenbosch, South Africa.
14. Jamro, K., Cardona, P., Myloni, B. and 17 co-authors (2012), "Cross-Cultural Study of a Multifoci Approach to Citizenship Behavior", εργασία που παρουσιάστηκε στο 12^ο Conference of International Academy of Management and Business, 23-25 Απριλίου 2012, Βαρσοβία, Πολωνία.
15. Myloni, B. & Vlachos, I. (2010), "Human Resource Practices and organisational culture effects on Organizational Performance", εργασία που παρουσιάστηκε στο 3^ο EuroMed Conference of the EuroMed Academy of Business, 4-5 Νοεμβρίου 2010, Λευκωσία, Κύπρος.
16. Bosch, M., Cardona, P., Myloni, B. & 15 co-authors (2010), "A Map of Managerial Competencies: A 15-country Study", εργασία που παρουσιάστηκε στο Academy of Management Annual Meeting, 6-10 Αυγούστου 2010, Μοντρεάλ, Καναδάς.
17. Cardona, P., Reiche, S. B., Lee, Y., Myloni, B. & 19 co-authors (2010), "The Effect of OCB on Managerial Trustworthy Behavior: The Roles of Manager Trust in Subordinates and Collectivism", εργασία που παρουσιάστηκε στο 27^ο International Congress of Applied Psychology, 11-16 Ιουλίου 2010, Μελβούρνη, Αυστραλία.
18. Reiche, S. B., Myloni, B. & 23 co-authors (2010) "Understanding Trust in Manager-Subordinate relationships: a Multi-country, multi-cultural study", εργασία που παρουσιάστηκε στο 5^ο Workshop On Trust Within And Between Organizations, 28-29 Ιανουαρίου 2010, Μαδρίτη, Ισπανία.
19. Cardona, P., Reiche, S. B., Lee, Y., Myloni, B. & 20 co-authors (2009), "A reciprocal model of trust in manager-subordinate relationships: an eighteen-country study", εργασία που παρουσιάστηκε στο Academy of Management Annual Meeting, 7-11 Αυγούστου 2009, Chicago, Illinois.

20. Zander, L., Mochaitis, A., Harzing, A-W., Myloni, B. & 20 co-authors, "Don't just say what you mean – contextualize it: A study of leadership and language across 17 countries", εργασία που παρουσιάστηκε στο Academy of Management Annual Meeting, 7-11 Αυγούστου 2009, Chicago, Illinois, Best Paper in OB / HRM / OT Finalist, Carolyn Dexter Award Nominee.
21. Mochaitis, A., Zander, L., Harzing, A-W., Myloni, B. & 20 co-authors, "Why do leaders do what they do? A 22-country study on leadership behavioral intent", εργασία που παρουσιάστηκε στο Academy of International Business Annual Meeting, 27-30 Ιουνίου 2009, San Diego, California.
22. Zander, L.; Mochaitis, A.; Harzing, A.; Davila, A.; Giroud, A.; Leiba O'Sullivan, S.; Myloni, B. & Palaniappan, A., "Getting Closer to the Action: Examining Leaders' Behavioral Intent with Globe's Leadership Dimensions across 22 Countries", εργασία που παρουσιάστηκε στο 22nd Australian and New Zealand Academy of Management, Auckland, New Zealand, 2-5 Δεκεμβρίου 2008 και κέρδισε το International Management Stream Award and Best Paper Award.
23. Caprar, D.; Barzantny, C.; Grenness, T.; Koester, K.; Myloni, B. & Svishchev, A., "The Emics and Etics of Trust Building in Manager-Subordinate Relationships: A Cross-Cultural Journey - A European Perspective", εργασία που παρουσιάστηκε στο Academy of Management Annual Meeting, Anaheim, California, 8-13 August 2008 και κέρδισε το Finalist Award.
24. Ioakimidis, M. and Myloni, B., "Keep your distance: Greek tertiary Students' preferences for instructor teaching style", εργασία που παρουσιάστηκε στο 2nd International Conference on Educational Economics, Athens, Greece, 27-30 August 2008.
25. Harzing, A.W.K., Myloni, B. & 21 co-authors "Ranking and Rating in native-language versus English-language questionnaires: A methodological comparison", εργασία που παρουσιάστηκε στο 33^o EIBA 2007 Conference, Catania, Italy, 13-15 Δεκεμβρίου 2007.
26. Harzing, A.W.K., Myloni, B. & 21 co-authors "Ranking versus Rating: What is the Best Way to Reduce Response and Language Bias in Cross-national Research?", εργασία που παρουσιάστηκε στο ANZIBA 2007 Conference, Newcastle, Australia, 8-10 Νοεμβρίου 2007.
27. Myloni, B., Harzing, A.W.K and Mirza, H.R. "The effect of organisational factors on the transfer of Human Resource Management practices: European and US MNCs and their Greek subsidiaries, εργασία που παρουσιάστηκε στο 8^o International Human Resource Management Conference, Cairns, Australia, 14-17 Ιουνίου 2005.

