
External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

1

ΕΛΛΗΝΙΚΗ ∆ΗΜΟΚΡΑΤΙΑ

Α .∆ Ι .Π .
ΑΡΧΗ ∆ΙΑΣΦΑΛΙΣΗΣ ΠΟΙΟΤΗΤΑΣ

ΑΝΩΤΑΤΗΣ ΕΚΠΑΙ∆ΕΥΣΗΣ

HELLENIC REPUBLIC

H .Q .A .A .
HELLENIC QUALITY ASSURANCE AGENCY

FOR HIGHER EDUCATION

EXTERNAL EVALUATION REPORT

COMPUTER SCIENCE DEPARTMENT (CSD)

(a.k.a. DEPARTMENT OF INFORMATICS)

ARISTOTLE UNIVERSITY OF THESSALONIKI (AUTH)

October 17, 2011

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

2

TABLE OF CONTENTS

The External Evaluation Committee
Introduction

I. The External Evaluation Procedure

• Brief account of documents examined, of the Site Visit, meetings and facilities
visited.

II. The Internal Evaluation Procedure

• Comments on the quality and completeness of the documentation provided and
on the overall acceptance of and participation in the Quality Assurance
procedures by the Department .

Α. Curriculum

APPROACH

• Goals and objectives of the Curriculum, structure and content, intended learning
outcomes.

IMPLEMENTATION

• Rationality, functionality, effectiveness of the Curriculum.

RESULTS

• Maximizing success and dealing with potential inhibiting factors.

IMPROVEMENT

• Planned improvements.

B. Teaching

APPROACH:

• Pedagogic policy and methodology, means and resources.

IMPLEMENTATION

• Quality and evaluation of teaching procedures, teaching materials and resources,
mobility.

RESULTS

• Efficacy of teaching, understanding of positive or negative results.

IMPROVEMENT

• Proposed methods for improvement.

C. Research

APPROACH

• Research policy and main objectives.
IMPLEMENTATION

• Research promotion and assessment, quality of support and infrastructure.

RESULTS

• Research projects and collaborations, scientific publications and applied results.

IMPROVEMENT

• Proposed initiatives aiming at improvement.

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

3

D. All Other Services

APPROACH

• Quality and effectiveness of services provided by the Department.

IMPLEMENTATION

• Organization and infrastructure of the Department’s administration (e.g. secretariat of
the Department).

RESULTS

• Adequateness and functionality of administrative and other services.

IMPROVEMENTS

• Proposed initiatives aiming at improvement.

Collaboration with social, cultural and production organizations

E. Strategic Planning, Perspectives for Improvement and Dealing with Potential
Inhibiting Factors

• Short-, medium- and long-term goals and plans of action proposed by the Department.

F. Final Conclusions and recommendations of the EEC on:

• The development and present situation of the Department, good practices and
weaknesses identified through the External Evaluation process, recommendations
for improvement.

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

4

External Evaluation Committee

The Committee responsible for the External Evaluation of the Department of Informatics of

the Aristotle University of Thessaloniki consisted of the following five (5) expert evaluators

drawn from the Registry constituted by the HQAA in accordance with Law 3374/2005 :

1. Prof. Georgios B. Giannakis (Coordinator)

University of Minnesota, Minneapolis, MN, USA

2. Dr. Alexander Berler

Director Consulting Services, Gnomon Informatics S.A., Athens, Greece

3. Prof. Nikolaos Bourbakis

Wright State University, Dayton, OH, USA

4. Prof. Dimitris Samaras

Stony Brook University, NY, USA

5. Prof. Lefteris Tsoukalas

Purdue University, West Lafayette, IN, USA

N.B. The structure of the “Template” proposed for the External Evaluation Report mirrors
the requirements of Law 3374/2005 and corresponds overall to the structure of the
Internal Evaluation Report submitted by the Department.

The length of text in each box is free. Questions included in each box are not exclusive nor
should they always be answered separately; they are meant to provide a general outline of
matters that should be addressed by the Committee when formulating its comments.

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

5

Introduction

I. The External Evaluation Procedure

The external evaluation committee (EEC), consisting of :

1. Prof. Georgios B. Giannakis (Coordinator)

University of Minnesota, Minneapolis, MN, USA

2. Dr. Alexander Berler

Director Consulting Services, Gnomon Informatics S.A., Athens, Greece

3. Prof. Nikolaos Bourbakis

Wright State University, Dayton, OH, USA

4. Prof. Dimitris Samaras

Stony Brook University, NY, USA

5. Prof. Lefteris Tsoukalas

Purdue University, West Lafayette, IN, USA

visited the Computer Science Department (CSD) of the Aristotle University of Thessaloniki

(AUTH) on the 26th, 27th and 28th of September 2011. During the first day, the committee met

with the Vice Rector for Academic Affairs (Prof. Lialiou), representatives from the OMEA

team, and key faculty members of CSD who presented a high-level overview of the

department (including thorough statistical metrics). The EEC visited the main CSD site at

the AUTH Campus (“Faculty of Science” building) in the second day. EEC members had the

opportunity to exchange views with key administrative staff of the department (Secretariat

and the 4 assistants), and form a clear view of the main premises (classrooms, computer labs,

etc). In addition, extensive presentations were delivered by leading faculty members

highlighting the key entries of the internal CSD evaluation (on teaching, research tracks/labs,

curricula and services). The 28th was reserved for a site visit at the AUTH premises located at

the Kalamaria District, where postgraduate CSD research and teaching activities take place.

There, EEC members had informative discussions with junior faculty members as well as

undergraduate and graduate students.

In addition, the Department had made available to the committee, a large volume of data,

including samples of final year project reports, doctoral theses, curriculum vitae (CVs) of

faculty members, statistics on student performance, entering and graduating student

numbers, statistics on duration of studies, reports on strategic plans, as well as plans for

curriculum improvement currently under discussion. Specifically, the following documents

were made available to the committee:

� Electronic copies of slides of all presentations delivered.

