

CURRICULUM VITAE

Name : Constantin ZOPOUNIDIS

Address: Financial Engineering Laboratory
Department of Production Engineering and Management
Technical University of Crete
University Campus
73100 Chania, Greece
Tel.: +30-28210-37236 - Fax: +30-28210-69410, 37529
E-mail: kostas@dpem.tuc.gr

Date of birth: 09/11/1958

Present Position: *Professor of Financial Management and Operations Research*

1. EDUCATION

Degree	Institution	Year
Bachelor in Business Administration	University of Macedonia (Thessaloniki)	1981
D.E.A.: Financial Management	Université de Paris-Dauphine (PARIS IX)	1982
Doctorat d'ETAT: Decision Sciences	Université de Paris-Dauphine (PARIS IX)	1986

2. ACADEMIC POSITIONS

- 3/1999 – Present: Director of the Financial Engineering Laboratory, Technical University of Crete
10/2009 – Present : Visiting Professor, Hellenic Open University.
- 9/2001 – 8/2005 : Chairman of the Dept. of Production Engineering and Management, Technical University of Crete.
- 4/2000 – 5/2000 : Visiting Professor, Institut d'Administration des Entreprises, Université de Rouen.
- 4/2000 – 5/2000 : Visiting Professor, Dept. of Finance, Groupe Ecole Supérieure de Commerce de Paris.
- 2/2000 : Visiting Professor, Dept. of Decision Sciences, Athens University of Economics and Business.
- 1/2000 : Visiting Professor, Ecole Supérieure des Affaires, Beyrouth, Chabre de Commerce et d'Industrie de Paris.
- 5/1999 – 6/1999 : Visiting Professor, Institut d'Administration des Entreprises, Université de Rouen.
- 3/1996 : Visiting Professor, Dept. of Finance, Groupe Ecole Supérieure de Commerce de Paris.
- 2/1995 - 7/1995 : Visiting Professor, LAMSADE, University of Paris Dauphine.
- 10/1992 : Visiting Professor, Laboratory of Mathematics and Operations Research, Faculté Polytechnique de Mons.
- 9/1988 - 2/1989 : Adjunct Professor, Dept. of Economics, University of Crete.
- 10/1986 - 9/1987 : Adjunct Professor at Université Paris-Nord (PARIS XIII).
- 3/1983 - 10/1986 : Research Professor at Université de Paris-Dauphine (PARIS-IX).
- 10/1983 - 3/1984 : Adjunct Professor, Ecole Supérieure de Gestion et Finances.

3. PROFESSIONAL ACTIVITIES

A. EXTERNAL ACADEMIC ROLES AND RESPONSIBILITIES

- 2010 – Present: President of the Financial Engineering and Banking Society (FEBS)
- 2010 – Present: Vice –president of the administrative council of the Public General Hospital of Chania “Agios Georgios”
- 2009 – Present: Member of the Evaluation Committee of the Department of Hotel and Tourism Management, Cyprus University of Technology.
- 2009 – Present: Member of the Advisory Board Meeting of the Hotel and Tourism Management Department, Cyprus University of Technology.
- 2003 - Present: Vice President of the Hellenic Operational Research Society.
- 1999 - 2003: Special Secretary of the Hellenic Operational Research Society (Editor of the bulletin).
- 1995 - Present: Member of the Scientific Committee of the International Association for Fuzzy-Set in Management and Economics.
- 1990 - Present: Scientific Consultant at International Center For Advanced Mediterranean Agronomic Studies.

B. EDITORSHIP

- 2003 - Present: Editor in Chief of the Operational Research: An International Journal (Springer)
- 2009 – Present: Editor in Chief of the International Journal of Multicriteria Decision Making (Inderscience)
- 2012- Present: Editor in Chief of the International Journal of Financial Engineering and Risk Management (Inderscience)
- 2012-Present: Topical Editor of the Encyclopedia of Operations Research and Management Science (EORMS)
- 2007 - Present: Editor in Chief of the Journal of Computational Optimization in Economics and Finance (Nova Publishers)
- 2010-Present: Editor of the Journal of Southeastern Review of Business Finance and Accounting (TEI of Piraeus).
- 2007 - Present: Editor in Chief of International Journal of Engineering and Management (Serials Publications)
- 2007 – Present: Editor in Chief of the Advances in Operations Research (Book Series, Nova Publishers)
- 2007 – Present: Editor in Chief of the Studies in Financial Optimization and Risk Management (Book Series, Nova Publishers)
- 2005 – 2011: Editor in Chief of the Journal of Financial Decision Making (Kleidarithmos)
- 2008 – Present: Associate Editor of the Foundations of Computing and Decision Sciences (Poznan University of Technology)
- 2007- Present: Associate Editor of the International Journal of Banking, Accounting and Finance (Inderscience)
- 2006 - Present: Associate Editor of the New Mathematics and Natural Computation (World Scientific)
- 2007 - Present: Associate Editor of the International Journal of Data Analysis Techniques and Strategies (Inderscience)
- 2006 – Present: Associate Editor of the Optimization Letters (Springer)
- 2012—Present: Associate Editor of the Fuzzy Economic Review
- 2012 – Present: Member of the Editorial Board of the EURO Journal on Decision Processes (Springer)
- 2009-Present: Member of the Editorial Board of the International Journal of Applied Management Science(Inderscience).

- 2009 – Present: Member of the Editorial Board of the International Journal of Information and Decision Sciences (Inderscience)
- 2007 - Present: Member of the Editorial Board of the European Journal of Operational Research (Elsevier)
- 2007 - Present: Member of the Editorial Board of International Business Management (Medwell)
- 2008 – Present: Member of the Editorial Board of the EuroMed Journal of Business (Emerald).
- 2006 – Present: Member of the Editorial Board of the Investment Research and Analysis Journal.
- 1996 - 2012: Member of the Editorial Board of the Fuzzy Economic Review.
- 1996 - Present: Member of the Scientific Committee of the Journal of European Research on Management and Business Economics.

4. PROFESSIONAL SOCIETIES-Membership

- Financial Engineering and Banking Society
- French Association of Finance
- Euro Working Group on Multicriteria Decision Aid
- ESIGMA (European Summer Institute Group on Multicriteria Analysis)
- Euro Working Group on Financial Modelling
- HELORS (Hellenic Operational Research Society)
- International Association for Fuzzy-Set in Management and Economics
- Greek Statistical Institute
- Institute of Operations Research and Management Sciences

5. CONFERENCE AND SEMINAR ORGANISATION

A. CONFERENCE ORGANISATION

- 35th Meeting of the European Working Group on Multicriteria Decision Aid, Chania, Greece, 26-27 March 1992 (Co-Organiser).
- 36th Meeting of the European Working Group on Multicriteria Decision Aid, Centre Universitaire Luxembourg, Luxembourg, 15-16 October 1992 (Session Chairman).
- 6th International Symposium on Applied Stochastic Models and Data Analysis, Chania, Crete, Greece, May 3-6, 1993 (Session Chairman).
- Autumn 1993 ORSA/TIMS Meetings, Phoenix, Arizona, USA, October 31 - November 3, 1993 (Session Chairman).
- EURO XIII/OR 36 Conference, Glasgow, Scotland, 19-22 July 1994 (Session Chairman).
- XIth International Conference on Multicriteria Decision Making, Coimbra, Portugal, 1st-6th August 1994 (Session Chairman).
- 10th National Congress on Operational Research, Chania, Greece, November 10-12, 1994 (Co-Organiser).
- 41st Meeting of the European Working Group on Multicriteria Decision Aid, Lausanne, Suisse, 16-17 March 1995 (Session Chairman).
- EURO XIV Conference, Jerusalem, Israel, 3-6 July 1995 (Session Chairman).
- FRANCORO, Rencontres Francophones de Recherche Opérationnelle, Mons, Belgique, 11-14 Juin 1995 (Session Chairman).
- 3rd Balkan Conference on Operational Research, Thessaloniki, Greece, 16-19 October 1995 (Session Chairman).
- 19th European Working Group Meeting on Financial Modelling, Chania, Greece, 28-30 November 1996 (Organizer).
- 11th National Congress on Operational Research, Athens, Greece, 22-24 May 1997 (Session Chairman).

- 8th IFAC Symposium on Transportation Systems, Chania, Greece, 16-18 June 1997 (Member of the International Program Committee).
- 4th Annual Conference of the Multinational Finance Society, Thessaloniki, Greece, 25-28 June 1997 (Session Chairman).
- VI International Conference of the European Association of Management and Business Economy, Chania, Greece, 15-17 September 1997 (Organizer).
- 4th Balkan Conference on Operational Research, Thessaloniki, Greece, 20-23 October 1997 (Session Chairman).
- 46th Meeting of the European Working Group on Multicriteria Aid for Decision, Bastia-Corte, France, 23-25 October 1997 (Session Chairman).
- 47th Meeting of the European Working Group on Multicriteria Aid for Decisions, Thessaloniki, Greece, 26-27 March 1998 (Organizer).
- Combinatorial and Global Optimization, Chania, Greece, 25-29 May 1998 (Member of the Program Committee).
- 11th National Congress of Statistics, Chania, 5-8 June 1998 (Member of the Organizing Committee).
- 12th National Congress on Operational Research, Samos, 8-10 October 1998 (Member of the Scientific Committee).
- 5th International Meeting of the Decision Sciences Institute, Athens, Greece, 4-7 July 1999 (Co-Organizer).
- 2nd International Conference on Risk and Crisis Management, Liège, Belgium, 6-7 May, 1999 (Member of the Scientific Committee and Session Organizer).
- European Symposium on Intelligent Techniques, Chania, Greece, 3-4 June, 1999 (Session Organizer).
- International Conference "Preparing the Manager of the 21st Century", Thessaloniki, Greece, 16-18 December, 1999 (Session Chairman).
- 9th Annual Meeting of the European Financial Management Association, Athens, Greece, 28 June – 1 July, 2000 (Session Chairman).
- 7th Congress of the International Association for Fuzzy-Set Management and Economy, Chania, Greece, 16-18 September 2000 (Organizer).
- 2nd Special Conference of HELORS, Information Systems in the Agricultural Sector, Chania, Greece, 12-14 October 2000 (Session Chairman).
- IFORS Special Conference, New Trends in Banking Management, Athens, Greece, 1-3 April 2001 (Organizer).
- 13th National Congress of the Hellenic Operational Research Society, Athens, Greece, 30 November – 2 December, 2000 (Session Chairman).
- 5th International Symposium on Quantitative Methods, Chios, Greece, April 18-20 2001 (Member of the Scientific Committee).
- 72nd EAAE Seminar: Organic Food Marketing Trends, Chania, Crete, Greece, June 7-10, 2001 (Session Chairman).
- EURO XVIII Conference, Rotterdam, The Netherlands, 9-11 July 2001 (Session Organiser).
- 14th National Congress of the Hellenic Operational Research Society, Xanthi, Greece, 1 – 3 November, 2001 (Session Chairman).
- Pan-European Conference on European Integration, Globalization and Transition Economics, Heraklion-Crete, Greece, 17-20 May, 2002 (Session Chairman).
- 6th Balkan Conference on Operational Research, Thessaloniki, Greece, 22-25 May, 2002 (member of the Scientific Committee).
- 30th International Conference on Computers and Industrial Engineering, Tinos Island, Greece, June 28-July 2, 2002 (Session Chairman).
- 2nd International Conference on Banking and Finance, Issues and Strategies, Chania, Greece, 9-11 August, 2002 (Session Chairman).

- International Transport and Logistics Forum on the Vision of Logistics by the Year 2010, Liege, Belgium, 28-29 November, 2002 (Member of the Scientific Committee).
- 15th National Congress of the Hellenic Operational Research Society, Tripoli, Greece, 31 October – 2 November, 2002 (Session Chairman).
- The IASTED International Conference on Financial Engineering and Applications, Banff, Canada, 2-4 July, 2003 (member of the International Program Committee).
- 3rd International Conference: Management of Technological Change, Chania, Greece, 29-30 August, 2003 (member of the Conference Committee).
- 16th National Congress of the Hellenic Operational Research Society, Larissa, Greece, 25-27 September, 2003 (Member of the Scientific Committee).
- 2nd National Congress of the Department of Production Engineering and Management, Athens, Greece, 24 May, 2003 (Congress Chairman).
- 83rd European Association of Agricultural Economists, Chania, Greece, 4-7 September 2003 (Session Chairman).
- 15th Mini-Euro Conference: Managing Uncertainty in Decision Support Models, Coimbra, Portugal 22-24 September, 2004 (Member of the International Program Committee).
- 1st Meeting on Multicriteria Decision Analysis, Chania, Greece, 30-31 October 2003 (Chairman).
- 34th Meeting of the EURO Working Group on Financial Modeling, Paris, France, 12-14 May, 2004 (Scientific Committee).
- 20th European Conference on Operational Research, Rhodes, Greece, 4-7 July 2004 (Organizing Committee).
- 2nd Meeting on Multicriteria Decision Analysis, Chania, Greece, 21-22 October 2004 (Chairman).
- Management of Health Systems, Chania, Greece, 19 February 2005 (Chairman).
- 17th National Congress of the Hellenic Operational Research Society, Patras, Greece, 16-18 June, 2005 (Member of the Scientific Committee).
- 2nd International Conference on Enterprise Systems and Accounting, Thessaloniki, Greece, 11-12 July, 2005 (Session Chair).
- 4th International Conference: Management of Technological Change, Chania, Greece, 19-20 August, 2005 (Member of the Conference Committee).
- 3rd Meeting on Multicriteria Decision Analysis, Chania, Greece, 29-30 September 2005 (Chairman).
- Asset 2005: Annual Meeting of Association of Southern European Economic Theorists, Rethymno, Greece, 27-29 October 2005 (Session Chairman)
- Phare-Enlargement Conference, Chania, Greece, 14-15 November 2005 (Member of the Scientific Committee).
- International Conference on Computational Management Science, Eindhoven, The Netherlands, 17-19 May 2006 (Member of the Conference Committee).
- 18th National Congress of the Hellenic Operational Research Society, Kozani, Greece, 15-17 June, 2006 (Member of the Scientific Committee).
- International Conference of Trends, Impacts and Policies on Tourism Development, Heraklion, Greece, 15-18 June 2006 (Member of the Scientific Committee).
- 18th International Conference on Multiple Criteria Decision Making, Chania, Greece, 19-23 June 2006 (Chairman).
- First Call for Conference Papers of the 2006 IAENG International Workshop on Financial Engineering, Hong Kong 20-22 June 2006 (Co-Chair of the Conference).
- Second International Conference on Fuzzy Sets and Soft Computing in Economics and Finance, St. Petersburg, Russia, June 28-July 1 2006 (Co-Chair of Program Committee).
- 98th European Association of the Agricultural Economics, Chania, Greece, June 29-July 2, 2006 (Member of the Scientific Committee).
- 21th European Conference on Operational Research, Reykjavik, Iceland, 2-5 July 2006 (Chairman)

- 1st International Conference in Accounting and Finance, Thessaloniki, Greece, August 31-September 1, 2006 (Session Chair).
- 65th Meeting of the European Working Group on MCDA, Poznan, Poland, 12 -14 April, 2007 (Session Chair).
- 2007 Joint Rough Set Symposium JRS 07, Toronto, Canada, 14 – 16 May, 2007 (Member of the Scientific Committee).
- 4th Meeting on Multicriteria Decision Analysis, Larisa, Greece, 27 – 28 September 2006 (Session Chair).
- 1st National Conference on Health Management and Quality, Chania, March 30 – 31, 2007 (Chairman).
- 19th National Congress of the Hellenic Operational Research Society, Arta, Greece, 21 – 23 June, 2007 (Member of the Scientific Committee).
- 14th Congress of International Association for Fuzzy – Set Management and Economy, Poiana Brasor, Romania, November 1-3, 2007 (Member of the Scientific Committee).
- 22th European Conference on Operational Research, Prague, Czech Republic, 8 – 11 July, 2007 (Session Chair).
- 5th Meeting on Multicriteria Decision Analysis, Chania, Greece, 27 – 28 September, 2007 (Session Chair).
- International Conference on Applied Business and Economics, Piraeus, Greece, 4 – 6 October, 2007 (Member of the Scientific Committee).
- 66th Meeting of the European Working Group on MCDA, Marrakech, Morocco, 18 – 20 October, 2007 (Session Chair).
- 6th Annual Meeting of the Hellenic Finance and Accounting Association, Patra, Greece, 14 – 15 December, 2007 (Member of the Scientific Committee).
- 20th National Congress of the Hellenic Operational Research Society, Spetses, Greece, 19 – 21 June, 2008 (Member of the Scientific Committee).
- 68th Meeting of the European Working Group on MCDA, Chania, Greece, 2 – 3 October, 2008 (Chairman).
- 6th Meeting on Multicriteria Analysis, Chania, Greece, 30 September 2008 (Member of the Scientific Committee).
- 1st Seminar on Multiple Criteria Decision Aid, Chania, Greece, 1 October 2008 (Chairman).
- 6th International Conference on Rough Sets and Current Trends in Computing, Akron, Ohio, USA, October 23 – 25, 2008 (Member of the Program Committee).
- 7th Conference of the Hellenic Finance and Accounting Association, Chania, Greece, December 12 – 13, 2008 (Chairman).
- 21st National Congress of the Hellenic Operational Research Society, Athens, Greece, 28 – 30 May, 2009 (Member of the Scientific Committee).
- 16th Annual Conference of Multinational Finance Society, Rethymno, Crete, Greece, June 28 – July 1, 2009 (Member of the Program Committee).
- 23rd European Conference on Operational Research, Bonn, Germany, 5-8 July, 2009 (Stream Organizer).
- 113th European Association of Agricultural Economists Seminar (Session Chair).
- ICETE – ICE – B 2009, International Joint Conference on e- Business and Telecommunications, Milan, Italy, 7-10 July, 2009 (Member of the Program Committee).
- 45th Meeting of the European Working Group on Financial Modeling, Chania, Crete, Greece, 15 – 17 October, 2009 (Chairman).
- 11th Meeting of the Hellenic Society of Healthy Management Services, Chania, Greece, October 22 – 25, 2009 (Session Chairman Member of the Scientific Committee).
- International Conference on “Global Trends in the Efficiency and Risk Management of Financial Services and the Financial Crisis”, Leicester, United Kingdom, November 14 – 15, 2009 (Member of the Scientific Committee).
- 26th National Meeting of the Greek Mathematical Society, Thessaloniki, Greece, 13 – 15 November, 2009 (Invited Speaker).

