

**UNDER THE AUSPICES
OF H.E. THE PRESIDENT OF THE HELLENIC REPUBLIC
Mr. PROKOPIOS PAVLOPOULOS**

**2nd PANHELLENIC CONFERENCE
WITH INTERNATIONAL PARTICIPATION**

**Greece - Europe 2020:
Education, Lifelong Learning, R&D, Innovation, New Technologies
and Economy**

September 28-29-30, 2018

Lamia

Organized by:


**Hellenic Scientific Institute:
Economics of Education &
Life Long Learning, of Research & Innovation**


University of Thessaly

In cooperation with:

Region of Central Greece

Municipality of Lamia

Time and Venue:

The conference will take place in Lamia, September 28-29-30, 2018. The opening ceremony will be held on September 28, 2018 at Lamia's Municipal Theatre. The conference will continue at the premises of the University of Thessaly's School of Science (Lamia, 2-4 Papasiopoulou str.).

Conference topics:

The conference topics will cover the economic dimensions in the fields of Education, Lifelong Learning, Research, Innovation, New Technologies and their interactions with Economy.

Indicatively, the topics that will be explored include:

- Economic evaluation of Investments and Policies in Education, Lifelong learning, Research, New Technologies and Innovation.
- Economic Evaluation of Public Policies on Education, Lifelong learning, Research, New Technologies and Innovation
- Cost, Expenditures, Financing of Education, Lifelong learning, Research, New Technologies and Innovation
- Benefits (market and non-market), Externalities, Spill-over effects.
- Efficiency, Effectiveness, Productivity and Quality of units of Education, Lifelong learning, Research and Innovation.
- Education, Lifelong learning, Research, New Technologies, Innovation and Labour Market.
- Education, Lifelong learning, Research, Innovation and Productivity, New Technologies, Economic Enlargement – Income development and distribution.
- Loss of human capital, Over-education, Under-education.
- Comparative evaluation of Greece with Euro-zone countries, EU and OECD countries.
- Strategies and Policies of Education, Lifelong learning, Research, New Technologies and Innovation.
- Organization and management of Educational Systems, Lifelong learning, Research and Innovation.
- E-governance in management of education systems, Lifelong learning, Research and Innovation.
- New Information and Communication Technologies on Education and Lifelong Learning.
- New Information and Communication Technologies on Healthcare Science and Systems.
- Architecture of Education systems, Lifelong learning, Research and Innovation in Greece.
- Education, Lifelong learning, Research and Innovation in the European Area. Strategies and Policies.

Co- Chairs of the Conference

Tsamadias Constantinos

Emeritus Professor, Harokopio University, President of the Hellenic Institute of Economics of Education and Life Long Learning, of Research and Innovation

Petrakos George

Professor,
Rector of the University of Thessaly

Scientific Committee

Co-Chairs:

Mergos George

Emeritus Professor, N.K.U.A.

Stamoulis George

Professor, University of Thessaly

Members:

Carayannis Elias (George Washington Univ., U.S.A.), **Delis Manthos** (Univ. of Surrey, U.K.), **Georgellis Yannis** (Univ. of Kent, UK), **Eliophotou-Menon Maria**(Univ. of Cyprus, Cyprus), **Englezos Peter** (Univ. of British Columbia, Canada), **Lange Thomas** (Univ. of Middlesex London, U.K.), **Mamatzakis Emmanouel** (Univ. of Sussex, UK), **Magkonis George** (Univ. of Bradford, UK), **Meyer Martin** (Univ of Kent, U.K.), **Papadopoulos Thanos**, (Univ. of Kent, U.K.), **Patrinos Harry Anthony** (World Bank, Georgetown Univ., USA), **Sakellariou Chris** (Nanyang Technological Univ., Singapore), **Tsekouras George** (Univ. of Brighton, UK), **Tsopanakis Andreas** (Cardiff Univ., U.K.).