� Extensive statistical analysis on human resources, teaching, curriculum, research,

funding and distinctions/awards.

� Management and reporting/forecasting of departmental activities.

� Description of the Department and its 5 laboratories.

� Research and development (R&D) highlights of CSD during 2000-07 and 2008-11.

o List of publications

o List of R&D projects

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

6

� B.Sc. program in Computer Science offered by CSD/AUTH.

o Timetable of courses offered and classroom assignment.

o Course regulations.

� M.Sc. program in Informatics offered by the CSD at AUTH.

� Inter-departmental M.Sc. program on “Informatics and Management” offered jointly

by the CSD, the Department of Economic Sciences, Faculty of Law, Economic and

Political Sciences at AUTH.

� Sample performance of student theses and papers (more than 65 documents).

o B.Sc. Diploma, M.Sc., and Ph.D. theses.

o Conference and journal publications.

� CVs of CSD faculty members.

� Assessment of CSD activities in 2000-2007 and 2008-2011.

� List of distinctions of CSD faculty members and students.

� List of Ph.D. graduates and their placement.

� University of Macedonia report on CSD rankings within Greece.

� Student mobility activities (Erasmus program).

� Internal CSD evaluation performed in 2008.

� External evaluations performed in 2005 and 2008.

All in all, the EEC felt confident in gaining a thorough understanding of the CSD curricula,

performance in teaching, research and funding efforts, as well as the overall ambience,

morale and interactions among faculty, staff and students.

II. The Internal Evaluation Procedure

The committee felt that all resources made available to them for the execution of their work

were very helpful and informative. EEC members had the opportunity to personally meet

most faculty members (about 20 out of 27), and most of them were present during most of he

evaluation process, willing to address questions and inquiries from the committee. The whole

process was perceived as a valuable and long-overdue exercise, which proved beneficial to

the department, the EEC, and the overall evaluation process.

Occasionally, the EEC felt that the material was perhaps over detailed and less geared toward

forming the needed high-level understanding of the key factors involved in the evaluation

process. This was alleviated through the additional material provided on the spot which

resolved the vast majority of issues raised.

The supporting evidence provided was thorough, and albeit lengthy at times, the

presentations delivered succeeded in providing a clear picture of the major issues touched

upon in the present evaluation report.

It was felt that the goals and vision set by the Department in their Internal Report were

largely concrete and supported by the evidence gathered. Overall, the committee felt that this

is an excellent Department, one of the best in the country that deserves support and

encouragement by the Greek State and the AUTH. Major issues reported (further elaborated

in the ensuing paragraphs) pertain to infrastructure needs, disparity of premises into three

locations, streamlining and enriching the curricula, transfer of knowledge and cooperation

with Industry, alignment with modern research trends, and CSD benchmarks worldwide.

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

7

Α1. Curriculum (undergraduate program)
APPROACH

• What are the goals and objectives of the Curriculum? What is the plan for achieving them?

The goal and objectives of the curriculum are to offer a program at the cross-roads of

Informatics (Computer Science), Computer Engineering, and Electrical Engineering (Signal

and Image Processing) aiming to :

� prepare & train students with theoretical foundations supplemented with substantial

practical training (via intensive course projects) and a final bachelor (B.Sc.) level thesis;

� update & innovate through specialization tracks in the areas of communications and

networks, digital media, information systems, and information technology in education;

� inspire & guide students to follow either graduate studies (M.Sc. and Ph.D.) or join the

workforce in industry, government, and commercial sectors.

The curriculum comprises two main sections, the first including 30 core obligatory courses

offered during the first five (5) semesters, and the second consisting of 15 specialization

courses offered in the last three (3) semesters, during which students select one of the four

available tracks: Communication, Networks and Systems Architecture; Information Systems;

Digital Media; and Information and Communication Technologies in Education. In each

track, students attend core courses and a number of electives (either from the same or from a

different track). A Diploma thesis is required to be performed in the last year of studies (at

the 7th semester).

• How were the objectives decided? Which factors were taken into account? Were they
set against appropriate standards? Did the unit consult other stakeholders?

• Is the curriculum consistent with the objectives of the Curriculum and the
requirements of the society?

• How was the curriculum decided? Were all constituents of the Department, including
students and other stakeholders, consulted?

The Department was established in 1992 to offer to the northern part of Greece the

opportunity of a competitive program with international standards. As per the internal

report presented to the EEC, the curriculum in its current revision meets the benchmarks of:

� International practice: reports by the ACM/IEEE curricula in Computer Science,

Computer Engineering, Information Systems and Software Engineering;

� National practice: Greek curricula in Informatics, and part of Electrical and Computer

Engineering Departments;

� Faculty expertise: background and expertise covers topics in Computer Science,

Electrical Engineering, Physics, and Mathematics;

� Trends & outlook: awareness of local, national and international demands in academia

and industry.

Although the curriculum process takes into account students’ feedback, it will be useful if

more systematic input is solicited from alumni and potential employers of CSD graduates.

• Has the unit set a procedure for the revision of the curriculum?

The recently revised curriculum includes the following modifications and updates.

� Extra projects and tutoring (administered by M.Sc. and Ph.D. students) have been

added in the first 4 semesters to courses with programming and lab content;

� Courses evaluation and reporting processes have been streamlined;

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

8

� Diploma thesis presentations and evaluation by a 3-member committee will be

initiated in the next academic year.

Outcomes of recent revision : increased success rates and improved grades in Mathematics.

In a future revision, the provision of prerequisites will be considered to improve the overall

structure of the program.

IMPLEMENTATION

• How effectively is the Department’s goal implemented by the curriculum?