- 8th Conference of the Hellenic Finance and Accounting Association, Thessaloniki, Greece, December 18 – 19, 2009 (Member of the Scientific Committee).
- 9th Special Conference of the HELORS, Agios Nikolaos, Crete, Greece, 27 – 29 May 2010 (Chairman).
- 17th Annual Conference of the Multinational Finance Society, Barcelona, Spain, June 27 – 30, 2010 (Member of the Program Committee).
- 2010 International Conference on Global Trends in the Efficiency and Risk Management of Financial Services, Chania, Greece, July 2 – 4, 2010 (Conference Chair).
- 24th European Conference on Operational Research, Lisbon, Portugal, 11 – 14 July, 2010 (Stream Organizer).
- 3rd International Conference on Accounting and Finance, Skiathos, Greece, 25 – 28 August, 2010 (Session Chair).
- 120th European Association of Agricultural Economists (EAAE) Seminar, Chania, Greece, 2 – 4 September, 2010 (Session Chair).
- 1st National Conference of the Financial Engineering and Banking Society, Athens, Greece, 3 – 4 December, 2010, (Chairman).
- 6th International Conference on Evolutionary Multicriteria Optimization (EMO 2011), Ouro Preto/ MG – Brazil, 5 – 8 April 2011, (Member of the Scientific Committee).
- 1st International Conference on Multidimensional Finance, Insurance and Investment (ICMFII 2011), Hammamet, Tunisia, 14 – 16 April 2011 (Member of the Scientific Committee).
- 1st International Conference of the Financial Engineering and Banking Society, Chania, Greece, 10 -12 June 2011 (Chairman).
- Workshop on "Regulations, Capital Markets and Financial Institutions: The Post Crisis Era", Chania, Crete, Greece, 13-14 June, 2011 (Co-Chairman).
- 1st Workshop of the Euro-Mediterranean Group on Decision Making, Chania, Crete, Greece, 23 April, 2012 (Chairman).
- DSS 2012-16th IFIP WG8.3 International Conference on Decision Support System, Anavissos, Greece, 28-30 June, 2012 (Keynotes Speaker).
- 2013World Conference on Information Systems and Technologies (WorldCIST'13), Algarve, Portugal, 27-30 March, 2013 (Member of the Program Committee).
- 23rd National Meeting of HELORS, Athens, Greece, 12-14 September 2012 (Member of the Program Committee and Session Chairman).

B. SEMINAR ORGANISATION

- Financial Management: Computer Applications, Economic Chamber of Greece, Branch of Western Crete, October-November 1991, 150 hours.
- Basic Financial Management, Economic Chamber of Greece, Branch of Western Crete, November-December 1993, 170 hours.
- Financial Management for SME, ELKEPA, Branch of Western Crete, May-June 1994, 200 hours.
- Management of SME and Cooperatives, Prefecture of Chania, November-December 1997, 250 hours.
- Application of Multicriteria Analysis in Financial Management and Banking, Hellenic Operational Research Society, November 1997, 24 hours.
- Organization, Management and Operation of Financial Services and Management of Investment Projects (Financial Engineering), Technical Chamber of Greece, Branch of Western Crete, April-June 1999, 200 hours.
- Session organizations on venture capital investment, portfolio selection and management, mutual funds, banking management, credit risk assessment, Money Show Conferences 1998-2000, Chania, Greece.

- Management: ASPIS Insurance Company, March-October 2004, Chania, Greece, 40 hours.
- Financial Engineering & Risk Management, Financial Engineering Laboratory, Technical University of Crete, May-October 2004, Chania, Greece, 36 hours.
- Credit Risk Evaluation Methods, November 2004, Athens, 16 hours.
- Financing of New Ventures, November 2004, Chania, Heraklion, 32 hours
- Financial Engineering & Risk Management, Financial Engineering Laboratory, Technical University of Crete, February-July 2005, Chania, Greece, 36 hours.
- Credit Risk Evaluation Methods, April 2005, Athens, 16 hours.
- Credit Risk Evaluation Methods, October 2005, Athens, 16 hours.
- Banking Risk Management Methods, October-December 2005, Chania, 20 hours.
- Business Administration and Financing Methods, November 2005, Heraklion, 20 hours.
- Practice in Financial Analysis and Portfolio Management, February 2006, Chania, 16 hours.
- Practice in Financial Analysis and Portfolio Management, February 2006, Heraklion, 16 hours.
- Banking Risk Management Methods, March 2006, Heraklion, 16 hours.
- Practice in Financial Analysis and Portfolio Management, June 2007, Chania, 16 hours.
- Credit Risk, Reporting and Basel II, Banking Institute of Greece, November 2007, Athens, Greece, 16 hours.
- Optimal procedures of evaluation of credit risk in the framework of internal ratings (Basel II), November 2007, Athens, Greece, 16 hours.
- Entrepreneurship and Crisis, May 9, 2009, Chania, Greece, 6 hours.
- Crisis Management, May 16 – 17, 2009, Heraklion, Greece, 12 hours.

6. AWARDS

- 1996: Gold Medal and Diploma of Social and Human Sciences from the MOISIL International Foundation.
- 1997: Honorary distinction from the European Association of Management and Business Economics.
- 1997: Honorary distinction from the Royal Academy of Doctors of Spain.
- 1999: Honorary distinction from the Decision Sciences Institute.
- 2000: Honorary distinction from the International Association for Fuzzy Set Management and Economy.
- 2000: Best Interdisciplinary Research Paper Award, 31st Annual National Conference of the Decision Sciences Institute.
- 2001: Honorary distinction from the Hellenic Operational Research Society.
- 2004: Honorary distinction from the Hellenic Operational Research Society.
- 2005: Honorary distinction from the Hellenic Operational Research Society.
- 2006: Honorary distinction from the Hellenic Operational Research Society.
- 2006: MCDM Conference Chairmanship Award from the MCDM Society.
- 2006: Honorary distinction from the Chamber of Commerce of Heraklio.
- 2007: Honorary distinction from the Department of Production Engineering and Management of the Technical University of Crete.
- 2007: Honorary distinction from the Chamber of Commerce of Chania.
- 2008: Honorary distinction from the Hellenic Finance and Accounting Association.
- 2009: Highly Commended Award Winner at the Emerald Literati Network Awards for Excellence 2009 for the paper entitled “Consolidation in the Greek Banking Industry: Which Banks are acquired?”
- 2009: Honorary distinction from the Cooperative Bank of Chania.
- 2009: Gold Medal and Diploma in Operations Research from the Hellenic Operational Research Society.
- 2009: Honorary distinction from the Greek Mathematical Society.

- 2010: Honorary distinction from the Association of the Economists of Chania.
- 2010: Honorary distinction from the Athletic Association of Chania.
- 2010: Honorary distinction from the Chamber of Commerce of Piraeus.
- 2010: Best Reviewer Award from the European Journal of Operational Research
- 2011: Honorary distinction from the department HJ-06 Kydon- Crete of Ahepa Hellas
- 2012: Award for longlasting Research Contribution in the field of Financial Engineering & Decision Making by ESCP Europe

7. RESEARCH INTERESTS

- **Financial Decision Making:** Venture Capital Investment, Bankruptcy Risk Models, Country Risk Evaluation, Portfolio Selection and Management, Financial Analysis, Financial Planning, Credit Scoring, Mergers and Acquisitions, Falsified Financial Statements, Asset Liability Management.
- **Multicriteria Decision Aid:** New concepts and methods; development of software; real world applications.
- **Multicriteria Intelligent Decision Support Systems:** Development and implementation in a real world context.

8. RESEARCH GRANTS

1. The financing of French firms by venture capital (funded by IDI and SIPAREX Venture Capital Firms).
2. Designing a DSS for financing firms by an industrial development bank in Greece (Funded by the ETEVA, National Investment Bank for Industrial Development and the Secretariat General of Research and Technology).
3. Channel Distribution Development, New Industry Planning and Feasibility Study for the Development of an Industrial Unit in the East European Countries (Funded by National Investment Bank for Industrial Development “ETEVA” - Conducted by EUROSTATUS Business Consulting Ltd and Decision Support Systems Laboratory).
4. An Integrated Decision Support System for the Analysis and Evaluation of Bankruptcy Risk (Funded by the Technical University of Crete).
5. A Financial Classification System for the Evaluation of Credit Risk (Funded by the Ionian and Popular Bank of Greece, Commercial Bank of Greece, General Bank of Greece).
6. Education of Financial Analysis through a Financial Decision Support System (funded by the Technological Institute of Heraclion).
7. A Portfolio Selection and Composition System (funded by Sigma Trading Ltd).
8. Youthstart: The Green Enterprises (funded by the European Union and the Hellenic Ministry of Labour and Social Affairs).
9. Development of the Library of the Technical University of Crete (funded by the European Union and the Hellenic Ministry of Education and Religious Affairs).
10. Development and Validation of Credit Risk Models (funded by ICAP Hellas).
11. Multiple Criteria for the evaluation of competitiveness and growth of EU (funded by Ministry of Education).
12. Design and development on evaluation system for commercial banks (funded by the Bank of Greece).
13. Evaluation of Corporate Strategy – Development of a Balance Scorecard System: Application in a Hospital Organization (funded by the Hospital of Didimotichon).
14. Comparative analysis of tourist development models between Greece and other Mediterranean countries (funded by company of Tourist Development).
15. Measuring service quality of tourism in Mykonos: Tourism satisfaction survey and tourism development recommendations (Funded by the Municipality of Mykonos)
16. Comparative analysis and study of the super market sector, logistic services and developing a standardization unit for olive oil and juices (Funded by the Chamber of Commerce of Chania).

9. REFEREE FOR BOOKS AND JOURNALS

A. Referee for book publishers

Economica, John Wiley and Sons, Kluwer Academic Publishers, World Scientific, Springer.

B. Referee for scientific journals

- Applied Stochastic Models in Business and Industry
- Decision Sciences
- Decisions in Economics and Finance
- European Journal of Operational Research
- Foundations of Computing and Decision Sciences
- Frontiers in Finance and Economics
- Fuzzy Economic Review
- Geneva Papers on Risk and Insurance Theory
- Journal of Applied Systems Studies
- Journal of Business Management
- Journal of Economics and Finance
- Journal of Euro-Asian Management
- Journal of Financial Stability
- Journal of Global Information Management
- Journal of Global Optimization
- Journal of Multi-Criteria Decision Analysis
- Journal of Operational Research Society
- Journal of Optimization Theory and Applications
- Journal of Policy Modelling
- Journal of the Royal Statistical Society (Series A)
- IEEE Transactions on Systems, Man and Cybernetics-Part A: Systems and Humans
- IEEE Transactions on Fuzzy Systems
- International Journal of Systems Science
- International Journal of Intelligent Systems in Accounting, Finance and Management
- Information Sciences: An International Journal
- International Journal of Information Technology and Decision Making
- Management Science
- Multinational Finance Journal
- Networks
- OMEGA: The International Journal of Management Science
- Operations Research
- Operational Research: An International Journal
- 4OR Quarterly Journal of the Belgian, French and Italian Operations Research Societies
- Parallel Computing
- Theory and Decision
- The World Bank Economic Review

10. PUBLICATIONS

A. Books

1. Zopounidis, C (1990) La gestion du capital-risque (**Ed. ECONOMICA**, Paris).
2. Janssen, J., C.H. Skiadas and C. Zopounidis (Eds) (1995) Advances in Stochastic Modelling and Data Analysis (**KLUWER ACADEMIC PUBLISHERS B.V.**, Dordrecht).
3. Zopounidis, C (1995) L' évaluation du risque de défaillance: Méthodes et cas d'application (**Ed. ECONOMICA**, Paris).

4. Pardalos, P.M., Y. Siskos and C. Zopounidis (Eds) (1995) *Advances in Multicriteria Analysis* (**KLUWER ACADEMIC PUBLISHERS B.V.**, Dordrecht).
5. Siskos, Y., C. Zopounidis and K. Pappis (Eds) (1996) *Management of small firms* (**CRETAN UNIVERSITY EDITIONS**, Iraklion, in Greek).
6. Zopounidis, C. (Ed.) (1996) *Multicriteria methodology and financial management* (**ION EDITIONS**, Athens, in Greek).
7. Zopounidis, C., M. Doumpos and N.F. Matsatsinis (1996) *Multicriteria knowledge-based decision support systems for the assessment of corporate performance and viability* (**ION EDITIONS**, Athens, in Greek).
8. Zopounidis, C. (Ed.) (1997) *New operational approaches for financial modelling* (**PHYSICA-VERLAG**, Berlin Heidelberg).
9. Zopounidis, C. and J.M. Garcia Vázquez (Eds) (1997) *Managing in Uncertainty*, Proceedings of VI International Conference AEDEM (**AEDEM Editions**, Vigo).
10. Hurson, Ch. et C. Zopounidis (1997) *Gestion de portefeuille et analyse multicritère* (**Ed. ECONOMICA**, Paris).
11. Zopounidis, C. (Ed.) (1998) *Operational tools in the management of financial risks* (**KLUWER ACADEMIC PUBLISHERS B.V.**, Dordrecht).
12. Zopounidis, C. and A.I. Dimitras (1998) *Multicriteria Decision Aid Methods for the Prediction of Business Failure* (**KLUWER ACADEMIC PUBLISHERS B.V.**, Dordrecht).
13. Zopounidis, C. and P.M. Pardalos (Eds) (1998) *Managing in Uncertainty: Theory and Practice* (**KLUWER ACADEMIC PUBLISHERS B.V.**, Dordrecht).
14. Zopounidis, C. and I. Papadimitriou (Eds) (1998) *Abstracts and Papers of the 47th Meeting of the European Working Group «Multicriteria Aid for Decisions»*, Vol. I and II, (**Editions of the TECHNICAL UNIVERSITY OF CRETE**, Chania).
15. Zopounidis, C. (1998) *Analysis and Management of Financial Risks: Multicriteria Approaches*, (**KLEIDARITHMOS EDITIONS**, Athens) (in Greek).
16. Despotis, D. and C. Zopounidis (1999) *Integrating Technology & Human Decisions: Bridging into the 21st Century*, Vol. I and II, Proceedings of the 5th International Meeting of the Decision Sciences Institute, (**NEW TECHNOLOGIES EDITIONS**, Athens).
17. Zopounidis, C. and M. Doumpos (2000) *Intelligent Decision Aiding Systems Based on Multiple Criteria for Financial Engineering*, (**KLUWER ACADEMIC PUBLISHERS B.V.**, Dordrecht).
18. Zopounidis, C., Ch. Hurson and M. Doumpos (2000) *Risque-Pays: Evaluation des Aspects Economiques, Sociaux et Politiques*, (**Ed. ECONOMICA**, Paris).
19. Zopounidis, C. (2000) *Introduction to Financial Management: Principles, Cases and Applications*, (**Ed. MEDITERRANEAN AGRONOMIC INSTITUTE OF CHANIA**, Chania), Greece (in Greek).
20. Zopounidis, C. (2000), *Decision Making under Uncertainty in the Global Environment of the 21st Century*, Proceedings of the VII Congress of SIGEF, (**Editions of the TECHNICAL UNIVERSITY OF CRETE**, Chania).
21. Zanakis, S.H., G. Doukidis and C. Zopounidis (2000) *Decision Making: Recent Developments and Worldwide Applications*, (**KLUWER ACADEMIC PUBLISHERS B.V.**, Dordrecht).
22. Voulgaris, F. and C. Zopounidis (2000) *Financial Strategy of SMEs in Greece*, (**KLEIDARITHMOS EDITIONS**, Athens) (in Greek).
23. Zopounidis, C. (2001) *Multicriteria analysis of financial decisions*, (**ANIKOULA EDITIONS**, Thessaloniki), Greece (in Greek).
24. Doumpos, M. and C. Zopounidis (2001) *Multicriteria sorting methods: Theory and applications*, (**KLEIDARITHMOS EDITIONS**, Athens), Greece (in Greek).
25. Zopounidis, C., P.M. Pardalos and G. Baourakis (2001) *Fuzzy Sets in Management, Economics and Marketing*, (**WORLD SCIENTIFIC**, Singapore).
26. Doumpos, M. and C. Zopounidis (2002) *Multicriteria Decision Aid Classification Methods*, (**KLUWER ACADEMIC PUBLISHERS B.V.**, Dordrecht).
27. Zopounidis, C. (2002) *New Trends in Banking Management*, (**PHYSICA-VERLAG**, Heidelberg).