Agiomurgianakis George (H.O.U.), **Athanasiou, Gregory** (Univ. of Crete), **Ampeliotis Konstantinos** (Harokopio Univ.), **Ananikas Loukas** (A.U.T.), **Antoniou Ioannis** (A.U.T.), **Avgoulas Christos** (A.U.A.), **Baltas George** (AUEB), **Baltas Nikolaos** (AUEB), **Bloukas Ioannis** (A.U.T.), **Burganos Vasilis** (ICE-HT), **Chatziemanouil Christos** (Univ. of Piraeus), **Chionis Dionysios** (Democritus Univ. of Thrace), **Gantzias George** (H.O.U), **Giokas Dimitris** (N.K.U.A.) **Gregoropoulos Gregory** (N.T.U.A.), **Demopoulos George** (AUEB), **Donatos George** (N.K.U.A.), **Episkopos Athanasios** (AUEB), **Hadjidema Stamatina** (Univ. of Piraeus), **Hondroyiannis George** (Harokopio Univ., Bank of Greece), **Ioakimidou Marilou** (Univ. of Peloponnese), **Ioannidis George** (Univ. of Patras), **Ifantis Konstantinos** (Panteion Univ) **Ifantopoulos Ioannis** (N.K.U.A.), **Kazakos Panagiotis** (N.K.U.A.) **Kalos Georgios** (N.K.U.A.), **Kaldis Panagiotis** (T.E.I. Athens), **Karadimas Dimitris** (N.K.U.A.), **Kitsopanidis George** (A.U.T.), **Korres George** (Univ. of the Aegean), **Koutsoupias Nikolaos** (Univ. of Macedonia), **Ladias Christos** (Panteion Univ.), **Lianos Theodoros** (AUEB), **Liargovas Panagiotis** (Univ. of Peloponnese), **Magoulas Konstantinos** (N.T.U.A.), **Makridis Sofoklis** (Univ. of Patras), **Maridaki- Kassotaki Aikaterini** (Harokopio Univ.), **Palaskas Theodosios** (Panteion Univ), **Panagiotakos Dimosthenis** (Harokopio Univ.), **Pantazakos Panagiotis** (N.K.U.A.), **Papageorgiou Petros** (Univ. of Piraeus), **Papadoyannis Ioannis** (A.U.T.), **Papanagiotou Evangelos** (A.U.T.), **Plagiannakos Vasilis** (Univ. Of Thessaly), **Protogeris Nikolaos** (Univ. of Macedonia), **Raptis Evangelos** (N.K.U.A.), **Sabrakos Evangelos** (Univ. of Piraeus), **Sklias Pantelis** (Univ. of Peloponnese), **Skouras Zacharias** (A.U.T.), **Soulios George** (A.U.T.), **Staikouras Panagiotis** (Univ. of Piraeus), **Staikouras Christos** (AUEB), **Stoforos Nikolaos** (A.U.A.), **Thanos George** (T.E.I. Central Greece), **Theodoropoulou Helen** (Harokopio Univ.), **Tzavalis Elias** (AUEB), **Tsaklogou Panagiotis** (AUEB), **Tsanakas Panagiotis**

(N.T.U.A.), **Tsekouras Konstantinos** (Univ. of Patras), **Tsouropis Athanasios** (I.I.E., Academy of Athens), **Vavougiou Dionysios** (Univ. Of Thessaly), **Velentzas Konstantinos** (Univ. of Macedonia), **Ves Sotiris** (A.U.T.), **Vlamos Panagiotis** (Ionian Univ.), **Vlamos Spyridon** (N.K.U.A.) **Voutsinos George** (Pedagogical Institute), **Yannakopoulos Nikolaos** (Univ. of Patras), **Yannopoulos Athanasios** (N.K.U.A.).

Organising committee

Co-Chairs:

Leledakis George

AUEB,

Vice President of the Hellenic Institute of Economics
of Education and Life Long Learning, of Research
and Innovation

Kakarountas Athanasios

University of Thessaly

Members:

Anastasiou D. (T.E.I. Central Greece), **Anastasiou Sophia** (T.E.I. Epirus), **Thanos Athanasios** (PhD, Private Sector), **Kanapitsas Athanasios** (T.E.I. Central Greece), **Katichoritis Stergios** (PhD, Private Sector), **Kalovrektis Konstantinos** (PhD, School of Pedagogical and Technological Education), **Lallas Eftymios** (T.E.I. Central Greece), **Balomenos Panagiotis** (PhD, Private Sector), **Stachteas Charalampos** (PhD, S.E.), **Solaki Melina** (PhD, S.E.) **Fourlas George** (T.E.I. Central Greece).

Local Committee

Coordinator:

Argyropoulos Elias (PhD, S.E.)

Members:

Christos Dimitriou (Regional Director of P and SE), **Kalantzis George** (MSc, PhD cand, S.E.), **Karageorgou Elsa** (MSc, PhD cand. Harokopio Univ.), **Mylona - Tampouratzi Evaggelia** (S.E.), **Nikoloutsos George** (MSc, S.E.), **Dellas Serafim** (L.L.L.), **Palialexis Elias** (MSc, PhD Cand, PE), **Pilitzidis Spiros** (M.Sc, Prefectural Director of S.E.), **Staras Konstantinos** (S.E., S.C.S. Director).