The curriculum was designed to meet its goals. The separation of courses into core and

specialization (tracks) offers a solid foundation on the Computer Science, Computer

Engineering, and Signal/Image Processing, while at the same time providing deeper

knowledge in each of the four areas of specialization. However, the high volume of the core

and specialization courses leads to an average graduation time exceeding 5.5 years. In

addition, a large number of students (40%) stay longer than 6 years due to the inflexibility of

the Greek University system to drop them out from the program. Part of this problem is the

transfer students that negatively contribute to this issue due to the uncontrollable timing of

their admission to the program. A recent provision of the State will synchronize the timing of

regular admissions and transfers into undergraduate programs, which will markedly reduce

the excessive number of stagnating students.

The 8 elective courses offered by each specialization track complement nicely the 7 core

courses of the curriculum. However, there are contemporary fields that are not covered

adequately (e.g., cyber security). In addition, with little agility in elective courses it appears

that breadth is somewhat sacrificed especially after the first half of the program.

• How does the curriculum compare with appropriate, universally accepted standards for

the specific area of study?

This CSD curriculum bears similarities with the Computer Science and Engineering curricula

offered by ECE and CS Departments in EU and the US. However, its implementation

presents major differences with respect to universally accepted standards. For instance,

many EU and US curricula are based on prerequisite courses and do not allow students to

enroll from one year to the next unless they have passed all requirements of the predefined

sequence of courses. In contrast, students in CSD at AUTH can be admitted to the final year

without having completed prerequisite classes. In addition, students are eligible to register

in elective courses after successfully completing 80% of the core courses. Another unclear

aspect of the presented curriculum is its adherence to the EU-mandated Bologna Agreement,

according to which basic (B.Sc.-level) CS must be completed in 3 years. A final comment

pertains to the European Credit Transfer system to which the CSD curriculum must be

aligned with – an adjustment that will also facilitate the exchange of students through the

Erasmus Programme.

• Is the structure of the curriculum rational and clearly articulated?

The choice of core courses is well structured to provide the necessary CS and EE-Signals

background for students to follow the elective courses per specialization track.

• Is the curriculum coherent and functional?

The current version of the curriculum shows reasonable structure and functionality. There is

certainly room for improvement in the coverage of contemporary courses and enhanced

cohesiveness. The EEC felt that the CSD objectives cover ground from several disciplines

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

9

(informatics, communication networks, opto-electronics, signal and image processing).

Thus, meeting these objectives satisfactorily in four years is a challenging task, and may be

partly responsible for the large number of stagnating students. This is however, a problem

common to most departments in Greek Universities.

• Is the material for each course appropriate and the time offered sufficient?

The content of courses offered is appropriate, but as mentioned earlier the amount of

material and effort required is not commensurate to the required level of learning and timely

graduation (in 4 years).

• Does the Department have the necessary resources and appropriately qualified and

trained staff to implement the curriculum?

The CSD at AUTH has well qualified faculty members to teach the courses and labs, and to

some degree adequate resources and facilities to implement the curriculum. Areas of

improvement include hiring or training of staff on IT-based issues, increasing the number of

paid teaching assistants (for lab exercises), and well-equipped, co-located facilities.

RESULTS

• How well is the implementation achieving the Department’s predefined goals and

objectives?

The current implementation of the undergraduate program produces results that satisfy up

to a certain extent the current and future needs of the students, faculty, and staff. Improved

implementation hinges upon how well the challenges of stagnating students, the optimum

balance between breadth and depth in coursework, and the sub-optimum facilities of CSD at

AUTH will be addressed in the future.

• Does the Department understand why and how it achieved or failed to achieve these

results?

The department is well aware of the aforementioned challenges, has taken preliminary steps

and looks forward to updating the undergraduate curriculum in accordance with the new law

from the Ministry of Education.

IMPROVEMENT

• Does the Department know how the Curriculum should be improved?

The department is aware of the problems; one possible challenge is the existing culture and

the ownership of courses and labs.

• Which improvements does the Department plan to introduce?

The department plans within the new undergraduate curriculum to reduce the course load

while preserving the strength and diversity of courses offered.

Α2. Curriculum (Graduate programs)
APPROACH

• What are the goals and objectives of the Curriculum? What is the plan for achieving them?

The goals and objectives of the graduate programs are to:

� prepare & train specialized computer scientists building upon their capacities, via

intensive course projects, literature surveys and a final M.Sc.-level thesis.

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

10

� produce groundbreaking research through the Ph.D. program, pursuing worldwide

excellence in computer science.

The plan to achieve these goals and objectives is the development of a 3-semester M.Sc.

program in Informatics (2 semester coursework and 1 semester for the M.Sc. thesis)

following the same tracks of the undergraduate program. Each track offers at least six (6)

core courses and a number of elective courses. Students must complete 8 courses (at least 6

from track’s core courses and 2 elective courses from other tracks). An obligatory master

thesis is performed during the third semester, and can be written in English.

An evaluation process is in place for admission to the M.Sc. program. Students coming from

informatics-related departments, with an average score of 7.5 or higher, are directly admitted

to the M.Sc. program, while those coming from other disciplines are admitted after

successfully completing a number of courses determined by the graduate committee. M.Sc.

students can serve as teaching assistants (TAs) to have the 500Euros tuition fee per semester

waived. In addition to the regular M.Sc. Program of the CSD, an inter-departmental M.Sc.

Program is available on “Informatics and Management” in collaboration with the

Department of Economics at AUTH. It is a 3-semester program (2 semesters with 7 courses

plus 1 thesis course). A 7-member committee (Master Studies Coordination Board, consisting

of one representative from each track and the Director of the M.Sc. Program) manages this

joint M.Sc. program, which trains an average of 45 students per year.

For the Ph.D. Program, a Coordination Board decides the admission of students; Ph.D.

students may serve as TAs, while receiving research assistantships (RAs) coming either from

national or international funding sources, if available.

The graduate plan also includes seminars from expert speakers, student awards in the form

of waving TA responsibilities, recently instituted yearly progress reports, mechanisms for

evaluating student performance, student advisors (for both M.Sc. and Ph.D. students), and

graduate thesis committees (3 members for M.Sc. and 5 internal members and 2 external

members for the Ph.D. defense). The minimum requirement for PhD defense is 2 papers

published in peer-reviewed journals. With the current regulations of the Ministry of

Education, each faculty member (Full, Associate and Assistant Professors) has a maximum of

5 PhD students under their direct supervision.

• How were the objectives decided? Which factors were taken into account? Were they set

against appropriate standards? Did the unit consult other stakeholders?