28. Kosmidou, K. and C. Zopounidis (2003) Risk Management Systems in Banking: The Case of Asset-Liability Management, (**KLEIDARITHMOS EDITIONS**, Athens), Greece (in Greek).
29. Zopounidis, C. (2003) Principles and Recent Topics in Financial Management, (**KLEIDARITHMOS EDITIONS**, Athens), Greece (in Greek).
30. Pendaraki, K. and C. Zopounidis (2003) Evaluation and Management of Mutual Funds: A Theoretical and Empirical Research, (**KLEIDARITHMOS EDITIONS**, Athens), Greece (in Greek).
31. Kosmidou, K. and C. Zopounidis (2004) Goal Programming Techniques for Bank Asset Liability Management, (**KLUWER ACADEMIC PUBLISHERS B.V.**, Dordrecht).
32. Doumpos, M., Kosmidou, K., Giannakaki, D. and C. Zopounidis (2004) Analysis and Evaluation of country risk: A Theoretical and Empirical Approach, (**KLEIDARITHMOS EDITIONS**, Athens), Greece (in Greek).
33. Grigoroudis, E., M. Doumpos, C. Zopounidis and N.F.Matsatsinis (2004) Multicriteria Decision Analysis : Methodological Approaches and Applications, (**NEW TECHNOLOGIES EDITIONS**, Athens), Greece (in Greek).
34. Zopounidis, C., M. Doumpos and K. Kosmidou (2004) Technoeconomics Decisions with Multiple Criteria, (**KLEIDARITHMOS EDITIONS**, Athens), Greece (in Greek).
35. Pasiouras, F., S. Tanna and C. Zopounidis (2005) Application of Quantitative Techniques for the Prediction of Bank Acquisition Targets, (**WORLD SCIENTIFIC**, Singapore).
36. Kosmidou, K., C. Zopounidis and M. Doumpos (2005) Decisions with Multiple Criteria (**NEW TECHNOLOGIES EDITIONS**, Athens), Greece (in Greek).
37. Zopounidis, C., Ch. Gaganis and F. Pasiouras (2005) Evaluation Systems and Modern Topics in Economics and Finance, (**KLEIDARITHMOS EDITIONS**, Athens), Greece (in Greek).
38. Hurson, Ch., N. Ricci-Xella, M. Doumpos and C. Zopounidis (2006) Evaluation du Risque Pays: Méthodes et Cas d'Applications (**Ed. ECONOMICA**, Paris).
39. Pasiouras, F., M. Doumpos and C. Zopounidis (2006) Prediction of Takeovers: Methodological Aspects and Applications, (**KLEIDARITHMOS EDITIONS**, Athens), Greece (in Greek).
40. Gaganis, Ch., M. Doumpos and C. Zopounidis (2006) Prediction Systems of Business Failure: The Case of Greek firms, (**KLEIDARITHMOS EDITIONS**, Athens), Greece (in Greek).
41. Zopounidis, C. and Y. Siskos (2006) Tourism Management, (**KLEIDARITHMOS EDITIONS**, Athens), Greece (in Greek).
42. Nikolarakis, M. and C. Zopounidis (2007) Analysis of Traffic Accidents in Greece, (**KLEIDARITHMOS EDITIONS**, Athens), Greece (in Greek).
43. Matsatsinis, N. and C. Zopounidis (2007) Decision Systems with Multiple Criteria, (**KLEIDARITHMOS EDITIONS**, Athens), Greece (in Greek).
44. Michalopoulos, M., E. Grigoroudis and C. Zopounidis (2007) Corporate Strategy, (**KLEIDARITHMOS EDITIONS**, Athens), Greece (in Greek).
45. Zopounidis, C., (2007) Health Services Management, (**KLEIDARITHMOS EDITIONS**, Athens), Greece (in Greek).
46. Kitsios, F. Ch. and C. Zopounidis (2008) New Services Development, (**KLEIDARITHMOS EDITIONS**, Athens), Greece (in Greek).
47. Atsalakis, G., K. Valavanis and C. Zopounidis (2008) Stock Market Prediction Techniques, (**KLEIDARITHMOS EDITIONS**, Athens), Greece (in Greek).
48. Gaganis, P. Chr. and C. Zopounidis (2008) Identification of Falsified Financial Statements: Methodological Framework and Applications, (**KLEIDARITHMOS EDITIONS**, Athens), Greece (in Greek).
49. Kosmidou, K., M. Doumpos and C. Zopounidis (2008) Country Risk Evaluation: Methods and Applications, Optimization and its Applications, vol. 15 (**SPRINGER**, Heidelberg).
50. Zopounidis, C., M. Doumpos and P. M. Pardalos (2008) Handbook of Financial Engineering, Optimization and its Applications, vol. 18 (**SPRINGER**, Heidelberg).
51. Zopounidis, C. and Ch. Lemonakis (2009) Credit Risk Management, (**KLEIDARITHMOS EDITIONS**, Athens), Greece (in Greek).

52. Zopounidis, C. (2009) Advances Topics in Banking Management, (**KLEIDARITHMOS EDITIONS**, Athens), Greece (in Greek).
53. Zopounidis, C., and P. M. Pardalos (2009) Handbook of Multicriteria Analysis, Series: Applied Optimization, vol. 103, (**SPRINGER**, Heidelberg).
54. Zopounidis, C., M. Doumpos, N. F. Matsatsinis and E. Grigoroudis (2010) Multiple Criteria Decision Aiding, (**Nova Science Publishers, Inc.**, Hauppauge, N.Y.)
55. Xidonas, P, J. Psarras and C. Zopounidis (2010) Modern Portfolio Theory, (**KLEIDARITHMOS EDITIONS**, Athens), Greece (in Greek).
56. Matsatsinis, N. F., E. Grigoroudis, Ch. Gaganis and C. Zopounidis (2010) Establishment and Operation of SMEs, (**KLEIDARITHMOS EDITIONS**, Athens), Greece (in Greek).
57. Zopounidis, C. and Ch. Lemonakis (2010) Operational Risk and Efficient Management (**KLEIDARITHMOS EDITIONS**, Athens), Greece (in Greek).
58. Marinakis, Y., M. Marinaki, N.F. Matsatsinis and C. Zopounidis (2010) Metaheuristic and Evolutionary Algorithm in Management Science Problems (**KLEIDARITHMOS EDITIONS**, Athens), Greece (in Greek).
59. Baourakis, G., K. Mattas, C. Zopounidis and G. van Dijk (2011) A Resilient European Food in a Challenging World, (**NOVA SCIENCE PUBLISHERS, Inc.**, Hauppauge, N.Y.)
60. Kosmidou, K. and C. Zopounidis (2011) New Trends in Bank Efficiency, (**NOVA SCIENCE PUBLISHERS, Inc.**, Hauppauge, N.Y.).
61. Xidonas, P., G. Mavrotas, J. Psarras and C. Zopounidis (2011) Portfolio Management with Multiple Criteria: Theoretical and Practical Issues, (**KLEIDARITHMOS EDITIONS**, Athens), Greece (in Greek).
62. Fethi M., Gaganis C., Pasiouras F., Zopounidis C. (Editors)(2012), Global Trends in the Efficiency and Risk of Management of Financial Services, (**NOVA SCIENCE PUBLISHERS, Inc.**, Hauppauge, N.Y.)
63. Xidonas, P., G. Mavrotas, Th. Krintas, J. Psarras and C. Zopounidis (2011) Multicriteria Portfolio Management, Springer Optimization and Its Applications vol. 69, (**SPRINGER**, New York).
64. Zopounidis, C. (Editor) (2011), Crisis Management: Analysis and Exit Perspectives for Countries, Banks, Firms and Individuals, (**STAMOULIS EDITIONS**, Athens), Greece (in Greek).
65. Doumpos, M. C. Zopounidis and P.M. Pardalos (2012) Financial Decision Making Using Computational Intelligence, Springer Optimization and Its Applications vol. 70, (**SPRINGER**, New York).

B. Special Issues

1. Siskos, Y. and C. Zopounidis (Eds) (1993) Multicriteria decision support systems, **Journal of Information Science and Technology**, vol. 2, no 2, 107-199.
2. Siskos, Y. and C. Zopounidis (Eds) (1998) Recent developments in multiple objective optimization, **Journal of Global Optimization**, vol. 12, no 2, 111-214.
3. Martel, J.M. and C. Zopounidis (Eds) (1998) Critères multiples et décisions financières, **Revue FINECO, Finance, Economie, Comptabilité**, vol. 8, no 1, 1-54, no 2, 55-126.
4. Zopounidis, C. (Ed.) (2000) Artificial intelligence and decision support with multiple criteria, **Computers and Operations Research**, vol. 27, no 7-8, 595-817.
5. Zopounidis, C. (Ed.) (2000) Management of financial risks, **GESTION 2000, Belgian Management Magazine**, vol. 15, no 1, 84-157.
6. Zopounidis, C. (Ed.) (2002) MCDA methodologies for classification and sorting, **European Journal of Operational Research**, vol. 138, no 2, 227-412.
7. Zopounidis, C., P.M. Pardalos and Jaime Gil-Aluja (Eds) (2002) Fuzzy Set Systems in Economics and Finance, **Computational Economics**, vol. 19, no 3, 245-301.
8. Zopounidis, C. (Ed.) (2002) Operational Research Models in Banking Management, **International Transactions in Operational Research Journal**, vol. 9, no 5, 513-701.

9. Zopounidis, C. (Ed.) (2002) Quantitative Methods in Banking and Finance, **European Research Studies Journal**, vol. 5, nos 1-2, 3-107.
10. Doumpos, M. and C. Zopounidis (Eds.) (2002) Computational Finance, **Operational Research: An International Journal**, vol. 2, no 2, 120-287.
11. Zopounidis, C. (Ed.) (2002) MCDM Methodologies in Finance, **Journal of Multiple Criteria Decision Analysis**, vol. 11, nos 4-5, 165-289.
12. Zopounidis, C., Y. Siskos and D. Diakoulaki (2003) Multicriteria Decision Aid: Theory and Applications, **Operational Research: An International Journal**, vol. 3, no 3, 195-323.
13. Zopounidis, C., M. Doumpos and P. M. Pardalos (2004) Computational Classification Methods for Decision Making, **Computational Management Science**, vol.1, nos 3-4, 209-343.
14. C. Zopounidis, and N.F. Matsatsinis (2005) Multicriteria Decision Analysis, **Operational Research : An International Journal**, vol. 5, no 3, 395 – 506.
15. Zopounidis, C. and M. Doumpos (2006) Real world applications on MCDM, **Journal of Multiple Criteria Decision Analysis**, vol. 14, nos 1 – 3, 1 - 111.
16. Zopounidis, C. and M. Doumpos (2007) Managerial Decisions with Multiple Criteria, **Annals of Operational Research**, vol. 154, no 1, 1 - 147.
17. Zopounidis, C. (2008) The Greek Banking Industry, **Managerial Finance**, vol. 34, no 3, 1 - 213.
18. Zopounidis, C., Th. J. Stewart and M. Doumpos (2008) Advances in MCDM theory and applications, **Journal of Global Optimization**, vol. 42, no 2, 139 – 324.
19. Zopounidis, C. (2009) Knowledge-based multi-criteria decision support, **European Journal of Operational Research**, vol. 195, no 3, 827-957.
20. Doumpos, M. and C. Zopounidis (2009) New computational methods for financial engineering, **New Mathematics and Natural Computation**, vol. 5, no 3, 535 - 588.
21. Pasiouras F. and C. Zopounidis (2010) Empirical research in the EU banking sector and the financial crisis, **OMEGA: The International Journal of Managerial Science**, vol. 38, no 5, 239 - 357.
22. Pasiouras, F., Ch. Gaganis and C. Zopounidis (2010) Selected papers form the 7th H.F.A.A. Annual Conference, **Managerial Finance**, (in press).
23. Gaganis, Ch., F. Pasiouras and C. Zopounidis (2010) Selected papers from the 7th H.F.A.A. Annual Conference, **International Journal of Managerial and Financial Accounting**, vol. 2, no 1, 4 - 112.
24. Doumpos, M., F. Pasiouras and C. Zopounidis (2010) Extended papers from the 2008 Conference of the H.F.A.A., **International Journal of Financial Services Management**, vol. 4, no 3, 151 – 238.
25. Duygum Fethi, M., F. Pasiouras and C. Zopounidis (2011) EWG – EPA 2010 Conference, **Journal of Productivity Analysis** (in preparation).
26. Zopounidis, C. and M. Doumpos (2012) Operations Research Models in Banking Management, **Annals of Operations Research** (in preparation).
27. Zopounidis, C., M. Doumpos and F. J. Fabozzi(2012) 60 years following Harry Markowitz’s contributions in Portfolio Theory and Operations Research, **European Journal of Operational Research** (in preparation).
28. Andriossopoulos, K., F. Pasiouras and C. Zopounidis (2012) Recent developments in financial markets and banking, **Journal of Banking and Finance** (in preparation).

C. Journal Papers

1. Zopounidis, C (1985) Une Méthode d'évaluation de la recherche développement à partir des méthodes statistiques non paramétriques, **Revue Sciences de Gestion** **19**, 6, 121-145.
2. Zopounidis, C (1985) Le marché financier en Grèce, Le marché des actions, **La Revue du Financier** **42**, 62-70.
3. Siskos, J. and C. Zopounidis (1986) L'investissement en capital risque en France: Mise en place d'une méthodologie multicritère d'évaluation, **La Revue du Financier** **44**, 6-15.

4. Siskos, J. and C. Zopounidis (1987) The evaluation criteria of the venture capital investment activity: An interactive assessment, **European Journal of Operational Research** **31**, 304-313.
5. Zopounidis, C (1987) A multicriteria decision-making methodology for the evaluation of the risk of failure and an application, **Foundations of Control Engineering** **12**, 1, 45-67.
6. Zopounidis, C (1987) Comment prendre une décision d'investissement en capital risque, **Revue Française de Gestion** **62**, 16-27.
7. Zopounidis, C (1987) Le capital risque en France: Les entreprises financées, **La Revue du Financier** **52**, 39-49.
8. Skiadas, C.H., C. Zopounidis and A. Pouliezios (1989) An interactive forecasting support system, **Foundations of Control Engineering** **14**, 2, 81-99.
9. Despotis, D.K., D. Yannacopoulos and C. Zopounidis (1990) A review of the UTA multicriteria method and some improvements, **Foundations of Computing and Decision Sciences** **15**, 2, 63-76.
10. Siskos, Y. and C. Zopounidis (1991) Assessing a venture capital institution's preference model using multicriteria analysis **JORBEL Belgian Journal of Operations Research, Statistics and Computer Science**, vol. 31, no 3-4, 7-27.
11. Zopounidis, C., A. Pouliezios, and D. Yannacopoulos (1992) Designing a DSS for the assessment of company performance and viability, **Computer Science in Economics and Management** **5**, 41-56.
12. Cosset, J.C., Y. Siskos and C. Zopounidis (1992) Evaluating country risk: A decision support approach, **Global Finance Journal**, vol. 3, no 1, 79-95.
13. Skiadas, Ch., C. Zopounidis and I. Dimoticalis (1992) The use of computer information systems to forecast the diffusion of technological products, **Technica Chronika Scientific Journal of the Technical Chamber of Greece-Section B**, Vol. 12, no 4, 49-68.
14. Zopounidis, C (1993) On the use of the MINORA multicriteria decision aiding system to portfolio selection and management, **Journal of Information Science and Technology**, Vol. 2, no 2, 150-156.
15. Zopounidis, C (1993) Le point sur les méthodes d'évaluation des projets d'investissement en capital risque, **Revue FINECO, Finance, Economie, Comptabilité**, Vol. 3, no. 2, 99-121.
16. Siskos, Y., C. Zopounidis and A. Pouliezios (1994) An integrated DSS for financing firms by an industrial development bank in Greece, **Decision Support Systems**, 12, no 2, 151-168.
17. Zopounidis, C. (1994) Venture capital modelling: Evaluation criteria for the appraisal of investments, **The Financier**, vol. 1, no. 2, 54-64.
18. Pardalos, P.M., M. Sandström and C. Zopounidis (1994) On the use of optimization models for portfolio selection: A review and some computational results, **Computational Economics**, vol. 7, no. 4, 227-244.
19. Slowinski, R. and C. Zopounidis (1995) Application of the rough set approach to evaluation of bankruptcy risk, **International Journal of Intelligent Systems in Accounting, Finance and Management**, vol. 4, no. 1, 27-41.
20. Zopounidis, C., D.K. Despotis and E. Stavropoulou (1995) Multiattribute evaluation of Greek banking performance, **Applied Stochastic Models and Data Analysis**, vol. 11, no. 1, 97-107.
21. Dimitras, A.I., C. Zopounidis and Ch. Hurson (1995) A multicriteria decision aid method for the assessment of business failure risk, **Foundations of Computing and Decision Sciences**, vol. 20, no. 2, 99-112.
22. Hurson, Ch. and C. Zopounidis (1995) On the use of multicriteria decision aid methods to portfolio selection, **The Journal of Euro-Asian Management**, vol. 1, no. 2, 69-94.
23. Dimitras, A.I., S.H. Zanakis and C. Zopounidis (1996) A survey of business failures with an emphasis on prediction methods and industrial applications, **European Journal of Operational Research**, vol. 90, no. 3, 487-513.
24. Hurson, Ch. and C. Zopounidis (1996) Méthodologie multicritère pour l'évaluation et la gestion de portefeuilles d'actions, **Revue Banque et Marchés**, Novembre-Décembre, vol. 25, 11-23.
25. Zopounidis, C., N.F. Matsatsinis and M. Doumpos (1996) Developing a multicriteria knowledge-based decision support system for the assessment of corporate performance and viability: The FINEVA system, **Fuzzy Economic Review**, vol. 1, no. 2, 35-53.