28. Myloni, B.; Harzing, A.W.K and Mirza, H.R. "Host country specific factors and the transfer of Human Resource Management practices in Multinational companies", εργασία που παρουσιάστηκε στο 7^ο International Human Resource Management Conference, Limerick, Ireland, 4-6 Ιουνίου 2003.
29. Myloni, B.; Harzing, A.W.K and Mirza, H.R. "Organisational factors and their effect on the transfer of Human Resource Management practices from parent companies to their overseas affiliates – European and US headquarters and their Greek subsidiaries", εργασία που παρουσιάστηκε στο European Academy of Management Conference, Milan, Italy, 3-5 Απριλίου 2003.
30. Myloni, B.; Harzing, A.W.K and Mirza, H.R. "A comparative analysis of HRM practices in subsidiaries of MNCs and local companies in Greece", εργασία που παρουσιάστηκε στο 28^ο EIBA Conference, Athens, Greece, 8-10 Δεκεμβρίου 2002.
31. Harzing, A.W.K., Myloni, B. & 14 co-authors "The role of language in cross-national mail survey research: A test of the cultural accommodation hypothesis in fourteen countries", εργασία που παρουσιάστηκε στο 62^ο Annual meeting of the Academy of Management, Denver, USA, 9-14 Αυγούστου 2002.
32. Harzing, A.W.K., Myloni, B. & 14 co-authors "Does language influence response styles? A test of the cultural accommodation hypothesis in fourteen countries", εργασία που παρουσιάστηκε στο XVI Congress of the International Association of Cross-Cultural Psychology, Yogyakarta, Indonesia, 15-19 Ιουλίου 2002.
33. Harzing, A.W.K., Myloni, B. & 8 co-authors "The interaction between language and culture and its impact for cross-national mailsurvey research: A seven country study", εργασία που παρουσιάστηκε στο ANZAM/IFSAM VI World Congress, Australia, 10-13 Ιουλίου, 2002.
34. Harzing, A.W.K., Myloni, B. & 8 co-authors "Language and Culture: How do they interact? A seven-country study" εργασία που παρουσιάστηκε στο 27^ο EIBA conference, Paris, France, 13-15 Δεκεμβρίου 2001.
35. Myloni, B. and Harzing, A.W.K "Factors that affect the transfer of Human Resource Management practices from parent companies to their overseas affiliates" εργασία που παρουσιάστηκε στο International Conference of Multinational Companies and HRM: Between Globalisation and national Business Systems, DMU Leicester, Great Britain, 12-14 Ιουλίου 2001.
36. Myloni, B. and Harzing, A.W.K "Transfer of HRM practices: A European Reflection on Greece" εργασία που παρουσιάστηκε στο 11^ο Annual Congress of Association Francophone de Gestion des Ressources Humaines, Paris, France, 16-17 Νοεμβρίου 2000.
37. Myloni, B. and Harzing, A.W.K "Can cultural and institutional theories be combined to explain cross-national differences in management? Along the

lines of methodological individualism and holism” εργασία που παρουσιάστηκε στο 16^ο EGOS Colloquium, Helsinki, Finland, 1-4 Ιουλίου 2000.

38. Myloni, B. “Transferability of Human Resource Management Practices across borders – A conceptual framework”, εργασία που παρουσιάστηκε στο Human Resource Development conference, DPPC, Bradford University, Bradford, Great Britain, Μάιος 1999.

**ΛΟΙΠΕΣ ΔΗΜΟΣΙΕΥΣΕΙΣ
OTHER PUBLISHED RESEARCH PAPERS**

39. Harzing, A.W.K., Myloni, B. and 22 country collaborators (2010) “What’s in a name? Cross Country differences in preferred ways of address for university teachers”, Academy of International Business Insights, Vol. 10, Issue 3, pp: 3-8
40. Μυλώνη, Β. (2005) “INTEPKEM” 1ο σχέδιο μελέτης περίπτωσης στο βιβλίο της Βουδούρη, Ε. “Η πρόκληση του επιχειρείν – Εμπειρία από την πράξη. Μελέτες περίπτωσης από την Ελληνική πραγματικότητα”, εκδόσεις Σιδέρη.
41. Myloni, B.; Harzing, A.W.K and Mirza, H.R. (2002) “A comparative analysis of HRM practices in subsidiaries of MNCs and local companies in Greece”, Working paper series No 02/30, University of Bradford School of Management.
42. Myloni, B. and Harzing, A.W.K (2000) “Transferability of HRM practices across borders: A European reflection on Greece”, Working paper series, University of Bradford Management Centre.
43. Myloni, B. (2002) “A comparative analysis of HRM practices in subsidiaries of MNCs and local companies in Greece”, Company report doctoral research project, University of Bradford School of management.