The objectives were decided on the basis of the following factors.

� Based on International practice: reports by the ACM/IEEE curricula in Computer

Science, Computer Engineering, Information Systems and Software Engineering;

� National practice: Greek curricula in Informatics, Electrical Engineering and

Computer Engineering Departments;

� Faculty expertise: background and faculty expertise falls primarily in Computer

Science and Informatics, Electrical Engineering, and Mathematics;

� Trends & outlook: awareness of local, national, and international demands in

academic and industry sectors;

� The graduate program rules and regulations mandated by the Ministry of Education.

• Is the curriculum consistent with the objectives of the Curriculum and the requirements of

the society?

The objectives of the graduate programs are similar with international benchmarks, with the

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

11

requirements of society, and with the rules and regulations imposed by the Ministry of

Education.

• How was the curriculum decided? Were all constituents of the Department, including

students and other stakeholders, consulted?

Like all the graduate programs in Greece, the M.Sc. and Ph.D. curricula at CSD were decided

based on several factors (regulations from the Ministry of Education, University regulations,

etc), and from all stakeholders who had the opportunity to offer input toward this decision.

• Has the unit set a procedure for the revision of the curriculum?

Both M.Sc. and Ph.D. programs have been revised and updated (twice) by the graduate

committee. A new update and revision is on the works, waiting for the upcoming new

regulations from the Ministry of Education to be in effect.

IMPLEMENTATION

• How effectively is the Department’s goal implemented by the curriculum?

The CSD relies on various bibliographic metrics to assess the effectiveness of implementing

its graduate programs. These metrics are based on: (i) quantity and quality of publications

as well as standard citation indices; (ii) effectiveness of the graduate program in research and

funding; and, (iii) graduate student awards and student placement in the market. Although

CSD has introduced several metrics, its implementation efforts have faced various difficulties

in assessing the duration of graduation time, the fit of graduates with the already tight job

market, and the perceived rigidity of the national University system.

• How does the curriculum compare with appropriate, universally accepted standards for

the specific area of study?

Although the CSD graduate programs are relatively new (initiated in 2003) they are

competitive and well-known to the academic communities. In particular, the Ph.D. Program

of CSD ranks at the top 2-3 spots among 4-year programs in Greece and around 160-180 of

their peer institutions internationally.

• Is the structure of the curriculum rational and clearly articulated? Coherent? Functional?

Is the material for each course appropriate and the time offered sufficient?

The structure of the graduate curricula appeared rational, coherent, functional, and clearly

articulated. The material and the courses are well prepared and appropriate for the time

frame offered by the faculty. The feedback received from a small number of graduate

students was favorable. The average time for graduation from the Ph.D. program is currently

5.5 years, while recently developed mechanisms aim at reducing it to 4-5 years.

• Does the Department have the necessary resources and appropriately qualified and

trained staff to implement the curriculum?

The available resources, recent difficulties in funding, the large volume of teaching and

limited space are inhibiting factors rendering the implementation of the graduate programs

marginally adequate and limiting their visibility and potential for well-deserved recognition.

On the other hand, the faculty members are well qualified and internationally recognized.

Increasing the number of government-funded teaching assistants is a must, in view of the

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

12

fact that this graduate curriculum can truly benefit from additional laboratories and design

projects.

RESULTS

• How well is the implementation achieving the Department’s predefined goals and

objectives?

After the due updates in the graduate programs, the implementation of the predefined goals

scored high according to the reformed admission requirements at the M.Sc. and Ph.D.

programs (yearly progress reports; external EU funding to support graduate students;

maintaining a high average of research productivity per faculty member (3.5 refereed

journals and 4 refereed conference papers, 8 PhDs per year).

• If not, why is it so? How is this problem dealt with?

The number of excessively delayed graduation time is an area of concern, common to all

undergraduate and graduate curricula throughout the country. This delay will be reduced as

the application of the 5-Ph.D.–students-per-faculty rule is expected to lower the number of

stale cases or motivate faster graduation (to open up slots for newcomers). A second area

pertains to monitoring and feedback from M.Sc. and Ph.D. graduates, which has been partly

dealt with by collecting limited data sets from an alumni portal.

• Does the Department understand why and how it achieved or failed to achieve these

results?

Limitations and weak links have been understood and identified, but for the most part have

been justifiably attributed to the constraints, rules and regulations stemming from the lack of

efficiency, agility, and prevention of University self-governance by the Ministry of Education.

IMPROVEMENT

• Does the Department know how the Curriculum should be improved?

Most of the means for improving the curriculum have been correctly identified.

• Which improvements does the Department plan to introduce?

Areas to improve the graduate curriculum could include:

� Increase the percentage of student evaluation responders, and utilize feedback from

alumni in updating and streamlining the curricula;

� Revamp M.Sc. areas of specialization in response to current trends in research and

market demands;

� Develop mechanisms to fund and increase the number of teaching assistants, create

departmental scholarships and fellowships;

� Consider developing a worldwide competitive graduate program in English;

� Institute means to increase the probability of securing jobs for CSD graduates; and

� Re-negotiate with the AUTH administration the percentage of overhead returned to

the department.

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

13

B. Teaching

APPROACH

Does the Department have a defined pedagogic policy with regard to teaching approach

and methodology?

The Department’s policy integrates conventional classroom-based instruction with web-

based tools and learning methodologies for content delivery as well as for facilitating

improvements on conventional teaching. The policy envelops a curriculum architecture

which is developed in accordance with international practices, and reflects an effort for

continuous improvement and modernization, which is based on faculty initiatives, student

feedback and, more recently, alumni and industry input to a certain extent. The teaching

philosophy of CSD places high priority on being modern and flexible while meeting student

needs through a “students first” pedagogic approach.