26. Zopounidis, C., M. Doumpos and N.F. Matsatsinis (1996) Application of the FINEVA multicriteria knowledge based decision support system to the assessment of corporate failure risk, **Foundations of Computing and Decision Sciences**, vol. 21, no. 4, 233-251.
27. Siskos, Y., E. Grigoroudis, C. Zopounidis and O. Saurais (1996) A multicriteria methodology to assess customer satisfaction, **Journal of Management**, vol. 1, no. 2, 39-43.
28. Matsatsinis, N.F., M. Doumpos and C. Zopounidis (1997) Knowledge acquisition and representation for expert systems in the field of financial analysis, **Expert Systems With Applications: An International Journal**, vol. 12, no. 2, 247-262.
29. Slowinski, R., C. Zopounidis and A.I. Dimitras (1997) Prediction of company acquisition in Greece by means of the rough set approach, **European Journal of Operational Research**, vol. 100, no 1, 1-15.
30. Zopounidis, C. and M. Doumpos (1997) A multicriteria method for sorting decision problems under uncertainty, **Fuzzy Economic Review**, vol. 2, no 1, 3-15.
31. Zanakis, S.H. and C. Zopounidis (1997) Prediction of Greek company takeovers via multivariate analysis of financial ratios, **Journal of the Operational Research Society**, vol. 48, no 7, 678-687.
32. Zopounidis, C., M. Doumpos and N.F. Matsatsinis (1997) On the use of knowledge-based decision support systems in financial management: A survey, **Decision Support Systems**, vol. 20, 259-277.
33. Anastassiou, Th. and C. Zopounidis (1997) Country risk assessment: A multicriteria analysis approach, **The Journal of Euro-Asian Management**, vol. 3, no 1, 51-73.
34. Zopounidis, C. and M. Doumpos (1997) A multicriteria decision aid methodology for the assessment of country risk, **European Research on Management and Business Economics**, vol. 3, no 3, 13-33.
35. Siskos, Y., E. Grigoroudis, C. Zopounidis and O. Saurais (1998) Measuring customer satisfaction using a survey based preference disaggregation model, **Journal of Global Optimization**, vol. 12, no 2, 175-195.
36. Zopounidis, C., D.K. Despotis and I. Kamaratou (1998) Portfolio selection using the ADELAIS multiobjective linear programming system, **Computational Economics**, vol. 11, no 3., 189-204.
37. Zopounidis, C. and M. Doumpos (1998) Developing a multicriteria decision support system for financial classification problems: The FINCLAS system, **Optimization Methods and Software**, vol. 8, 277-304.
38. Doumpos, M. and C. Zopounidis (1998) The use of the preference disaggregation analysis in the assessment of financial risks, **Fuzzy Economic Review**, vol. 3, no 1, 39-57.
39. Michalopoulos, M., C. Zopounidis and M. Doumpos (1998), L'évaluation des succursales d'une banque à l'aide d'une méthode multicritère de segmentation, **Revue FINECO, Finance, Economie, Comptabilité**, vol. 8, no 2, 123-136.
40. Zopounidis, C. (1999) Les approches multicritères en finance, **Revue Banque et Marchés**, no. 38, 57-62.
41. Dimitras, A.I., R. Slowinski, R. Susmaga and C. Zopounidis (1999) Business failure prediction using rough sets, **European Journal of Operational Research**, vol. 114, no 2, 263-280.
42. Diakoulaki, D., C. Zopounidis, G. Mavrotas and M. Doumpos (1999) The use of a preference disaggregation method in energy analysis and policy making, **Energy–The International Journal**, vol. 24, no 2, 157-166.
43. Zopounidis, C. (1999) Risque de crédit: De nouveaux systèmes informatiques d'évaluation, **Banque Magazine**, no 605, Juillet-Août, 58-60.
44. Zopounidis, C. (1999) Multicriteria decision aid in financial management, **European Journal of Operational Research**, vol. 119, no. 2, 404-415.
45. Zopounidis, C., M. Doumpos and S.H. Zanakis (1999), Stock evaluation using a preference disaggregation methodology, **Decision Sciences**, vol. 30, no 2, 313-336.
46. Zopounidis, C., R. Slowinski, M. Doumpos, A.I. Dimitras and R. Susmaga (1999) Business failure prediction using rough sets: A comparison with multivariate analysis techniques, **Fuzzy Economic Review**, vol. 4, no 1, 3-33.
47. Doumpos, M., M. Spanos and C. Zopounidis (1999) On the use of goal programming techniques in the assessment of financial risks, **Journal of Euro-Asian Management**, vol. 5, no. 1, 83-100.
48. Zopounidis, C. and M. Doumpos (1999) Business failure prediction using the UTADIS multicriteria analysis method, **Journal of the Operational Research Society**, vol. 50, no 11, 1138-1148.

49. Zopounidis, C. and M. Doumpos (1999) A multicriteria decision aid methodology for sorting decision problems: The case of financial distress, **Computational Economics**, vol. 14, no 3, 197-218.
50. Doumpos, M. and C. Zopounidis (1999), A multicriteria discrimination method for the prediction of financial distress: The case of Greece, **Multinational Finance Journal**, vol. 3, no 2, 71-101.
51. Zopounidis, C. and M. Doumpos (2000) PREFDIS: A multicriteria decision support system for sorting decision problems, **Computers and Operations Research**, vol. 27, no 7-8, 779-797.
52. Doumpos, M., C. Zopounidis and Th. Anastassiou (2000) A hierarchical discrimination method based on multiple criteria for the assessment of financial risks, **Gestion 2000, Belgian Management Magazine**, vol. 15, no 1, 147-157.
53. Zopounidis, C. (2000) Multicriteria decision aid and knowledge-based systems in financial engineering, **Journal of Euro-Asian Management**, vol. 5, no. 2, 1-25.
54. Doumpos, M. and C. Zopounidis (2000) Assessing financial risks using a multicriteria sorting procedure: The case of country risk assessment, **OMEGA**, vol. 29, no. 1, 97-109.
55. Doumpos, M., C. Zopounidis and P.M. Pardalos (2000) Multicriteria sorting methodology: Application to financial decision problems, **Parallel Algorithms and Applications**, vol. 15, no 1-2, 113-129.
56. Zopounidis, C. and M. Doumpos (2000) Building additive utilities for multi-group hierarchical discrimination: The M.H.DIS method, **Optimization Methods and Software**, vol. 14, no 3, 219-240.
57. Voulgaris, F., M. Doumpos and C. Zopounidis (2000) On the evaluation of Greek industrial SMEs' performance via multicriteria analysis of financial ratios, **Small Business Economics**, vol. 15, 127-136.
58. Spathis, Ch., M. Doumpos and C. Zopounidis (2000) Detecting falsified financial statements using multicriteria analysis: The case of Greece, **Foundations of Computing and Decision Sciences**, vol. 25, no 3, 193-208.
59. Doumpos, M., S.H. Zanakis and C. Zopounidis (2000) Assessing global investing risk: A multicriteria preference disaggregation approach, **European Research Studies Journal**, vol. 3, no 3-4, 69-94.
60. Zopounidis, C. and M. Doumpos (2001), A preference disaggregation decision support system for financial classification problems, **European Journal of Operational Research**, vol. 130, no 2, 402-413.
61. Doumpos, M., K. Pentaraki, C. Zopounidis and C. Agorastos (2001) Assessing country risk using a multi-group discrimination method: A comparative analysis, **Managerial Finance**, vol. 27, no 8, 16-34.
62. Doumpos, M., S.H. Zanakis and C. Zopounidis (2001) Multicriteria preference disaggregation for classification problems with an application to global investing risk, **Decision Sciences**, vol. 32, no 2, 333-385.
63. Doumpos, M. and C. Zopounidis (2001) On the use of multicriteria classification methods: A simulation study, **Fuzzy Economic Review**, vol. 6, no 2, 37-49.
64. Zopounidis, C. and M. Doumpos (2001) Multi-group discrimination using multicriteria analysis: Illustrations from the field of finance, **European Journal of Operational Research**, vol. 139, no 2, 370-388.
65. Zopounidis, C. and M. Doumpos (2002), Multicriteria classification and sorting methods: A literature review, **European Journal of Operational Research**, vol. 138, no 2, 229-246.
66. Doumpos, M., K. Kosmidou, G. Baourakis and C. Zopounidis (2002), Credit risk assessment using a multicriteria hierarchical discrimination approach: A comparative analysis, **European Journal of Operational Research**, vol. 138, no 2, 392-412.
67. Doumpos, M. and C. Zopounidis (2002) Rough sets based rule induction and multivariate statistical classification: A simulation study, **Computational Economics**, vol. 19, no 3, 287-301.
68. Doumpos, M. and C. Zopounidis (2002) On the development of an outranking relation for ordinal classification problems: An experimental investigation of a new methodology, **Optimization Methods and Software**, vol. 17, no 2, 293-317.
69. Doumpos, M. and C. Zopounidis (2002) Multi-criteria classification methods in financial and banking decisions, **International Transactions in Operational Research**, vol. 9, no 5, 567-581.
70. Zopounidis, C. (2002) Preference disaggregation in financial modeling: Basic features and some examples, **Operational Research: An International Journal**, vol. 1, no 2, 263-284.

71. Baourakis, G., M. Doumpou, N. Kalogeras and C. Zopounidis (2002), Multicriteria analysis and assessment of financial viability of agri-businesses: The case of marketing co-operatives and juice producing companies, **Agribusiness: An International Journal**, vol. 18, no 4, 543-558.
72. Spathis, Ch., M. Doumpou and C. Zopounidis (2002) Detecting falsified financial statements: A comparative study using multicriteria analysis and multivariate statistical techniques, **The European Accounting Review**, vol. 11, no 3, 509-535.
73. Doumpou, M. and C. Zopounidis (2002) Business failure prediction: A comparison of classification methods, **Operational Research: An International Journal**, vol. 2, no 3, 303-319.
74. Zopounidis, C. and M. Doumpou (2002) Multi-criteria decision aid in financial decision making: Methodologies and literature review, **Journal of Multi-criteria Decision Analysis**, vol. 11, nos 4-5, 167-186.
75. Doumpou, M. and C. Zopounidis (2002), On the use of a multicriteria hierarchical discrimination approach for country risk assessment, **Journal of Multi-criteria Decision Analysis**, vol. 11, nos 4-5, 279-289.
76. Tartari, E., M. Doumpou, G. Baourakis, C. Zopounidis (2003) A stacked generalization framework for the prediction of corporate acquisitions, **Foundations of Computing and Decision Sciences**, vol. 28, no 1, 41-61.
77. Kosmidou, K. and C. Zopounidis (2002) An optimisation scenario methodology for bank asset liability management, **Operational Research: An International Journal**, vol. 2, no 2, 279-287.
78. Spathis, Ch., M. Doumpou and C. Zopounidis (2003) Using client performance measures to identify pre-engagement factors associated with qualified audit reports in Greece, **The International Journal of Accounting**, vol. 38, no 3, 267-284.
79. Voulgaris, F., M. Doumpou and C. Zopounidis (2003) The financial profile of Greek manufacturing SMEs through a multivariate statistical methodology, **Review of Economic Sciences**, vol. 2, no 4,5-26.
80. Zopounidis, C. and K. Pentaraki (2003) An integrated approach on the evaluation of equity mutual funds' performance, **European Review of Management and Business Economics**, vol. 12, no 1,113-126.
81. Matsatsinis, N., K. Kosmidou, M. Doumpou and C. Zopounidis (2003) A fuzzy decision aiding method for the assessment of corporate bankruptcy, **Fuzzy Economic Review**, vol. 3, no 1, 13-23.
82. Pendaraki, K., M. Doumpou, C. Zopounidis (2003) Assessing equity mutual funds performance using a multicriteria methodology: A comparative analysis, **South Eastern Europe Journal of Economics**, vol. 1, no 1, 85-104.
83. Pentaraki, K. and C. Zopounidis (2003) Evaluation of equity mutual funds' performance using a multicriteria methodology, **Operational Research: An International Journal**, vol.3, no 1, 73-94.
84. Doumpou, M. and C. Zopounidis (2003) Developing sorting models using preference disaggregation analysis: An experimental investigation, **European Journal of Operational Research**, vol. 154, no 3, 585-598.
85. Doumpou, M. and C. Zopounidis (2003) A multicriteria classification approach based on pairwise comparisons, **European Journal of Operational Research**, vol. 158, no 2, 378-389.
86. Doumpou, M. and C. Zopounidis (2003) Recent operational tools in country risk assessment: An overview, **The South European Review of Business Finance and Accounting**, vol. 1, no 2, 27-59.
87. Samaras, G. D., N. F. Matsatsinis and C. Zopounidis (2003) A multicriteria DSS for a global stock evaluation, **Operational Research : An International Journal**, vol. 3, no 3, 281-306.
88. Strantza, C., X. Damaskos, M. Doumpou and C. Zopounidis (2003) A multicriteria methodology for developing a performance measurement model for bank branches, **Operational Research : An International Journal**, vol. 3, no 3, 307-323.
89. Kosmidou, K. and C. Zopounidis (2004) Bank asset liability management programming techniques: An overview, **Foundations of Computing and Decision Sciences**, vol. 29, no 3, 193-204.
90. Pendaraki, K., M. Doumpou and C. Zopounidis (2004) Towards a goal programming methodology for constructing equity mutual fund portfolios, **Journal of Asset Management**, vol. 4, no 6, 415-428.

91. Pendaraki, K., C. Zopounidis and M. Doumpos (2004) On the construction of mutual fund portfolios: A multicriteria methodology and an application to the Greek market of equity mutual funds, **European Journal of Operational Research**, vol. 163, no 2, 462-481.
92. Kosmidou, K., M. Doumpos, F. Voulgaris and C. Zopounidis (2004) Economic and Technological Aspects of the European Competitiveness: A multicriteria approach, **Journal of Economic Integration**, vol. 19, no 4, 690-703.
93. Kosmidou, K. and C. Zopounidis (2004) Combining goal programming model with simulation analysis for bank asset liability management, **Information Systems and Operational Research Journal**, vol. 42, no. 3, 175-187.
94. Kosmidou, K., F. Pasiouras, M. Doumpos and C. Zopounidis (2004) Foreign versus domestic banks' performance in the UK : A multicriteria approach, **Computational Management Science**, vol. 1, nos 3-4, 329-343.
95. Michalopoulos, M., N. Thomaidis, G.D. Dounias and C. Zopounidis (2004) Using a fuzzy sets approach to select a portfolio of greek government bonds, **Fuzzy Economic Review**, vol. 9, no 2, 27-48.
96. Grigoroudis, E., G. Nikolopoulou and C. Zopounidis (2004) The linkage between national customer satisfaction barometers and macroeconomic development data: A multiobjective ordinal regression approach, **The South European Review of Business Finance and Accounting**, vol. 2, no 2, 5-29.
97. Baourakis, G., N. Kalogeras, C. Zopounidis and G. Van Dijk (2005) Assessing the financial performance of marketing co-operatives and investor owned firms: A multicriteria methodology, **Journal of Food Engineering**, vol. 70, no 3, 365-371.
98. Koulouriotis, D.E., I.E. Diakoulakis, D.M. Emiris and C. Zopounidis (2005) Development of dynamic cognitive networks as complex systems approximations: validation in financial time series, **Applied Soft Computing Journal**, vol. 5, no 2, 157-179
99. Spathis, Ch., M. Doumpos and C. Zopounidis (2005) On the use of a multicriteria discrimination approach in modeling qualified audit reports, **Operational Research: An International Journal**, vol. 4, no 3, 335-343.
100. Samaras, G.D., N.F. Matsatsinis and C. Zopounidis (2005) Towards an intelligent decision support system for portfolio management, **Foundations of Computing and Decision Sciences**, vol. 30, no 2, 141-162.
101. Kosmidou, K., F. Pasiouras, C. Zopounidis and M. Doumpos (2005) A multivariate analysis of the financial characteristics of foreign and domestic banks in the UK, **OMEGA : The International Journal of Management Science**, vol. 34, no 2, 200-206.
102. Kosmidou, K. and C. Zopounidis (2005) Evaluating the performance of the Greek banking system, **Operational Research: An International Journal**, vol. 5, no 2, 319-326.
103. Salappa, A., M. Doumpos and C. Zopounidis (2005) Feature selection algorithms in classification problems: An experimental evaluation, **Foundations of Computing and Decision Sciences**, vol.30, no 4, 331-349.
104. Gaganis, Ch., F. Pasiouras and C. Zopounidis (2005) A multicriteria hierarchical discrimination method for the identification of financial distressed firms: Evidence from Greece, **The Southeuropean Review of Business Finance and Accounting**, vol. 3, no 1, 39 - 53.
105. Tsakonas, A., G. Dounias, M. Doumpos and C. Zopounidis (2006) Bankruptcy prediction with neural logic networks by means of genetic programming, **Expert Systems with Applications Journal**, vol. 30 no 3, 449-461.
106. Kosmidou, K., F. Pasiouras, M. Doumpos and C. Zopounidis (2006) Assessing performance factors in the UK banking sector: A multicriteria methodology, **Central European Journal of Operations Research**, vol.14, no 1, 25-44.
107. Kitsios, E., M. Doumpos and C. Zopounidis (2006) Credit card application assessment using a neuro-fuzzy classification system, **Fuzzy Economic Review**, vol. 11, no 1, 3-26.
108. Doumpos, M., E. Chatzi and C. Zopounidis (2006) An experimental evaluation of some classification methods, **Journal of Global Optimization**, vol. 36, no 1, 33-50.
109. Zopounidis, C., N. Shiniotakis and G. Baourakis (2006) Financial analysis and economic aspects of the agricultural unions of Crete, **Agricultural Economics Review**, vol. 7, no 2, 55-65.