Secretariat

Anargyrou Aikaterini (MSc, P.E.), **Bartsoca Beatrice** (MSc, L.L.L.), **Fysaki Pavlina** (MSc, S.E.), **Gerochristou Christina** (Msc, E.F.K.A.), **Kapoula Evdoxia** (MSc, L.L.L.), **Louka Konstantina** (MSc, S.E.), **Migou Alexandra** (Librarianship and information systems, Univ. of Thessaly), **Sgagia Sophia** (Private Sector), **Simou Dimitra** (S.E.), **Rizou Vasiliki** (MSc, S.E.), **Theodorakopoulou Thomaitsa** (PhD, State Scholarships Foundation), **Velaora Argyro** (S.E.), **Xanthopoulos Nikos** (MSc, S.E.).

Editing Committee of the Conference's Proceedings

Coordinators:

Karaïskou Elisavet

PhD,

Ministry of Administrative Reconstruction

Koutromanos George

PhD, N.K.U.A.

General Secretary of the Hellenic

Institute of Economics of Education

and Life Long Learning, of Research

and Innovation

Members:

Agoraki Marialena (PhD, Univ. Of Thessaly), **Voutsinas Ioannis** (PhD, Bank of Greece), **Dadaliaris Antonis** (PhD, Univ. of Thessaly), **Zygouris Nikolaos** (PhD, Univ. Of Thessaly), **Karida Magdalini** (PhD, Research officer, UCL, Institute of Education, UK), **Kokkinou Aikaterini** (PhD, S.S.E. Army), **Pegkas Panagiotis** (PhD, Hellenic Statistical Authority), **Prontzas Panagiotis** (PhD, Private Sector), **Rentifis Gerasimos** (PhD, S.E.), **Sassiakos Konstantinos** (PhD, A.S.E.P.), **Triantopoulos Christos** (PhD, Centre of Planning and Economic Research), **Tsikripis Ioannis** (PhD, Bank of Greece), **Christodoulou Christos** (PhD, Univ. of Thessaly).

Call for Papers

We invite you to submit your research papers for presentation to the 2nd Panhellenic Conference with international Participation: "Greece- Europe 2020: Education, Lifelong Learning, R&D, Innovation, New Technologies and Economy". The conference's objectives are to present new research findings as well as to transmit methodologies on analysis and decision making in the fields of Education, Life Long Learning, R&D, Innovation, New Technologies and their interactions with Economy.

The conference will be held under the auspices of H.E. the President of the Hellenic Republic.

It is co-organized by the Hellenic Scientific Institute: Economics of Education, & Life Long Learning, of Research and Innovation and the University of Thessaly, with the cooperation of the Region of Central Greece and the Municipality of Lamia.

Paper Submission

Those who wish to participate in the Conference, through the presentation of a scientific paper or announcement (poster), are invited to submit an abstract of their presentation in Greek or English via the e-mail address: 2ndconferinoek@gmail.com until **30th May 2018**. Submitted abstracts should be 300-500 words long and include a presentation of the paper's purpose, targets, methodology, application and its main findings. All abstracts should also include the following: (1) the paper's title, (2) the author(s)' names as well as their post and e-mail address. The abstracts will be selected on the basis of a blind review process.

Conference Proceedings

Authors wishing to include their presentation in the Conference Proceedings should submit completed research papers in greek or english, until **30th September 2018**, through the e-platform of the National Documentation Center (see <https://eproceedings.epublishing.ekt.gr/index.php/inoek/announcement>). All submitted papers will go through a double-blind review process.

The 2nd Conference's Proceedings will be electronically published by the National Documentation Center's ePublishing service (<https://eproceedings.epublishing.ekt.gr/>), like the Proceedings of the 1st Panhellenic Scientific Conference with International Participation "Greece – Europe 2020: Education, Lifelong learning, Innovation and Economy" (available at <https://eproceedings.epublishing.ekt.gr/index.php/inoek>).

In order to be included in the Conference Proceedings, all submitted papers must strictly follow the conference instructions to authors, (available through a word file - template at the following link:

<https://eproceedings.epublishing.ekt.gr/index.php/inoek/about/submissions#onlineSubmissions>)

Registration

The admission to the conference fee is 10€. A reduced fee of 5€ applies for unemployed and students. For those presenting a paper the fee is 20€. The fees cover attendance to the conference, printed material distributed in the conference, coffee and light lunch.

The deadline for registration to the conference is Monday, **September 10, 2018** via the email address: 2ndconferinoek@gmail.com. All registration applications should include information regarding the fee deposit at INOEK's bank account in the National Bank of Greece (bank account nr.: 053/481002-30, IBAN: GR72 0110 0530 0000 0534 8100 230).

Please note that, in order to ensure that they will be included in the conference programme, at least one of the authors of each paper that will be presented must be registered by **August 25, 2018**.

Important dates

Papers to be submitted by: **June 30, 2018**

Paper acceptance notifications by: **July 15, 2018**

Conference registration by: **September 10, 2018**

Conference taking place: **September 28-30, 2018**