In general terms, the Department’s 27 faculty members offer lectures, labs, exams and

projects in nearly 80 courses in several curriculum and area categories to the approximately

900 students; 49 of these courses are obligatory for graduation (out of which 4 courses are

devoted to foreign-language training). Additionally, graduation requires a Diploma Thesis to

be developed and successfully presented by the student. A group of core courses must be

taken during the first 5 semesters of undergraduate studies. Additional courses taken beyond

the 5th semester are drawn from one of the following 4 scientific tracks (covered by 5 Labs):

• Communication, Networks and Systems Architecture

• Information Systems

• Digital Media

• Information and Communication Technologies in Education

In each track, students attend core courses and a number of electives (either from the same

or from different tracks). The Diploma Thesis is done during the 7th semester of their studies

and counts as one course. Hence, the total number of courses required for the B.Sc. Degree,

including the Diploma Thesis, is 50.

During the first 5 semesters, an unusually high number of students populate some of the core

courses making it rather cumbersome to effectively deliver content due to limitations of

space and infrastructure. Conventional large-classroom and amphitheater lectures and high

student-to-faculty ratios are observed. Yet innovative teaching approaches (e.g., use of

software environment such as “Blackboard”) find a growing role in addressing issues of size

and infrastructure. Students voice concerns about the efficacy of rather large classes and the

limited number of teaching resources available including the number of professors and

teaching assistants.

The student to staff ratio is above international norms. The undergraduate student-to-staff

ratio is 900 students to 27 members of the staff (approximately 33:1).

The Department’s laboratory infrastructure includes, but is not limited to, laboratory space

and facilities which could benefit from additional resources and modernization. Overall, a

serious effort is made to provide appropriate lab experiences and prepare the students with

high-quality programming environments and tools. The Department has 5 computing labs

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

14

accessible to students and uses (typically unpaid) M.Sc. and Ph.D. students to assist with labs

(as well as in grading lab reports, proctoring exams or assisting with lab assignments). When

interviewed, the students indicated a desire to have more laboratory experiences. Current

infrastructure and staffing levels make it difficult to deliver on such expectations, but the

need is evident.

Overall, there is a positive ambiance and good relations between faculty and students in the

Department. Although improvements and more systematic approach would be welcome, the

Department makes earnest and commendable efforts to build life-long relations with alumni.

IMPLEMENTATION

The students expressed satisfaction with most of the followed teaching procedures, the

teaching material and available resources, while some concern was voiced with the limited

resources and incentives for continuous student engagement with the learning process.

Diverse and varying views were expressed to the committee especially on limited faculty-

student interactions. The students look for a good balance between fundamentals (physics

and mathematics) and more specialized computer science content. It is rather apparent that

a limited number of prerequisites could improve organization and streamlining of

coursework, but there is some resistance to what the committee felt is a step in the right

direction.

The Department offers a series of seminars by prominent researchers and industry

professionals, which is helpful in developing a broader view of the discipline and the CS

profession. Such activities need to be strengthened and may need to take the form of

“required to attend” weekly undergraduate and graduate seminars.

While there is a reasonable level of mobility of students and staff, there are considerable

margins for improvement in taking advantage of student European mobility programs such

as the Erasmus exchanges. The faculty however seems to be active in visiting international

programs through sabbatical leaves and research collaborative activities. While the language

of instruction is Greek, students are well-versed in English-based material and capable of

following up well the international bibliography. Students who have been abroad have clearly

felt the benefits of the exchange and they could help the Department increase the incoming

the relatively low number of international students by translating the lecture presentations

and notes into English.

The Department has three successful M.Sc. programs in Informatics, including an inter-

departmental one in applied business informatics. These programs could be expanded and

possibly include more international students if the Ministry of Education allows English as

the language of instruction, thus increasing the flow of students from international and

regional sources.

The Department has a portal of alumni to receive feedback on teaching and curriculum, and

implements an on-line anonymous system of course evaluation with nearly 30% of the

students responding. Means to improve student participation are actively sought, while

ensuring confidentiality and mining meaningful input for improving teaching at all levels.

RESULTS

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

15

The teaching practices of the Department are characterized by sincere efforts to improve

efficacy, and maintain quality up to the highest international standards and practices.

Information technology is used efficiently to streamline and facilitate improvements. The

students felt that their courses were somewhat heavy on basic mathematics and physics at

the core level while more laboratory experiences would have been welcome. The Department,

however, has limited resources for laboratory infrastructure, including space and staff, while

the student numbers are large, and include a rather large number of stagnating students.

IMPROVEMENT

The Department is seeking continuous improvements in pedagogic approaches and effective

feedback from students and alumni so that it is up to the best international standards and

practices. More flexibility and effective faculty control of prerequisites, greater student and

staff mobility, as well as more resources for space and lab infrastructure could contribute to

sustainable growth in teaching aspects at all levels of instruction. Additional areas with room

for improvement include effective means of raising funds for teaching assistantships (TAs)

and research assistantships (RAs); advertising of job opportunities and successful placement

of graduates on the CSD website; and streamlining of the curriculum to reduce the relatively

high number of credit units, which appears to be partly responsible for the number of

stagnating students nationwide.

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

16

C. Research
For each particular matter, please distinguish between under- and post-graduate level, if
necessary.

APPROACH

• What is the Department’s policy and main objective in research?

The department has a well-defined research policy striking the desirable balance between

fundamentals, analytical and applied subjects. Such an effort is well organized thanks to the

creation of research tracks, and within the corresponding areas, research teams which entail

more than one faculty working in connected fields. This is mostly guided from the curriculum

structure organized into five main Labs, each comprising elective courses. Such a clustering

of research activities parallels the ongoing research activities of individual faculty. The main

objective is high-quality research supported by external funding sources through a peer-

reviewed, competitive process.

• Has the Department set internal standards for assessing research?