110. Pasiouras, F., Ch. Gaganis and C. Zopounidis (2006) The impact of bank regulations, supervision, market structure and bank characteristics on individual bank ratings: A cross-country analysis, **Review of Quantitative Finance and Accounting**, vol. 27, no 4, 403-438.
111. Kosmidou, K., M. Doumpou and C. Zopounidis (2006) Assessing the competitiveness of European countries: A multicriteria approach, **The Southeuropean Review of Business Finance and Accounting**, vol. 4, no 2, 47-67.
112. Gaganis, Ch., F. Pasiouras and C. Zopounidis (2006) External auditors' decisions in EU credit institutions: A multicriteria approach, **International Journal of Auditing**, vol. 10, no 2, 163 - 182.
113. Gaganis, Ch., F. Pasiouras and C. Zopounidis (2006) A Multicriteria decision framework for measuring banks' soundness around the world, **Journal of Multi- Criteria Decision Analysis**, vol 14, nos 1-3, 103 - 111.
114. Bakatsaki, M., K. Kosmidou, Y. Papadopoulos and C. Zopounidis (2006) The venture capital investment process in Greece: Some evaluation aspects, **Investment Research and Analysis Journal**, vol. 1, no 2, 94 – 106.
115. Doumpou, M. and C. Zopounidis (2007) Regularized estimation for preference disaggregation in multiple criteria decision, **Computational Optimization and Applications**, vol. 38, no 1, 61 – 80.
116. Pasiouras, F., S. Tanna and C. Zopounidis (2007) The identification of acquisition targets in the EU banking industry: An application of multicriteria approaches, **International Review of Financial Analysis**, vol. 16, no 3, 262 - 281.
117. Doumpou, M., C. Zopounidis and V. Golfopoulou (2007) Additive support vector machines for pattern classification, **IEEE Transactions of Systems, Man and Cybernetics – Part B**, vol. 37, no 3, 540 - 550.
118. Pasiouras, F., M. Doumpou and C. Zopounidis (2007) Multicriteria framework for the prediction of corporate failure in the UK, **Frontiers in Finance and Economics**, vol. 4, no 1, 65 - 90.
119. Sallapa, A., M. Doumpou and C. Zopounidis (2007) Feature selection algorithms in classification problems: An experimental evaluation, **Optimization Methods and Software**, vol. 22, no 1, 199-214.
120. Doumpou, M. and C. Zopounidis (2007) Model combination for bankruptcy prediction and credit risk assessment: A stacked generalization approach, **Annals of Operations Research**, vol 151, no 1, 289-306.
121. Pasiouras, F., Ch. Gaganis and C. Zopounidis (2007) Multicriteria decision support methodologies for auditing decisions: The case of qualified audit reports in UK, **European Journal of Operational Research**, vol. 180, no 3, 1317 - 1330.
122. Gaganis, Ch., F. Pasiouras, Ch. Spathis and C. Zopounidis (2007) A Comparison of nearest neighbors, discriminant and logit models for auditing decisions, **Intelligent Systems in Accounting, Finance and Management**, vol. 15, no 1-2, 23 – 40.
123. Mitwasi, J., G. Baourakis and C. Zopounidis (2007) A comparative analysis of tourism performance in the Mediterranean region: A multicriteria approach, **Asian – African Journal of Economics and Econometrics**, vol. 7, no 1, 21 – 32.
124. Marinaki, M., Y. Marinakis and C. Zopounidis (2007) Application of a genetic algorithm for the credit risk assessment problem, **Foundations of Computing and Decision Sciences**, vol. 32, no 2, 139 – 152.
125. Kitsios, F. C. and C. Zopounidis (2007) Services marketing in the hospitality economy: An exploratory study, **The Southeuropean Review of Business Finance and Accounting**, vol. 5, no 1, 97-133.
126. Samaras, G.D., N.F. Matsatsinis and C. Zopounidis (2008) A Multicriteria methodology for stock evaluation using fundamental analysis, **European Journal of Operational Research**, vol. 187, no 3, 1380 -1401.
127. Kosmidou, K. and C. Zopounidis (2008) Generating interest rate scenarios for bank asset liability management, **Optimization Letters**, vol. 2, no 2, 157 - 169.
128. Pasiouras, F. and C. Zopounidis (2008) Consolidation in the Greek banking industry: Which banks are acquired?, **Managerial Finance**, vol. 34, no 3, 198 - 213.
129. Grigoroudis, E., G. Nikolopoulou and C. Zopounidis (2008) Customer satisfaction barometers and economic development: An explorative ordinal regression analysis, **Total Quality Management and Business Excellence**, vol. 19, no 5, 441 - 460.

130. Kosmidou, K. and C. Zopounidis (2008) Measurement of bank performance in Greece, **South – Eastern Europe Journal of Economics**, vol. 6, no 1, 79 – 95.
131. Marinakis Y., M. Marinaki and C. Zopounidis (2008) Application of the ant colony optimization for the credit risk assessment, **New Mathematics and Natural Computation**, vol. 4, no 1, 107 - 122.
132. Marinaki, M., Y. Marinakis, M. Doumpos, N. Matsatsinis and C. Zopounidis (2008) A comparison of several nearest neighbor classifier metrics using Tabu search algorithm for the feature selection problem, **Optimization Letters**, vol. 2, no 3, 299 – 308.
133. Gaganis, Ch., F. Pasiouras, S. Tanna and C. Zopounidis (2008) Binary choice models for external auditors decisions in Asian banks, **Operational Research: An International Journal**, vol. 8, no 2, 123 – 139.
134. Pasiouras F., A. Liadaki and C. Zopounidis (2008) Bank Efficiency and Share performance: Evidence from Greece, **Applied Financial Economics**, vol. 18, no 14, 1121 - 1130.
135. Kosmidou, K. and C. Zopounidis (2008) Predicting US commercial bank failures via a multicriteria approach, **International Journal of Risk Assessment and Management**, vol. 9, nos ½, 26 – 43.
136. Marinakis, Y., M. Marinaki, M. Doumpos, N. Matsatsinis and C. Zopounidis (2008) Optimization of nearest neighbor classifiers via metaheuristic algorithms for credit risk assessment, **Journal of Global Optimization**, vol. 42, no 2, 279 - 293.
137. Marinakis, Y., M. Marinaki, M. Doumpos, N. Matsatsinis and C. Zopounidis (2008) A hybrid stochastic genetic – GRASP algorithm for clustering analysis, **Operational Research: An International Journal**, vol 8, no 1, 33 - 46.
138. Daubie, M., N. Meskens and C. Zopounidis (2008) Business failure prediction based on non financial variables: A multicriteria approach, **Foundations of Computing and Decision Sciences**, vol. 33, no 2, 181-191.
139. Marinaki, M., Y. Marinakis and C. Zopounidis (2008) A memetic algorithm for the identification of firms receiving qualified audit reports, **Journal of Computational Optimization in Economics and Finance**, vol. 1, no 1, 59 - 71.
140. Pashkova, N., G. Baourakis, C. Zopounidis and D. Alexakis (2008) A comparative financial assessment of producing and marketing cooperatives in Russia and Greece, **Journal of Computational Optimization in Economics and Finance**, vol.1, no 3, 207 - 222.
141. Baourakis, G., Conisescu, M., G. van Dijk, P. M. Pardalos and C. Zopounidis (2009) A multicriteria approach for rating the credit risk of financial institutions, **Computational Management Science**, vol. 6, no 3, 347-356.
142. Pasiouras, F., Ch. Gaganis, C. and C. Zopounidis (2009) Regulations, supervision approaches and acquisition likelihood in the Asian banking industry, **Asia- Pacific Financial Markets**, vol. 15, no 2, 135-154.
143. Ouzounis, G., Ch. Gaganis and C. Zopounidis (2009) Prediction of acquisitions and portfolio returns, **International Journal of Banking Accounting and Finance**, vol. 1, no 4, 381 - 406.
144. Pasiouras, F., A. Tzanetoulakos and C. Zopounidis (2009) Predicting business failure: An application of multicriteria decision aid techniques in the case of small UK manufacturing firms, **International Journal of Risk Assessment and Management**, vol. 11, nos 1-2, 1-19.
145. Gaganis, C., A. Liadaki, M. Doumpos and C. Zopounidis (2009) Estimating and analyzing the efficiency and productivity of bank branches: Evidence from Greece, **Managerial Finance**, vol. 35, no 2, 202-218.
146. Kitsios, F., M. Doumpos, E. Grigoroudis and C. Zopounidis (2009) Evaluation of new service development strategies using multicriteria analysis: predicting the success of innovative hospitality services, **Operational Research: An International Journal**, vol. 9, no 1, 17 – 33.
147. Marinakis, Y., M. Marinaki, N. Matsatsinis and C. Zopounidis (2009) Evolution of the population of a genetic algorithm using particle swarm optimization: application to clustering analysis, **Operational Research: An International Journal**, vol. 9, no 1, 105 – 120.
148. Atsalakis, G. and C. Zopounidis (2009) Forecasting turning points in stock market prices by applying a neuro – fuzzy model, **International Journal of Engineering and Management**, vol. 1, no 1, 19 – 28.

149. Marinakis, Y., M. Marinaki, M. Doumpos and C. Zopounidis (2009) Ant colony and particle swarm optimization for financial classification problems, **Expert Systems with Applications**, vol. 36, no 7, 10604 – 10611.
150. Doumpos, M., Y. Marinakis, M. Marinaki, and C. Zopounidis (2009) An evolutionary approach to construction of outranking models for multicriteria classification: The case of the ELECTRE TRI method, **European Journal of Operational Research**, vol. 199, no 2, 496 – 505.
151. Doumpos, M., and C. Zopounidis (2009) Monotonic support vector machines for credit risk rating, **New Mathematics and Natural Computation**, vol. 5, no 3, 557 - 570.
152. Pasiouras, F., S. Tanna and C. Zopounidis (2009) The impact of banking regulations on bank's cost and profit efficiency: Cross country evidence, **International Review of Financial Analysis**, vol 18, no 5, 294 - 302.
153. Marinaki, M., Y. Marinakis and C. Zopounidis (2009) Honey bees mating optimization algorithm for financial classification problems, **Applied Soft Computing**, vol. 10, no 3, 806 - 812.
154. Ioannidis, Ch., F. Pasiouras and C. Zopounidis, (2009) Assessing bank soundness with classification techniques, **OMEGA : The International Journal of Management Science**, vol. 38, no 5, 345 - 357.
155. Kosmidou, K. and C. Zopounidis (2010) Assessing the macroeconomic competitiveness of European countries using multicriteria analysis, **Journal of Computational Optimization in Economics and Finance**, vol.2, no 2, 99-108.
156. Zopounidis, C., G. Baourakis and D. Niklis (2010) A comparative study of tourism performance in the Mediterranean region: A multicriteria approach, **International Journal of Information and Decision Sciences**, vol. 2, no 3, 285 - 303.
157. Pasiouras, F., Ch. Gaganis and C. Zopounidis (2010) Multicriteria classification models for the identification of targets and acquirers in the Asian banking sector, **European Journal of Operational Research**, vol. 204, no 2, 328 - 335.
158. Gaganis Ch., F. Pasiouras, M. Doumpos and C. Zopounidis (2010) Modelling banking sector stability with multiple criteria approaches, **Optimization Letters**, vol. 4, no 4, 543-558.
159. Doumpos, M., and C. Zopounidis (2010) A multicriteria decision support system for bank rating, **Decision Support Systems**, vol. 50, no 1, 55 – 63.
160. Gaganis, Ch., P. Sochos and C. Zopounidis (2010) Bankruptcy prediction using auditor size and auditor opinion, **International Journal of Financial Services Management** , vol. 4, no 3, 220 - 238.
161. Marinakis, Y., M. Marinaki, M. Doumpos, N. Matsatsinis and C. Zopounidis (2010) A hybrid ACO – GRASP algorithm for clustering analysis, **Annals of Operations Research**, vol.188, no 1, 343-358.
162. Erdiller, O., G. Papamanousakis, G. Baourakis, C. Zopounidis and D. Alexakis (2010) An executive perspective to category management: The case of the Greek grocery retailers, **Journal of Computational Optimization in Economics and Finance**, vol. 2, no2, 123-137.
163. Doumpos, M., and C. Zopounidis (2011) Preference disaggregation and statistical learning for multicriteria decision support: A review, **European Journal of Operational Research**, vol. 209, no 3, 203 - 284.
164. Xidonas, P., G. Mavrotas, C. Zopounidis and I. Psarras (2011) IPSSIS: An integrated multicriteria decision support system for equity portfolio construction and selection, **European Journal of Operational Research**, vol. 210, no. 2, 398 - 409.
165. Marinakis, Y., M. Marinaki, N. F. Matsatsinis and C. Zopounidis (2011) Discrete artificial bee colony optimization algorithm for financing classification problems, **International Journal of Applied Metaheuristic Computing** vol.2, no 1, 1 - 17.
166. Xidonas, P., G. Mavrotas, T. Krintas, D. Askounis, J. Psarras, and C. Zopounidis (2011) Corporate performance evaluation: A multicriteria methodology and an application on the Athens Stock Exchange, **International Journal of Business Excellence** (in press).
167. Atsalakis, G. S., E. M. Dimitrakakis and C. Zopounidis (2011) Elliot wave theory and neuro- fuzzy systems in stock market prediction. The W.A.S.P. system, **Expert Systems with Applications**, vol. 38, no 8, 9196-9206.

168. Pasiouras, F., E. Sifodaskalakis and C. Zopounidis (2011) The cost efficiency of Greek cooperative banks: An application of two – stage data envelopment analysis, **International Journal of Financial Services Management**, vol. 5, no 1, 34 - 51.
169. Atsalakis, G. S., K. Tsakalaki, and C. Zopounidis (2011) Time Series Based Consumer Credit Forecasting Model Using Neural Networks, **The Journal of Financial Decision Making**, vol. 7, no 1, 21-25.
170. Doumpos, M. and C. Zopounidis (2011) A multicriteria outranking modeling approach for credit rating, **Decision Sciences Journal**, vol. 42, no 3, 721-742.
171. Grigoroudis, E., and C. Zopounidis (2011) Developing an employee evaluation management system: The case of a healthcare organization, **Operational Research: An International Journal**, vol. 12, no 1, 83-106.
172. Camerzan A., Baourakis G., C. Zopounidis and Alexakis D (2011) Evaluation of financial aspects and performance of the Moldavian banking system using data envelopment analysis, **International Journal of Engineering and Management**, vol.2, no 2, 49-58.
173. Grigoroudis, E., E. Orfanoudaki and C. Zopounidis (2012) Strategic Performance measurement in a healthcare organisation: A multiple criteria approach based on balanced scorecard, **OMEGA: The International Journal of Management Science**, vol. 40, no 1, 104-119.
174. Babalos, V., N. Philippas, M. Doumpos and C. Zopounidis (2012) Mutual funds performance appraisal using stochastic multicriteria acceptability analysis, **Applied Mathematics and Computation**, vol. 9, no 1, 5693-5703.
175. Cohen, S., M. Doumpos, E. Neofytou and C. Zopounidis (2012) Assessing financial distress where bankruptcy is not an option: An alternative approach for local municipalities, **European Journal of Operational Research**, vol. 218, no 1, 270-279.
176. Andriospoulos, D., Ch. Gaganis, F. Pasiouras and C. Zopounidis (2012) An application of Multicriteria decision aid models in the prediction of open market share repurchases, **OMEGA: The International Journal of Management Science**, vol. 40, no. 6, 882-890.
177. Lemonakis, Ch., M. Kadianaki and C. Zopounidis (2012) Money Laundering (ML) policies in the Greek banking sector and perspectives related to an effective confrontation framework, **Journal of Computational Optimization in Economics and Finance**, vol. 3, no1, 71 – 90.
178. Atsalakis, G. S., G. Makridou and C. Zopounidis (2012) Forecasting gold's price using an adaptive neuro-fuzzy inference system, **International Journal of Engineering and Management**, vol. 4, no 1, 31-43.
179. Atsalakis, G. S. , K. I. Tsakalakis and C. Zopounidis (2012) Forecasting the prices of credit defaults swaps of Greece by neuro-fuzzy technique, **International Journal of Engineering and Management**, vol. 4, no 1, 45-58.
180. Angelaki, E., G. Manthoulis, E. Kartsonakis, Ch. Markoulaki, G. Baourakis, P. Drakos, and C. Zopounidis, (2012), The Prospects of Conference Tourism on the Island of Crete, **Journal of Computational Optimization in Economics and Finance**, vol.4, no1, (in press).

D. Papers in Encyclopedias

1. Zopounidis, C. (1997) Décisions financières et analyse multicritère, **Encyclopédie de Gestion**, (Simon, Y. and P. Joffre, Eds), Tome I, Ed. Economica, 2e Edition, Paris, 915-925.
2. Zopounidis, C. (1999) The use of knowledge based decision support systems in financial modeling, **Encyclopedia of Library and Information Science**, vol. 64, (Kent, A., Ed.), Marcel Dekker, Inc., New York, 290-312.
3. Zopounidis, C. (2000) The use of knowledge based decision support systems in financial modeling, **Encyclopedia of Microcomputers**, vol. 25, (Kent, A. and Williams, J.G., Eds.), Marcel Dekker, Inc., New York.

4. Zopounidis, C. and M. Doumpos (2001) Decision support systems with multiple criteria, **Encyclopedia of Optimization, Vol. I**, (Floudas, C.A. and Pardalos, P.M., Eds.), Kluwer Academic Publishers, Dordrecht, 382-390.
5. Zopounidis, C. (2001) Financial applications of multicriteria analysis, **Encyclopedia of Optimization, Vol. II**, (Floudas, C.A. and Pardalos, P.M., Eds.), Kluwer Academic Publishers, Dordrecht, 114-125.
6. Zopounidis, C. and M. Doumpos (2001) Multicriteria sorting methods, **Encyclopedia of Optimization, Vol. III**, (Floudas, C.A. and Pardalos, P.M., Eds.), Kluwer Academic Publishers, Dordrecht, 501-516.
7. Zopounidis, C. and Ch. Hurson (2001) Portfolio selection and multicriteria analysis, **Encyclopedia of Optimization, Vol. IV**, (Floudas, C.A. and Pardalos, P.M., Eds.), Kluwer Academic Publishers, Dordrecht, 310-322.
8. Zopounidis, C. (2001) Preference disaggregation approach: Basic features, examples from financial decision making, **Encyclopedia of Optimization, Vol. IV** (Floudas, C.A. and Pardalos, P.M., Eds.), Kluwer Academic Publishers, Dordrecht, 344-357.
9. Zopounidis, C. and M. Doumpos (2006) Decision support systems in portfolio management, **Encyclopedia of Management**, 4th Edition (Helms, M.M., Ed.), Gale Research, 170 - 174.
10. Zopounidis, C. and M. Doumpos (2006) Multiple criteria decision making, **Encyclopedia of Management**, 4th Edition (Helms, M.M., Ed.), Gale Research, 571 - 574.
11. Kosmidou, K. and C. Zopounidis (2006) Models and modeling, **Encyclopedia of Management**, 5th Edition (Helms, M.M., Ed.), Gale Research, 557 - 562.
12. Doumpos, M. and C. Zopounidis (2006) Utility Theory, **Encyclopedia of Management**, 5th Edition (Helms, M.M., Ed.), Gale Research, 944 - 945.
13. Grigoroudis, E. and C. Zopounidis (2006) Strategic Planning Tools, **Encyclopedia of Management**, 5th Edition (Helms, M.M., Ed.), Gale Research, 831 - 837.
14. Spathis, Ch., Petridou, E. and C. Zopounidis (2006) Management Audit, **Encyclopedia of Management**, 5th Edition (Helms, M.M., Ed.), Gale Research, 481 - 483.
15. Kosmidou, K. and C. Zopounidis (2009) Asset liability management decision support system, (Floudas, C.A. and Pardalos, P.M., Ed.) **Encyclopedia of Optimization**, Springer, 2nd Ed., 98 – 106.
16. Zopounidis, C. and M. Doumpos (2009) Credit rating and optimization methods (Floudas, C.A. and Pardalos, P.M., Ed.) **Encyclopedia of Optimization**, Springer, 2nd Ed., 578 – 584.
17. Gaganis, Ch. And C. Zopounidis (2009) Multicriteria decision support methodologies for auditing decisions (Floudas, C.A. and Pardalos, P.M., Ed.) **Encyclopedia of Optimization**, Springer, 2nd Ed., 2362 – 2372.
18. Pasiouras, F. and C. Zopounidis (2009) Multicriteria methods for mergers and acquisitions (Floudas, C.A. and Pardalos, P.M., Ed.) **Encyclopedia of Optimization**, Springer, 2nd Ed., 2372 – 2379.

E. Papers in conference proceedings and edited volumes

1. Zopounidis, C. and J. Siskos (1986) A methodological framework for corporate financing, **Operations Research and Computers** (Prastacos G., Ed.), HELORS, Athens, 501-516.
2. Zopounidis, C. and C.H. Skiadas (1989) Statistical analysis of the Greek industry using the principal component analysis, **Proceedings of the 2nd Congress for Industry**, Technical Chamber of Greece, Athens, 143-155.
3. Pouliezios, A., C.H. Skiadas, C. Zopounidis and E. Papagiannakis (1989) An interactive methodological DSS framework for the forecasting of industrial indices, **Proceedings**, 2nd Congress for Industry, Technical Chamber of Greece, Athens, 387-399.
4. Zopounidis, C., C.H. Skiadas, C.P. Nicolopoulos and E. Chadjiantoniou (1991) Financial ratios, discriminant analysis and the prediction of Greek takeovers, **Applied Stochastic Models and Data Analysis** (World Scientific Publishing Co. Pte. Ltd., New Jersey), 639-656.
5. Skiadas, C.H., C. Zopounidis and A. Pouliezios (1990) Application of a forecasting system to the evolution of electric energy consumption in Crete, **Proceedings, 4th Scientific Congress on Technological Education**, Thessaloniki, 288-307.

6. Zopounidis, C., A. Pouliezios and D. Yannacopoulos (1990) Design of a multicriteria DSS for the evaluation of company performance, **Proceedings, 4th Scientific Congress on Technological Education**, Thessaloniki, 178-197.
7. Zopounidis, C. (1993) A multicriteria methodology for the evaluation and ranking of investment projects, **Bulletin of the Greek Banks Association**, Vol. 10, no. 39-40, 22-28.
8. Michalopoulos, M., C. Zopounidis and I. Kouris (1992) A DSS for the evaluation of bankruptcy risk : Application on the textile industry firms, **Bulletin of the Greek Banks Association**, Vol. 11, no. 42, 9-16.
9. Despotis, D.K. and C. Zopounidis (1993) Modelling preferences via non monotone marginal utility functions, **Applied Stochastic Models and Data Analysis** (World Scientific Publishing Co. Pte. Ltd., New Jersey), 213-230.
10. Michalopoulos, M., C. Zopounidis and I. Kouris (1993) An integrated DSS for the assessment of the risk of failure, **Applied Stochastic Models and Data Analysis** (World Scientific Publishing Co. Pte. Ltd., New Jersey), 606-625.
11. Skiadas, C.H., C. Zopounidis and J. Dimoticalis (1993) Exploring the fitting and forecasting performance of sigmoid forecasting models: A comparative study in the Greek economic data series, **Applied Stochastic Models and Data Analysis** (World Scientific Publishing Co. Pte. Ltd., New Jersey), 871-885.
12. Zopounidis, C. and A. Dimitras (1993) The forecasting of business failure: Overview of methods and new avenues, **Applied Stochastic Models and Data Analysis** (World Scientific Publishing Co. Pte. Ltd., New Jersey), 1083-1107.
13. Hurson, Ch. and C. Zopounidis (1993) Return, risk measures and multicriteria decision support for portfolio selection, **Proceedings, 2nd Balkan Conference on Operational Research**, (Papathanassiou, B. and K. Paparrizos, Eds), Thessaloniki, 343-357.
14. Michalopoulos, M. and C. Zopounidis (1993) An expert support system for the assessment of the bankruptcy risk, **Proceedings, 2nd Balkan Conference on Operational Research**, (Papathanassiou, B. and K. Paparrizos, Eds), Thessaloniki, 151-163.
15. Zopounidis, C (1993) Venture capital and financing of new technologies, **Society, Technology and Restructuring of Production**, (Lioudakis G., Ed.), Ed. Papazisi, 171-181.
16. Slowinski, R. and C. Zopounidis (1994) Rough-set sorting of firms according to bankruptcy risk, **Applying Multiple Criteria Aid for Decision to Environmental Management**, (Paruccini M., Ed.) Kluwer Academic Publishers, Dordrecht, 339-357.
17. Zopounidis, C., M. Godefroid and Ch. Hurson (1995) Designing a multicriteria DSS for portfolio selection and management, **Advances in Stochastic Modelling and Data Analysis**, (Janssen, J., C.H. Skiadas and C. Zopounidis, Eds), Kluwer Academic Publishers, Dordrecht, 261-292.
18. Despotis, D.K. and C. Zopounidis (1995) Building the additive utility model in the presence of non-monotonic preferences, **Advances in Multicriteria Analysis**, (Pardalos, P.M., Y. Siskos and C. Zopounidis, Eds), Kluwer Academic Publishers, Dordrecht, 101-114.
19. Zopounidis, C. (1995) Décisions Financières et Analyse Multicritère, **Newsletter of the European Working Group "Multicriteria Aid for Decisions"**, Séries 2, no 7, Automne, 1-4.
20. Michalopoulos, M. and C. Zopounidis (1995) Use of multicriteria methods in the evaluation of firms: Application on alcoholic beverage production firms in Greece, **Proceedings, 3rd Balkan Conference on Operational Research Vol. I**, (Papathanassiou, B. and K. Paparrizos, Eds), Thessaloniki, 1-15.
21. Zopounidis, C., N.F. Matsatsinis and M. Doumpos (1995) A multicriteria knowledge-based decision support system for the assessment of corporate performance and viability, **Proceedings, 3rd Balkan Conference on Operational Research Vol. I**, (Papathanassiou, B. and K. Paparrizos, Eds), Thessaloniki, 16-35.
22. Zopounidis, C., D.K. Despotis and S. Kamenopoulos (1995) The preference disaggregation approach to the problem of multicriteria choice: An application to car market analysis, **Proceedings, 3rd Balkan Conference on Operational Research Vol. I**, (Papathanassiou, B. and K. Paparrizos, Eds), Thessaloniki, 51-64.
23. Matsatsinis, N.F., A. Spyridakos and C. Zopounidis (1996) Towards an expert system for the financial assessment of small firms, **Management of Small Firms**, (Siskos, Y., C. Zopounidis and K. Pappis, Eds), Cretan University Editions, Iraklion, 101-109.

24. Dimitras, A.I., C. Zopounidis and L. Le Rudulier (1996) Multicriteria evaluation of the viability of small industrial firms, **Management of Small Firms**, (Siskos, Y., C. Zopounidis and K. Pappis, Eds), Cretan University Editions, Iraklion, 119-126.
25. Kallithrakas-Kontos, N., A. Dimitra and C. Zopounidis (1996) Application of the cluster analysis on the evaluation of Greek chemical companies, **Management of Small Firms**, (Siskos, Y., C. Zopounidis and K. Pappis, Eds), Cretan University Editions, Iraklion, 127-133.
26. Zopounidis, C., N.F. Matsatsinis and M. Doumpos (1996) FINEVA: A multicriteria knowledge-based decision support system for the assessment of corporate performance and viability, **Proceedings of the International Conference on Intelligent Technologies in Human-Related Sciences, Vol. II** (Lopez Gonzalez, E., Ed.), Leon, 175-182.
27. Zopounidis, C. and M. Doumpos (1996) Multicriteria decision support systems for the evaluation of financial classification problems, **Economic Review of the Commercial Bank of Greece**, vol. 8, 20-35.
28. Zopounidis, C. (1996) Critères multiples en finance, **Proceedings of the 3rd Meeting of the SIGEF, Vol. III**, Paper 2.61 (Fernández Loureiro, E., et al., Eds), 1-21.
29. Zopounidis, C. (1997) The European school of MCDA: Some recent trends, **Multicriteria Analysis** (Climaco J., Ed.), Springer-Verlag, Berlin Heidelberg, 608-616.
30. Hurson, Ch. and C. Zopounidis (1997) On the use of multicriteria decision aid methods to portfolio selection, **Multicriteria Analysis** (Climaco J., Ed.), Springer-Verlag, Berlin Heidelberg, 496-507.
31. Pardalos, P.M., M. Michalopoulos and C. Zopounidis (1997) On the use of multicriteria methods for the evaluation of insurance companies in Greece, (Zopounidis, C., Ed.), **New Operational Approaches for Financial Modelling**, Physica-Verlag, Berlin Heidelberg, 271-283.
32. Matsatsinis, N.F., I.B. Sintos and C. Zopounidis (1997) A decision support approach based on multicriterion Q-analysis for the evaluation of corporate performance and viability, (Zopounidis, C., Ed.), **New Operational Approaches for Financial Modelling**, Physica-Verlag, Berlin Heidelberg, 389-403.
33. Zopounidis, C. and M. Doumpos (1997) Preference disaggregation methodology in segmentation problems: The case of financial distress, (Zopounidis, C., Ed.), **New Operational Approaches for Financial Modelling**, Physica-Verlag, Berlin Heidelberg, 417-439.
34. Zopounidis, C. and R. Slowinski (1997) Rough set approach to multi-attribute financial management, **Proceedings of the International Conference on Methods and Applications of Multicriteria Decision Making**, FUCAM, 120-123.
35. Zopounidis, C. and M. Doumpos (1997) Preference disaggregation analysis in financial classification: The FINCLAS system, **Proceedings of the International Conference on Methods and Applications of Multicriteria Decision Making**, FUCAM, 309-313.
36. Doumpos, M., C. Zopounidis and S. Hecker (1997) Multicriteria evaluation of transportation firms in Greece, (Papageorgiou, M. and Pouliezios, A., Eds.) **Transportation Systems, vol. 1**, Pergamon, Oxford, 157-162.
37. Zopounidis, C. (1997) Multicriteria decision aid in financial management, (Barcelo, J., Ed.), **Plenaries and Tutorials, EURO XV-INFORMS XXXIV Joint International Meeting**, 7-31.
38. Zopounidis, C., M. Doumpos and H. Georgiou (1997) Application of a multicriteria methodology in the assessment of bank branches efficiency, **Economic Review of the Commercial Bank of Greece**, vol. 10, 4-9.
39. Doumpos, M. and C. Zopounidis (1997) The use of the preference disaggregation analysis in the assessment of financial risks, (Zopounidis, C. and Garcia Vázquez, J.M., Eds.) **Managing in Uncertainty, Proceedings of VI International Conference AEDEM**, AEDEM Editions, Vigo, 87-98.
40. Michalopoulos, M. and C. Zopounidis (1997) Evaluation of the possible use of option trading in the Athens stock exchange, (Zopounidis, C. and Garcia Vázquez, J.M., Eds.) **Managing in Uncertainty, Proceedings of VI International Conference AEDEM**, AEDEM Editions, Vigo, 155-158.
41. Zopounidis, C., P.M. Pardalos, M. Doumpos and Th. Mavridou (1997) Multicriteria decision aid in credit cards assessment, (Zopounidis, C. and Garcia Vázquez, J.M., Eds.) **Managing in Uncertainty, Proceedings of VI International Conference AEDEM**, AEDEM Editions, Vigo, 213-222.