Somewhat rigid standards for students (such as requiring instead of encouraging and

fostering research resulting in a number of journal and conference publications) have been

placed in the graduate programme (M.Sc. and Ph.D.), as well as for faculty members in their

(re-) appointment and promotion process.

IMPLEMENTATION

• How does the Department promote and support research?

During the visit, it was felt that the department strives to be a productive, collegial, high-

quality research unit, as evidenced by close interactions between faculty members (especially

within each Lab), Ph.D. students, and the high publication standards that the department

encourages. CSD has recently refurbished a large space away from the main AUTH campus,

which has allowed housing about a third of the CSD operation in research-conducive

facilities. It was perceived as a shortcoming to have a remotely located satellite unit which

could potentially hurt departmental cohesiveness, but at the same time as an advantage of

upgrading the substandard on-campus facilities which add to the challenges of carrying out

state-of-the-art research emerging from the current socially tense situation in Greek

universities. Faculty are keenly aware of the limitations to research that the current financial

situation and legal uncertainties impose on their research, and exert their outmost efforts to

protect their Ph.D. students to the best of their ability. For a variety of reasons, the

department has grown in a somewhat “organic,” “esoteric” and thus “self-evolving” manner

by hiring over the last dozen years mostly its own graduates, or graduates of other Greek

Universities but has not been as successful in attracting talent from the international

academic market (only 10% approximately of the faculty has Ph.D.s granted by institutions

outside the country, lower than other top-ranked Greek departments). This perceived

homogeneity in background contributes to a collegial environment but might limit the

department’s diversity of perspectives, approaches and international connections that are

necessary to help CSD overcome robustly the often debilitating limitations to research

imposed by the current economic and administrative meltdown of Greece.

• Quality and adequacy of research infrastructure and support

There seems to be limited infrastructure support for research in the department. This was

observed in a couple of instances. For example, there are no dedicated personnel helping

with grant preparation, negotiation, signing and follow-up of projects. This is rather unusual

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

17

for a research and funding programme of this magnitude and limits the time faculty can

spend on proposal writing and the research itself. Faculty should be highly commended for

conducting research under such adverse conditions.

• Scientific publications

The Department has consistently maintained a high-quality and high-impact publication

record in most established areas of theoretical/applied Informatics and ECE-Signals, in

numbers commensurate with the department’s standing and goals of excellence.

• Research projects

The research projects are diverse. The historically first projects were mainly on

infrastructure, mostly funded by the Greek government from the beginning to the middle of

the last decade towards standardizing practices in the IT sector in Greece. Subsequently,

most projects were funded from Greek Research and EU Programmes. Part of the EU

funding comes from projects with less basic research components, which are not conducive

to high-quality Ph.D. research.

• Research collaborations

There are three types of research collaborations observed in the department. The first

pertains to intra-lab research; the second involves collaborations between individual faculty

and their past advisees participating in EU projects. The last type consists of formal

collaborations between CSD at AUTH and other national and international institutions.

RESULTS

• How successfully were the Department’s research objectives implemented?

Research areas are well-clustered and poles of excellence are present in the department,

some labs seem to have larger cohesion and synergy between teams whereas in others

research success is mostly due to the ambition of the individuals rather than the synergies

between them (which eventually could have even greater impact). Due to the evolution of

research interests of faculty there is a certain amount of overlap in research interests across

teams and it is not clear that they lead to collaboration. Overall, inter-sector collaborations

are limited, but do exist.

• Scientific publications

Albeit non-uniform across faculty members, the average number and quality of the

publications is of high quality. The faculty publishes in good conferences and journals of the

corresponding domains, and occasionally in the top ones. Furthermore, the impact of the

department is considerably high across areas as demonstrated from the number of citations.

There is certain variation in terms of quantity across research areas mostly due to the nature

of domains. It will be nice if in the future more CSD faculty members are elevated to the

ACM, IEEE, or AAAI Fellow rank, and receive awards from prestigious journals, which will

certainly contribute to boosting the CSD visibility worldwide.

• Research projects

The department has been successful in securing funds for infrastructure, national and EU-

research. The source of funding for infrastructure comprises support for network and e-

services. The second source of funding, which has gradually grown to become the most

sizeable one, comes from the EU. The department has been very active in this direction and

was able to replace the infrastructure source - that was the dominant one at the beginning of

its existence - with EU funding, and almost all teams appear to have secured significant parts

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

18

in large EU projects in FP6 and FP7. However, the department does not seem as successful in

securing Future Emerging Technologies (FET) projects, which are highly selective and

desirable (over those putting emphasis on mundane deliverables) because they can support

quality Ph.D. theses. The last funding source consists of research support for PhD candidates

and Post-doctoral associates through competitive Greek programs (PENED/HERAKLETUS).

Here too, the department performs very well. On the other hand, such programs impose

constraints on the duration of the PhD studies, which in certain cases compromises the

quality of the doctoral work.

• Research collaborations

Through the individual professors’ motivation and portfolio, the department has a solid track

record in scientific collaborations. The department belongs to the largest single academic

institution in Greece, with departments in almost all disciplines; however, the amount of

interdisciplinary collaboration is not as high as one would expect, especially in areas that are

currently attracting a lot of attention globally, such as biomedicine. Research labs appear to

have funding for bilateral collaboration with many countries in Eastern Europe and the

Middle East.

• Efficacy of research work. Applied results. Patents etc.

The faculty members have no patents. The committee observed a number of technologies

with strong potential for commercialization. The research in e-Learning has resulted in a

platform that is being distributed free and gaining acceptance nationwide.

• Is the Department’s research acknowledged and visible outside the Department?

Rewards and awards.

The department has good visibility world-wide. It is ranked highly within AUTH and is at the

2-3 spots among all 4-year programs in Informatics nationally. This is due to the academic

record and reputation of its faculty members, their professional activities, and their

distinctions (IEEE Fellow, etc). It is able to attract excellent graduate students from many

other departments. It will be desirable for CSD to attract future ERC-starting grant laureates

(considered to be the most prestigious individual grant at the EU level), which is an

outstanding achievement that will feature CSD among the top in Europe.