42. Zopounidis, C. and M. Doumpos (1997) A multicriteria decision aid methodology for the assessment of country risk, (Zopounidis, C. and Garcia Vázquez, J.M., Eds.) **Managing in Uncertainty, Proceedings of VI International Conference AEDEM**, AEDEM Editions, Vigo, 223-236.
43. Zopounidis, C., A.I. Dimitras and L. Le Rudulier (1998) A multicriteria approach for the analysis and prediction of business failure in Greece, (Zopounidis, C., Ed.), **Operational Tools in the Management of Financial Risks**, Kluwer Academic Publishers, Dordrecht, 107-119.
44. Zopounidis, C. and M. Doumpos (1998) FINCLAS: A multicriteria decision support system for financial classification problems, (Zopounidis, C., Ed.), **Operational Tools in the Management of Financial Risks**, Kluwer Academic Publishers, Dordrecht, 137-162.
45. Doumpos, M., C. Zopounidis and Th. Anastassiou (1998) Assessing country risk using multicriteria analysis, (Zopounidis, C., Ed.), **Operational Tools in the Management of Financial Risks**, Kluwer Academic Publishers, Dordrecht, 309-326.
46. Zopounidis, C., M. Doumpos and M. Spanos (1998) Goal programming techniques for financial classification problems: The case of business failures, **Economic Review of the Commercial Bank of Greece**, vol. 15, 4-11.
47. Zopounidis, C., K. Pentaraki and M. Doumpos (1998) A review of country risk assessment approaches: New empirical evidence, (Zopounidis, C. and Pardalos, P.M., Eds.) **Managing in Uncertainty: Theory and Practice**, Kluwer Academic Publishers, Dordrecht, 5-22.
48. Michalopoulos, M. and C. Zopounidis (1998) A case study of use of artificial options in the Athens stock exchange, (Zopounidis, C. and Pardalos, P.M., Eds.) **Managing in Uncertainty: Theory and Practice**, Kluwer Academic Publishers, Dordrecht, 153-160.
49. Zopounidis, C., P.M. Pardalos, M. Doumpos and Th. Mavridou (1998) Multicriteria decision aid in credit cards assessment, (Zopounidis, C., and Pardalos, P.M., Eds.) **Managing in Uncertainty: Theory and Practice**, Kluwer Academic Publishers, Dordrecht, 163-178.
50. Tigka, K.K. and C. Zopounidis (1998) Artificial neural networks systems for multiple criteria decision making, (Zopounidis, C. and Pardalos, P.M., Eds.) **Managing in Uncertainty: Theory and Practice**, Kluwer Academic Publishers, Dordrecht, 275-291.
51. Zopounidis, C., K. Pentaraki and M. Doumpos (1999) An integrated methodology for the assessment of countries' creditworthiness, **Bulletin of the Greek Banks Association**, no 17 (1st semester), 70-82.
52. Slowinski, R., C. Zopounidis, A.I. Dimitras and R. Susmaga (1999) Rough set predictor of business failure, (Ribeiro, R.R., Yager, R.R., Zimmermann, H.-J. and Kacprzyk, J., Eds.), **Soft Computing in Financial Engineering**, Physica-Verlag, Studies in Fuzziness and Soft Computing, Heidelberg, 402-424.
53. Pentaraki, K., M. Doumpos and C. Zopounidis (1999) An integrated approach to country risk analysis, (Despotis, D.K. and Zopounidis, C., Eds.), **Integrating Technology & Human Decisions: Bridging into the 21st Century**, Vol. II, Proceedings of the 5th International Meeting of the Decision Sciences Institute, New Technologies Editions, Athens, 1342-1348.
54. Zopounidis, C. (1999) Evaluating venture capital investments: A multicriteria approach, **Economic Review of the Commercial Bank of Greece**, vol. 17, 22-33.
55. Antonakakis, P., M. Doumpos and C. Zopounidis (1999) Using linear programming techniques for mid-term corporate financial planning, **Economic Review of the Commercial Bank of Greece**, vol. 18, 12-21.
56. Zopounidis, C. and M. Doumpos (1999) INVESTOR: A decision support system based on multiple criteria for portfolio selection and composition (Roy, B., Bouyssou, D., Tsoukias, A. and Vanderpooten, D, Eds.), **Programme and Abstracts of the 50th Meeting of the European Working Group «Multicriteria Aid for Decisions»**, 81-87.
57. Krasadaki, E., C. Zopounidis and M. Doumpos (1999) Artificial intelligence techniques in financial diagnosis (Rusu, C., Ed.), **Management of Technological Change, Proceedings of 1st International Conference on the Management of Technological Change**, Editura Economică, Bucharest, 345-350.
58. Dimitras A.I., S.H. Zanakakis and C. Zopounidis (1999) Forecasting corporate financial distress: Methods and applications, (Siriopoulos, C., Ed.), **Topics in Financial Economics and Risk Analysis**, Editions Paratiritis, Athens, 378-422.

59. Doumpos, M., K. Pentaraki, C. Zopounidis and C. Agorastos (2000) Assessing country risk using a multi-group discrimination method: A comparative analysis, (Zanakis, S.H., Doukidis, G. and Zopounidis, C., Eds.), **Decision Making: Recent Developments and Worldwide Applications**, Kluwer Academic Publishers, Dordrecht, 361-377.
60. Zopounidis, C. and M. Doumpos (2000) INVESTOR: A decision support system based on multiple criteria for portfolio selection and composition, (Colorni, A., Paruccini, M. and Roy, B. Eds.), **A-MCD-A (Aide Multi Critère à la Décision – Multiple Criteria Decision Aiding)**, European Commission Joint Research Centre, 371-381.
61. Spathis, Ch., M. Doumpos and C. Zopounidis (2001) How to model the qualified audit reports: A multicriteria decision aid methodology, (Vasilescu, I. and Luban, F., Eds.), **Investițiile și Relansarea Economică**, Editura ASE, Bucharest, 500-518.
62. Doumpos, M. and C. Zopounidis (2001) Developing sorting models using preference disaggregation analysis: An experimental investigation, (Zopounidis, C., Pardalos, P.M. and Baourakis, G., Eds.), **Fuzzy Sets in Management, Economics and Marketing**, World Scientific, New Jersey, 51-67.
63. Michalopoulos, M., D. Hatas and C. Zopounidis (2001) An automated knowledge generation approach for managing credit scoring problems, (Zopounidis, C., Pardalos, P.M. and Baourakis, G., Eds.), **Fuzzy Sets in Management, Economics and Marketing**, World Scientific, New Jersey, 239-253.
64. Kosmidou, K. and C. Zopounidis (2001) Bank asset liability management techniques: An overview, (Zopounidis, C., Pardalos, P.M. and Baourakis, G., Eds.), **Fuzzy Sets in Management, Economics and Marketing**, World Scientific, New Jersey, 255-268.
65. Zopounidis, C. and M. Doumpos (2001) Multicriteria decision aid in uncertainty and financial risk management, (Gil-Aluja, J., Ed.), **Handbook of Management Under Uncertainty**, Kluwer Academic Publishers, Dordrecht, 165-223.
66. Kosmidou, K., G. Papadimitriou, M. Doumpos and C. Zopounidis (2002) Credit risk assessment using a multicriteria hierarchical discrimination approach, (Kontoghiorghes, E. J., Rustem, B. and Siokos, S., Eds.), **Computational Methods in Decision-Making, Economics and Finance**, Kluwer Academic Publishers, Dordrecht, 295-312.
67. Stathas, O., K. Kosmidou, M. Doumpos and C. Zopounidis (2002) A multicriteria approach to assess banking performance: The case of Greece, (Zopounidis, C., Ed.), **New Trends in Banking Management**, Physica-Verlag, Heidelberg, 53-68.
68. Michalopoulos, M., G. Dounias, D. Hatas and C. Zopounidis (2002) On the use of a combination approach to automated knowledge acquisition based on neural networks and fuzzy logic with regard to credit scoring problems, (Zopounidis, C., Ed.), **New Trends in Banking Management**, Physica-Verlag, Heidelberg, 87-101.
69. Michalopoulos, M., C. Zopounidis and K. Stavroulakis (2002) Stock index arbitrage and stock price volatility in the Athens derivatives exchange, (Zopounidis, C., Ed.), **New Trends in Banking Management**, Physica-Verlag, Heidelberg, 233-250.
70. Pendaraki, K. and C. Zopounidis (2002) Evaluating mutual fund performance: An overview, (Zopounidis, C., Ed.), **New Trends in Banking Management**, Physica-Verlag, Heidelberg, 251-275.
71. Doumpos, M., D. Giannakaki, S. Greco, R. Slowinski and C. Zopounidis (2002) Rough set analysis for country risk evaluation, (Papadopoulos, Ch., Triantaphyllou, E., Eds), **Proceedings of the 30th International Conference on Computers & Industrial Engineering**, Publishing ZITI, Thessaloniki, 179-184.
72. Kosmidou, K. and C. Zopounidis (2002) A bank asset liability management model with an application to a commercial bank of Greece, (Papadopoulos, Ch., Triantaphyllou, E., Eds), **Proceedings of the 30th International Conference on Computers & Industrial Engineering**, Publishing ZITI, Thessaloniki, 473-478.
73. Spathis, Ch., M. Doumpos and C. Zopounidis (2002) On the use of a multicriteria discrimination approach in modeling qualified audit reports, (Papadopoulos, Ch., Triantaphyllou, E., Eds), **Proceedings of the 30th International Conference on Computers & Industrial Engineering**, Publishing ZITI, Thessaloniki, 851-856.
74. Pendaraki, K., C. Zopounidis and M. Doumpos (2003) Towards a goal programming methodology for constructing equity mutual funds portfolios, **Proceedings of the 3rd International Conference on the**

Management of Technological Changes, (Rusu, C., Ed.), Technical University of Crete, Chania, vol. 1, 309-315.

75. Voulgaris, F., M. Doumpos and C. Zopounidis (2003) A multivariate analysis approach for the financial evaluation of SMEs in Greece, **Proceedings of the 3rd International Conference on the Management of Technological Changes**, (Rusu, C., Ed.), Technical University of Crete, Chania, vol. 1, 333-342.
76. Baourakis, G., N. Kalogeras, C. Zopounidis and G. Van Dijk (2004) Assessing the financial performance of marketing co-operatives and investor owned firms: A multicriteria methodology, (Pardalos, P.M., Migdalas, A., Baourakis, G., Eds.), **Supply Chain and Finance**, World Scientific, New Jersey, 29-47.
77. Gjonc, E., M. Doumpos, G. Baourakis and C. Zopounidis (2004) Assessing country risk using multicriteria classification approaches, (Pardalos, P.M., Migdalas, A., Baourakis, G., Eds.), **Supply Chain and Finance**, World Scientific, New Jersey, 49-67.
78. Pendaraki, K. M. Doumpos and C. Zopounidis (2004) Assessing equity mutual funds' performance using a multicriteria methodology: A comparative analysis, (Pardalos, P.M., Migdalas, A., Baourakis, G., Eds.), **Supply Chain and Finance**, World Scientific, New Jersey, 69-90.
79. Tartari, E., M. Doumpos, G. Baourakis and C. Zopounidis (2004) Stacked generalization framework for the prediction of corporate acquisitions, (Pardalos, P.M., Migdalas, A., Baourakis, G., Eds.), **Supply Chain and Finance**, World Scientific, New Jersey, 91-112.
80. Doumpos, M. and C. Zopounidis (2004) An outranking relation approach for classification problems base on pairwise comparisons, **Aide Multi Critère à la Décision – Multiple Criteria Decision Aiding**, (Hengeller Antunes, C., Figueira, J., Climaco, J., Eds.) CCDRC, Portugal, 67-84.
81. Doumpos, M. and C. Zopounidis (2004) Decision making with multiple criteria: An introduction to basic concept, methodology and applications (Grigoroudis, E., Doumpos, M., Zopounidis, C., Matsatsinis, N.F., Eds.) **Multicriteria Decision Analysis: Methodological Approaches and Applications**, New Technologies, Editions, Athens, 11-44.
82. Grigoroudis, E., G. Nikolopoulou and C. Zopounidis (2004) National Satisfaction barometers and macroeconomic development indicators: Application of ordinal regression analysis models, (Grigoroudis, E., Doumpos, M., Zopounidis, C., Matsatsinis, N.F., Eds.) **Multicriteria Decision Analysis: Methodological Approaches and Applications**, New Technologies, Editions, Athens, 179-202.
83. Spronk, J., R.E. Steuer and C. Zopounidis (2005) Multicriteria decision aid/analysis in finance, (Figueira, J., Greco, S., Ehrgott, M., Eds.) **Multiple Criteria Decision Analysis: State of the Art Surveys**, Springer, Boston, 799-858.
84. Zopounidis, C. (2005) The Use of Multicriteria Knowledge-based Systems in Financial Risk Management, (Arnold, V., Stefanou, C., Sutton, S., Eds.), **Proceedings of the 2nd International Conference on Enterprise Systems and Accounting**, Thessaloniki, 4-27.
85. Afrokh, M., C. Zopounidis, Chr. Gaganis, and G. Baourakis (2005) A Multicriteria Approach in Detecting Falsified Audit Reports: Evidence from Small and Medium UK Companies, (Arnold, V., Stefanou, C., Sutton, S., Eds.), **Proceedings of the 2nd International Conference on Enterprise Systems and Accounting**, Thessaloniki, 295-309.
86. Conisescu, M., C. Zopounidis and G. Baourakis (2005), Credit Risk Modeling Using a Multicriteria Approach: the Case of the UK's Financial Institutions, (Arnold, V., Stefanou, C., Sutton, S., Eds.), **Proceedings of the 2nd International Conference on Enterprise Systems and Accounting**, Thessaloniki, 392-405.
87. Satsiou, A., M. Doumpos and C. Zopounidis (2005), Genetic Algorithms for the Optimization of Support Vector Machines in Credit Risk Rating, (Arnold, V., Stefanou, C., Sutton, S., Eds.), **Proceedings of the 2nd International Conference on Enterprise Systems and Accounting**, Thessaloniki, 406-415.
88. Atsalakis, G., P. Grigoriou and C. Zopounidis (2005) The evolution of IR web sites-Special features from the best IR departments worldwide, (Rusu, C., Phillis, Y., Eds.) **Management of Technological Changes**, Technical University of Crete, Chania, 165-170.

89. Afrokh, M., C. Zopounidis, Chr. Gaganis and G. Baourakis (2005) A multicriteria approach in detecting falsified audit reports : Evidence from small and medium UK companies, (Rusu, C., Phillis, Y., Eds.) **Management of Technological Changes**, Technical University of Crete, Chania, 187-192.
90. Grigoroudis, E., G. Nikolopoulou and C. Zopounidis (2005) Economic development and customer satisfaction : Emprirical results from a cross-national study, (Rusu, C., Phillis, Y., Eds.) **Management of Technological Changes**, Technical University of Crete, Chania, 297-302.
91. Zopounidis, C. and N. Shiniotakis (2005) Financial analysis and economic aspects of the agricultural unions of Crete, (Rusu, C., Phillis, Y., Eds.) **Management of Technological Changes**, Technical University of Crete, Chania, 395-400.
92. Grigoroudis, E., M. Neophytou and C. Zopounidis (2007) Comparing economic development and social welfare in the OECD countries: A multicriteria analysis approach, (Shi, Y., Olson, D.L., Stam, A., Eds) **Advances in Multiple Criteria Decision Making and Human Systems Management: Knowledge and Wisdom**, IOS Press, Amsterdam, 108 – 128.
93. Marinakis, Y., M. Marinaki, M. Doumpos, N. Matsatsinis and C. Zopounidis (2007) A greedy randomized adaptive search procedure with local search for clustering problems (Matsatsinis, N., Zopounidis, C., Eds) **Multiple Criteria Decision Systems**, Kleidarithmos, Athens, 133 – 144.
94. Kalantonis, P., C. Zopounidis, Ch. Gaganis, M. Rodosthenous (2007) Identifying firms' innovation level through their financial statements and multicriteria decision aid (Matsatsinis, N., Zopounidis, C., Eds) **Multiple Criteria Decision Systems**, Kleidarithmos, Athens, 205 – 214.
95. Kosmidou, K., M. Doumpos, F. Pasiouras and C. Zopounidis (2008) Assessing the competitiveness of European countries (Rocha, G. T., Ed.) **Development Economics Research Trends**, Nova Science Publishers, New York, 149-164.
96. Kalantonis, P. and C. Zopounidis (2009) Exploring and evaluating the innovation process and innovative effort of companies through their financial reports (Michaels, J. E. and Piraro, L. F., Eds) **Small Business: Innovation, Problems and Strategy**, Nova Science Publishers, New York, 17-26.
97. Pashkovs, N., G. Baourakis and C. Zopounidis (2009) Comparative financial assessment analysis of agricultural production cooperatives in the Krasnodar region – Russia, (Rezitis, A. N, Ed.) **Research Topics in Agricultural and Applied Economics**, Bentham Science Publishers Ltd., vol. 1, 64 – 74.
98. Atsalakis, G., D. Nezis and C. Zopounidis (2010) Neuro – fuzzy versus traditional models for forecasting wind energy production, (Skiadas, Ch., Ed.) **Advances in Data Analysis**, Springer Heidelberg, 275 – 287.
99. Atsalakis, G., K. P. Valavanis, C. Zopounidis and D. Nezis (2010) Time series based house sale value market forecasting using genetically evolved neural networks, (Jue Wang and Shouyang Wang, Eds.) **Business Intelligence in Economic Forecasting Technologies and Techniques**, IGI Global, Hersey USA, 265 – 282.
100. Grigoroudis, E., E. Orfanoudaki and C. Zopounidis (2010) Developing a strategy evaluation system for healthcare organizations, (Zopounidis, C., M. Doumpos, N. F. Matsatsinis and E. Grigoroudis, Eds.) **Multiple Criteria Decision Aiding**, Nova Science Publishers, Inc., Hauppauge, N.Y., 139 – 174.
101. Doumpos, M., C. Zopounidis, C. and S. Koutsogiannopoulos (2010) A Data Envelopment Anlysis approach for the evaluation of road traffic police efficiency in Greece (Zopounidis, C., M. Doumpos, N. F. Matsatsinis and E. Grigoroudis, Eds.) **Multiple Criteria Decision Aiding**, Nova Science Publishers, Inc., Hauppauge, N.Y., 201 – 212.
102. Doumpos, M., E. Konsolaki and C. Zopounidis (2010) Evolutionary algorithms for index tracking (Tzavalis, I. Ed.) **Studies for the Greek Financial System**, Athens University of Economics and Business Publications, Athens, 323 – 340.
103. Lemonakis, Ch., I. Strikos and C. Zopounidis (2012) Measurement of commercial banks performance in EU countries: A multi-criteria approach (Fethi, M. D., Ch. Gaganis, F. Pasiouras, C. Zopounidis, Eds.) **Financial Services: Efficiency and Risk Management**, Nova Science Publishers, Inc., Hauppauge, N.Y., 93-138.
104. Atsalakis, S. G., G. M. Parasyri, and C. Zopounidis (2012) Milk production forecasting by a neuro-fuzzy model, (Rezitis, A. Ed.) **Research Topics in Agricultural and Applied Economics**, Bentham Science Publishers Ltd., vol. 3, 3-11.