IMPROVEMENT

• Improvements in research proposed by the Department, if necessary.

• Initiatives in this direction undertaken by the Department.

The Department is in the process of having yearly progress reports of Ph.D. students, and

introducing a form of examination at the end of the first year of their research.

The Department realizes the challenges posed by the economic situation and outlook in

Greece, which makes national funding very unlikely for the foreseeable future and gas

redoubled its efforts in achieving international funding.

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

19

D. All Other Services
For each particular matter, please distinguish between under- and post-graduate level, if
necessary.

APPROACH

• How does the Department view the various services provided to the members of the

academic community (teaching staff, students).

The administrative services, including secretarial and technical support are offered with
professionalism covering the needs of both the academic staff and the students. Also, the
number of employees in support of these duties seemed appropriate. The CSD
administrative office has 5 members, 1 serving as director, 2 for the undergraduate and 2 for
the postgraduate programs. In addition, 3 members of the administrative staff are
designated for various tasks within CSD, 2 for the labs’ technical support, and 1 for the
general responsibilities, which include physical plant and accounting at the Kalamaria
facility.

The department relies on an online document management system (PILEAS) used for

teaching purposes, and regularly used by students and staff. CSD has also implemented a

portal to maintain networking amongst its alumni. In addition, AUTH offers a series of

central services available to all departments, which include:

1. A centralized information system (IS) for student management that covers

administrative tasks as well as teaching- and research-related statistics and reports;

2. A web facility for students to select courses and register online;

3. A network operation centre supporting faculty premises with broadband access,

network security, and data privacy;

4. A central IS support facility (KYTP);

5. A university-wide research office for administrative, legal and accounting support in

R&D projects;

6. A central library facility with extensive onsite and online services; and,

7. A central e-learning platform (Blackboard) used extensively by the department.

Finally, the Greek government is centrally providing textbook distribution (EUDOXOS web

system), and public transport card (PASSO) via the web, and external distribution channels.

• Does the Department have a policy to simplify administrative procedures? Are most

procedures processed electronically?

Steps have been taken, centrally by the Ministry of Education, for the e-distribution of

textbooks and the issuing of reduced-cost transportation cards. Updated information

systems are put in place by AUTH making extensive use of web technologies (DMS, e-

learning, alumni portal) to reduce unnecessary burden on administrative staff, students and

academic staff. Administrative procedures though remain in paper due to the bureaucracy

and legal regulations that Greek Universities (and thus CSD) must adhere to. These

procedures induce undue hassle, delays, misinterpretations, and wasted manpower in the

administrative processes of the department, which in turn renders decision making

processes tedious and ineffective as reported uniformly by the academic staff interviewed

(examples include distribution of funds, budget allocation, accounting regulations, and

bureaucracy overheads).

.

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

20

• Does the Department have a policy to increase student presence on Campus?

Certain actions were foreseen in the latest meeting of the general assembly of CSD to

increase the success rate in core topics where students massively failed in specific periods.

Tutors, mini-projects, and progress reports were introduced in the teaching process that

increased student onsite presence, and reduced failure tolls.

In postgraduate courses, student attendance is basically obligatory (absence exceeding 30%

implies automatic FAIL in the class).

IMPLEMENTATION

• Organization and infrastructure of the Department’s administration (e.g.,

secretariat of the Department).

The organization and infrastructure of the Department’s administration - secretariat of the

Department - seemed to be working smoothly and effectively. The personnel have a clear

understanding of the services, and are willing to take additional responsibilities as needed.

• Form and function of academic services and infrastructure for students (e.g. library,

PCs and free internet access, student counseling, athletic- cultural activity etc.).

Students and academic staff came across as being satisfied with the quality of the premises;

however, it was brought to the EEC’s attention that the department’s operation being split

into 2-3 locations renders day-to-day operation difficult, student–faculty interaction

challenging, and the overall cohesiveness across labs increasingly hard to achieve.

The department has two well-equipped classrooms in the “Faculty of Science” building of the

main campus, and 4 new classrooms in the “Kalamaria” facility mostly used for postgraduate

teaching, seminars, and research offices.

There are three PC labs in the central premises (each with 20-30 stations) with one of them

underutilized since it also serves as a computer room with rather noisy network and server

installation.

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

21

Support from the KYTP (http://web.itc.auth.gr) and the University Network Operation

Centre (www.noc.auth.gr) of AUTH appears to meet expectations and serves both faculty

members and students adequately and promptly. No major issues were reported or noticed.

Wireless access is provided to registered students and faculty members and those guests with

access to the eduroam protocol.

It is worth mentioning that both of these university-wide services are supported by CSD

undergraduate and graduate students on a part time (and often voluntary) basis.

The AUTH library is supported by an extensive information system with many online

services, e-learning facilities, manuscript scanning services, extensive indexing, storage, and

information retrieval infrastructure, subscription to all major magazines and journals; see

www.lib.auth.gr .

CSD students and faculty members have access to more that 20,000 journals, 50 search

engines, 368,000 titles in the library, and an online e-learning facility with 73 courses from

CSD faculty members. The library has stored 71 PhD theses from CSD, 423 Diploma and

M.Sc. theses, and 446 papers produced from 2003 onwards.

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

22

RESULTS

• Are administrative and other services adequate and functional?

Administrative and technical services are adequate, functional, and offered by well-qualified

personnel as elaborated earlier.

• How does the Department view the particular results.

The Department is doing its best to realize its mission under the stringent constraints of

State-mandated reforms in the higher education laws and regulations, the times of reduced

resources for Universities worldwide, and the legacy of bureaucratic central management at

the local scale.

IMPROVEMENTS

• Has the Department identified ways and methods to improve the services provided?