11. CONFERENCE PRESENTATIONS

1. Sixth Annual Congress of the French Finance Association, Paris, France, 6-7 December 1984.
2. EURO VII, Seventh European Congress on Operational Research, Bologna, Italy, 16-19 June 1985.
3. 22nd Meeting of the European Working Group on Multicriteria Decision Aid, Chania, Greece, 10-11 October 1985.
4. Seventh National Congress of the Hellenic Operational Research Society, Athens, Greece, 22-23 November 1985.
5. 1st Meeting of Finance, Lille, France, 21-22 March 1986.
6. The Sixth International Symposium on Forecasting, Paris, France, 15-18 June 1986.
7. EURO X, Tenth European Congress on Operational Research, Beograd, Yugoslavia, 27-30 June 1989.
8. Second Congress on Industry, Perspectives of the Greek Industry, Athens, Greece, 22-26 May 1989.
9. 5th European Summer Institute Group on Multicriteria Analysis, Piraeus, Greece, 24 June 1990.
10. IFORS '90, 12th Triennial Conference on Operations Research, Athens, Greece, 25-29 June 1990.
11. Balkan meeting of the Technical Chamber of Greece for Environmental Engineering and Economics, Athens, Greece, 14-15 February 1991.
12. 33rd Meeting of the European Working Group on Multicriteria Decision Aid, Prague, Czechoslovakia, 14-15 March 1991.
13. Fifth International Symposium on Applied Stochastic Models and Data Analysis, Granada, Spain, 23-26 April 1991.
14. Congress on Acquisitions, Mergers and Cooperations, Athens, Greece, 26-27 June 1991.
15. 34th Meeting of the European Working Group on Multicriteria Decision Aid, Marseille, France, 3-4 October 1991.
16. Ninth National Congress of the Hellenic Operational Research Society, Athens, Greece, 22-23 November 1991.
17. 35th Meeting of the European Working Group on Multicriteria Decision Aid, Chania, Greece, 26-27 March 1992.
18. EURO XII/TIMS XXXI, Joint International Conference on Operational Research/Management Science, Helsinki, Finland, June 29-July 1 1992.
19. Symposium on Society, Technology and Restructuring of Production, Chania, Greece, 1-3 October 1992.
20. 36th Meeting of the European Working Group on Multicriteria Decision Aid, Centre Universitaire Luxembourg, Luxembourg, 15-16 October 1992.
21. 1st Meeting of Operations Research and Econometrics, Faculté des Sciences Economiques et de Gestion, Sfax, Tunisie, 11-12 December 1992.
22. 37th Meeting of the European Working Group on Multicriteria Decision Aid, Université de Liège, 11-12 March 1993.
23. Sixth International Symposium on Applied Stochastic Models and Data Analysis, Chania, Greece, 3-6 May 1993.
24. 38th Meeting of the European Working Group on Multicriteria Decision Aid, Joint Research Centre (JRC) of the Commission of the European Communities ISPRA, Italy, 7-8 October 1993.
25. 2nd Balkan Conference on Operational Research, Thessaloniki, Greece, 18-21 October 1993.
26. ORSA/TIMS Joint National Meeting, Phoenix, Arizona, U.S.A., October 31-November 3, 1993.
27. 39th Meeting of the European Working Group on Multicriteria Decision Aid, Technical University of Poznan, Poznan, Poland, 7-8 April 1994.
28. 5th International Summer School on Multicriteria Decision Aid, Technical University of Crete, Chania, Greece, 4-16 July 1994.
29. EURO XIII/OR 36, Thirteenth European Congress on Operational Research, Glasgow, Scotland, 19-22 July 1994.

30. XIth International Conference on Multiple Criteria Decision Making, Coimbra, Portugal, 1-6 August 1994.
31. 40th Meeting (20th Anniversary) of the European Working Group on Multicriteria Decision Aid, Université de Paris Dauphine-Ecole Nationale d'Ingénieurs des Travaux Agricoles de Bordeaux, Paris-Bordeaux, France, 6-7 October, 1994.
32. Tenth National Congress of the Hellenic Operational Research Society, Chania, Greece, 10-12 November 1994.
33. 41st Meeting of the European Working Group on Multicriteria Decision Aid, Ecole Polytechnique Fédérale de Lausanne, Suisse, 16-17 March, 1995.
34. FRANCORO, Rencontres Francophones de Recherche Opérationnelle, Faculté Polytechnique de Mons, Mons, Belgique, 11-14 Juin 1995.
35. EURO XIV, OR: Towards Intelligent Decision Support, Jerusalem, Israel, 3-6 July, 1995.
36. 42th Meeting of the European Working Group on Multicriteria Aid for Decisions, Institut d'Informatique, Namur, Belgium, 12-13 October, 1995.
37. 3rd Balkan Conference on Operational Research, Thessaloniki, Greece, 16-19 October, 1995.
38. 43th Meeting of the European Working Group on Multicriteria Aid for Decisions, Ecole Nationale Supérieure des Télécommunications de Bretagne, Brest, France, 21-22 March, 1996.
39. International Conference on Intelligent Technologies in Human-Related Sciences including the Symposium "Systems and Signals", Leon, Spain, July 5-7, 1996.
40. IFORS '96, 14th Triennial Conference on Operational Research, Vancouver, British Columbia, Canada, 8-12 July 1996.
41. 44th Meeting of the European Working Group on Multicriteria Aid for Decisions, Université Libre de Bruxelles, Bruxelles, Belgique, 3-4 October, 1996.
42. 11th Meeting of ESIGMA, Université Libre de Bruxelles, Bruxelles, Belgique, 5 October, 1996.
43. 3rd Congress of the International Association for Fuzzy-Set Management and Economics, Facultad de Ciencias Económicas Universidad de Buenos-Aires, Buenos-Aires, Argentina, 11-13 November, 1996.
44. 19th Meeting of the EURO Working Group on Financial Modelling, Technical University of Crete, Chania, Crete, Greece, 28-30 November, 1996.
45. 13th International Conference on Multiple Criteria Decision Making, Cape Town, South Africa, 6-10, January 1997.
46. International Conference on Methods and Applications of Multicriteria Decision Making, FUCAM, Facultés Universitaires Catholiques de Mons, Mons, Belgium, 14-16 May, 1997.
47. Eleventh National Congress of the Hellenic Operational Research Society, Athens, Greece, 22-24 May, 1997.
48. 8th IFAC/IFIP/IFORS Symposium on Transportation Systems '97, Technical University of Crete, Chania, Greece, 16-18 June, 1997.
49. 4th Annual Conference of the Multinational Finance Society, Thessaloniki, Greece, 25-28 June, 1997.
50. EURO XV-INFORMS XXXIV Joint International, OR/MS for the New Millennium, Barcelona, Spain, 14-17 July 1997.
51. VI International Conference AEDEM (The European Association of Management and Business Economics), Managing in Uncertainty, Technical University of Crete, Chania, Greece, 15-17 September, 1997.
52. 4th Balkan Conference on Operational Research, Thessaloniki, Greece, 20-23 October, 1997.
53. 46th Meeting of the European Working Group on Multicriteria Aid for Decisions, Université de Corse, Corte, France, 23-24 October, 1997.
54. 47th Meeting of the European Working Group on Multicriteria Aid for Decisions, Thessaloniki, Greece, 26-27 March 1998.
55. EURO XVI, Innovation and Quality of Life, Brussels, Belgium, 12-15 July 1998.
56. 12th National Congress of the Hellenic Operational Research Society, Samos, Greece, 6-8 September, 1998.
57. 2nd International Conference on Risk and Crisis Management, Liège, Belgium, 5-7 May, 1999.

58. ESIT '99, European Symposium on Intelligent Technologies, Chania, Greece, 3-4 June, 1999.
59. 5th International Meeting of the Decision Sciences Institute, Integrating Technology & Human Decisions: Bridging into the 21st Century, Athens, Greece, 4-7 July, 1999.
60. ACAI '99, Machine Learning & Applications, Chania, Greece, 5-16 July, 1999.
61. 50th Meeting of the European Working Group on Multicriteria Aid for Decisions, Cerisy-la-Salle, France, 28 September-2 October 1999.
62. 1st International Conference on the Management of Technological Change, Iași, Romania, 22-24 October 1999.
63. International Conference "Preparing the Manager of the 21st Century", Thessaloniki, Greece, 16-18 December 1999.
64. 51st Meeting of the European Working Group on Multicriteria Aid for Decisions, Madrid, Spain, 30-31 March 2000.
65. 9th Annual Meeting of the European Financial Management Association, Athens, Greece, 28 June – 1 July 2000.
66. EURO XVII, OR for a United Europe, Budapest, Hungary, 16-19 July 2000.
67. 2nd Special Conference of HELORS, Information Systems in the Agricultural Sector, Chania, Greece, 12-14 October 2000.
68. 13th National Congress of the Hellenic Operational Research Society, Athens, Greece, 30 November – 2 December, 2000.
69. 53rd Meeting of the European Working Group on Multicriteria Aid for Decisions, Athens, Greece, 29-30 March 2001.
70. 10th IFORS Special Conference – SPC 10 on New Trends in Banking Management, Athens, Greece, 1-3 April 2001.
71. 5th International Symposium on Quantitative Methods, Chios, Greece, 18-20 April 2001.
72. 24th Annual Congress of the European Accounting Association, Athens, Greece, 18-20 April 2001.
73. International Conference on Financial Engineering, E-commerce and Supply Chain, Athens, Greece, 24-27 May 2001.
74. 72nd EAAE Seminar, Organic Food Marketing Trends, Chania, Crete, Greece, 7-10 June 2001.
75. EURO 2001: The European Operational Research Conference, Rotterdam, The Netherlands, 9-11 July 2001.
76. 14th National Congress of the Hellenic Operational Research Society, Xanthi, Greece, 1 – 3 November, 2001.
77. Pan-European Conference on European Integration, Globalization and Transition Economics, Heraklion-Crete, Greece, 17-20 May, 2002.
78. 6th Balkan Conference on Operational Research, Thessaloniki, Greece, 22-25 May, 2002.
79. International Conference on Financial Engineering, e-Commerce and Supply Chain, Strategies of Development, Athens, Greece, 10-12 June, 2002.
80. 30th International Conference on Computers and Industrial Engineering, Tinos Island, Greece, June 28-July 2, 2002.
81. 56th Meeting of the European Working Group on Multicriteria Aid for Decisions, Coimbra, Portugal, 3-5 October, 2002.
82. 15th National Congress of the Hellenic Operational Research Society, Tripoli, Greece, 31 October – 2 November, 2002.
83. 57th Meeting of the European Working Group on Multicriteria Aid for Decisions, Viterbo, Italy, 27-28 March, 2003.
84. 3rd International Conference: Management of Technological Change, Chania, Greece, 29-30 August, 2003.
85. 2nd National Congress of the Department of Production Engineering and Management, Athens, Greece, 24 May 2003.
86. 83rd European Association of Agricultural Economists, Chania, Greece, 4-7 September 2003.

87. 16th National Congress of the Hellenic Operational Research Society, Larissa, Greece, 25-27 September, 2003.
88. 1st Meeting on Multicriteria Decision Analysis, Chania, Greece, 30-31 October 2003.
89. 4th Annual IEFS-UK conference on "Finance in the International Economy", London, 28-29 November 2003.
90. 59th Meeting of the European Working Group on Multicriteria Aid for Decisions, Brest, France, 28-30 April 2004.
91. 34th Meeting of the Euro Working Group on Financial Modelling (EWGFM), Paris, France, 12-14 May 2004.
92. 20th European Conference on Operational Research, Rhodes, Greece, 4-7 July 2004.
93. 2nd Meeting on Multicriteria Decision Analysis, Chania, Greece, 21-22 October 2004.
94. International Conference on Computational Management Science, Gainesville, Florida, March 31- April 3, 2005.
95. 17th National Congress of the Hellenic Operational Research Society, Patras, Greece, 16-18 June 2005.
96. 2nd International Conference on Enterprise Systems and Accounting, Thessaloniki, 11-12 July 2005.
97. 4th International Conference: Management of Technological Change, Chania, 19-20 August 2005.
98. 3rd Meeting on Multicriteria Decision Analysis, Chania, Greece, 29-30 September 2005.
99. Phare-Enlargement Conference, Chania, Greece, 14-15 November 2005.
100. 2nd Conference on Health Services Quality, Athens, Greece, 8-9 December 2005.
101. 4th Conference of the Hellenic Finance and Accounting Association, Piraeus, Greece, 16-17 December 2005.
102. 63rd Meeting of the European Working Group on Multicriteria Aid for Decisions, Porto, Portugal, 30-31 March 2006.
103. 18th National Congress of the Hellenic Operational Research Society, Kozani, Greece, 15-17 June 2006.
104. 98th European Association of the Agricultural Economics, Chania, Greece, June 29-July 2, 2006.
105. 21th European Conference on Operational Research, Reykjavik, Iceland, 2-5 July 2006.
106. Business & Economics Society International Conference, Florence, Italy, 15-19 July 2006.
107. 1st International Conference in Accounting and Finance, Thessaloniki, August 31-September 1, 2006.
108. 1st National Conference on Health Management and Quality, Chania, March 30 – 31, 2007.
109. International Conference on Advances in Global Optimization: Methods and Applications, Mykonos, Greece, June 13 – 17, 2007.
110. 19th National Congress of the Hellenic Operational Research Society, Arta, Greece, 21 – 23 June, 2007.
111. 22th European Conference on Operational Research, Prague, Czech Republic, 8 – 11 July, 2007.
112. 5th Meeting on Multicriteria Decision Analysis, Chania, Greece, 27 – 28 September 2007.
113. 66th Meeting of the European Working Group on MCDA, Marrakech, Morocco, 18 – 20 October 2007.
114. 6th Annual Meeting of the Hellenic Finance and Accounting Association, Patra, Greece, 14 – 15 December 2007.
115. 67th Meeting of the European Working Group on MCDA, Rovaniemi, Finland, 3 – 5 April, 2008.
116. 20th National Congress of the Hellenic Operational Research Society, Spetses, Greece, 19 – 21 June, 2008.
117. 68th Meeting of the European Working Group on MCDA, Chania, Greece, 2 – 3 October, 2008.
118. 6th Meeting on Multicriteria Analysis, Chania, Greece, 30 September 2008.
119. 1st Seminar on Multiple Criteria Decision Aid, Chania, Greece, 1 October 2008.
120. 7th Conference of the Hellenic Finance and Accounting Association, Chania, Greece, December 12 – 13, 2008.
121. 22th National Conference on Statistics, Chania, Greece, April 22 – 26, 2009.
122. 16th Annual Conference of Multinational Finance Society, Rethymno, Crete, Greece, June 28 – July 1, 2009.
123. 23rd European Conference on Operational Research, Bonn, Germany, 5-8 July, 2009.

124. 113th European Association of Agricultural Economists Seminar, Chania, Greece, 3-6 September 2009.
125. 45th Meeting of the European Working Group on Financial Modeling, Chania, Crete, Greece, 15 – 17 October.
126. 11th Meeting of the Hellenic Society of Healthy Management Services, Chania, Greece, October 22 – 25, 2009.
127. International Conference on “Global Trends in the Efficiency and Risk Management of Financial Services and the Financial Crisis”, Leicester, United Kingdom, November 14 – 15, 2009.
128. 26th National Meeting of the Greek Mathematical Society, Thessaloniki, Greece, 13 – 15 November, 2009.
129. Bank of Greece Meeting: Risk Assessment System, Athens, Greece, 23 November, 2009.
130. 8th Conference of the Hellenic Finance and Accounting Association, Thessaloniki, Greece, December 18 – 19, 2009.
131. 9th Special Conference of the HELORS, Agios Nikolaos, Crete, Greece, 27 – 29 May 2010.
132. 17th Annual Conference of the Multinational Finance Society, Barcelona, Spain, 27 – 30 June, 2010.
133. 9th Annual Conference of the European Economics and Finance Society, Athens, Greece, 3 – 6 June, 2010.
134. 2010 International Conference on Global Trends in the Efficiency and Risk Management of Financial Services, Chania, Greece, July 2 – 4, 2010.
135. 3rd International Conference on Accounting and Finance, Skiathos, Greece, 25 – 28 August, 2010.
136. 120th European Association of Agricultural Economists (EAAE) Seminar, Chania, Greece, 2 – 4 September, 2010.
137. 1st National Conference of the Financial Engineering and Banking Society, Athens, Greece, 3 – 4 December, 2010.
138. 1st International Conference of the Financial Engineering and Banking Society, Chania, Crete, Greece, 10-11 June, 2011
139. International Conference on Operations Research, Zurich, Switzerland, 30-02 September, 2011
140. Real Academia de Ciencias Economicas y Financieras, Decide today to create the future of the Mediterranean in Europe, Barcelona, Spain, 24 November, 2011.
141. 1st Workshop of the Euro-Mediterranean Group on Decision Making, Chania, Crete, Greece, 23 April, 2012 (Chairman).
142. 2nd International Conference of the Financial Engineering and Banking Society (FEBS), London, UK, 7-8 June, 2012.
143. DSS 2012-16th IFIP WG8.3 International Conference on Decision Support Systems, Anavissos, Greece, 28-30 June, 2012.
144. 23rd National Meeting of HELORS, Athens, Greece, 12-14 September 2012.