Improvements will be welcome in collecting, aggregating, and analyzing statistical data from

the administrative information system serving the secretariat. It was observed during the

relevant presentations that figures reported from those systems did not match the real

figures provided by each lab director.

Additional improvements were requested by the academic staff concerning the extensive

bureaucratic procedures related to R&D participation and the percentage of overhead

retained by the central R&D office of AUTH.

Other areas of improvement include the creation of alumni support mechanisms (e.g., via

social media), effective marketing and advertising of “points of CSD pride,’’ and the built-up

of CSD-Industry partnerships.

• Initiatives undertaken in this direction.

Web tools are extensively used to better streamline the teaching and research processes, and

facilitate student-related administrative tasks.

E. Strategic Planning, Perspectives for Improvement and Dealing
with Potential Inhibiting Factors

For each particular matter, please distinguish between under- and post-graduate level, if
necessary.

Given its youth (established about 20 years ago), and remarkable accomplishments in its

relatively short history (among the top four-year programs in Informatics nationwide), the

department has ample room for improvement, and a bright future ahead of it. It can clearly

benefit from a much needed strategic plan in refocusing the curriculum as well as balancing

and growing its research and funding horizons to face the challenges arising from the tough

economic times in academia and the nation as a whole. All these clearly call for a synergistic

effort of the State (Greek Ministry of Education), the University (AUTH), and the Computer

Science Department (CSD) itself, to overcome the inhibiting factors identified in this section,

streamline expenditures, optimize the allocation of resources, and advance the CSD to the

next level.

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

23

The major inhibiting factors identified by the committee fall under three categories:

a) sub-optimum infrastructure (lack of a single building to host CSD and the need to

modernize the software/hardware laboratories and computer rooms);

b) somewhat ad hoc organization of research and teaching areas (into 4 tracks and 5

corresponding Labs) not covering a few critical areas in Informatics cohesively, with “vague”

distinctions and “loosely” connected ties across labs, less in par with modern trends in the

highly-competitive funding arena, and somewhat disconnected from the Greek Industry, and

EU competitive private market; and,

c) Non-diverse academic pedigree of faculty hires leading to a self-perpetuating growth

(considerable percentage of faculty with Ph.D.s from AUTH and other Greek Universities),

which compromises efforts toward heterogeneity and plurality, curtails the influx of fresh

ideas, but also limits the visibility and vision necessary to succeed at the global stage

worldwide.

Correspondingly, the committee’s perspectives for improvement and recommended

courses of action comprising the strategic plan are as follows.

A) Highlight and publicize the instrumental role of CSD as a unit of paramount

importance for the University and the Nation, and persuade AUTH to

allocate in the next cycle of State funding a single building or a major part of

it (3-4 floors) to host the Department, and equip it with state-of-the-art

laboratories. Albeit at a very high cost (monthly rent of 19,000 Euros), the

current section of CSD in the facility of “Kalamaria” hosting about 1/3 of

CSD, is adequate; but being far from the main campus renders

communication among faculty and students as well as teaching and research

efforts challenging, inadequate and fragmented. As a short-term objective,

re-negotiate with renter to achieve a lower rent in Kalamaria, while at the

same time vigorously pursue the medium-range goal to reach an agreement

with AUTH and the Ministry of Education to allocate funds for a new

building (to be completed in the next 3-5 years).

B) Initiate CSD faculty meetings (plus possibly an annual retreat) to develop a

strategic plan for growth and re-shaping of the curriculum and the current

organization of teaching, research and funding efforts. To this end, develop

a mission statement, identify peer institutions in Greece, EU and the US,

and make sure that the content of coursework at the undergraduate and

graduate levels is in par with the Bologna agreement, the needs of the

information technology (IT) market, and the niche areas were CSD at

AUTH can truly make a difference. It was felt that specific areas not fully

covered in the CSD curricula include:

B1) Theoretical computer science (algorithms, complexity, and optimization) as

well as mobility-focused background, applications, and research themes;

B2) Security at all levels (host-computer, information, network, and Cyber); and

B3) Bio-, health- and environmental informatics, the latter emphasizing power,

energy, intelligent energy-efficient buildings and the Smart Grid, as well as

renewable sources (including solar and wind sources for which Greece can play a

prominent role in the international research and development forum).

C) Actively recruit future hires needed to strengthen the aforementioned areas

B1)-B3), but select outstanding candidates who have earned their Ph.D. degrees

from Universities abroad. Among comparable quality candidates, weigh heavier

external ones. Further, encourage postgraduate students and faculty to visit for a

substantial time (1-2 years) top-caliber foreign institutions to broaden their

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

24

perspectives in teaching, research, and funding efforts. Explore innovative

means of advertising the Departmental strengths by not keeping CSD’s top-

notch graduates (to possibly aid in fulfilling deliverables in the next EU

projects), but instead placing them in other institutions abroad to excel and

enrich their horizons away from AUTH, serve as ambassadors of the excellent

work done at CSD, and possibly return after a proven stellar career to give back

to their alma mater.

The Department was clearly put together by former faculty members from the Sciences

(primarily Mathematics and Physics) and Engineering (mainly Electrical) at AUTH about 20

years ago, and these roots show still today in the curriculum, self perception of the faculty

teaching and research efforts, as well as in their scientific and technological predispositions.

Although CSD offers arguably one of the best four-year programs in the country, it does not

resemble modern departments in research universities across the globe, because it

represents a hybrid outgrowth comprising an amalgam of Electrical and Computer

Engineering (ECE in Signal and Image Processing Theory and Algorithms), and Informatics

(Computer Science – CS), with an added slant on IT Education tailored for graduates seeking

teaching positions in Greek secondary education.

It was felt that the demand for IT educators has saturated; hence, this thrust should not grow

further. On the other hand, the need for IT graduates in the government and private

companies is only expected to grow; and for this reason, it is imperative to strengthen the

ties with the State, Industry and the private sector in general, especially those involved in the

aforementioned areas B1)-B3). Toward this objective, it is highly recommended to consider

having an Industry Advisory Board (IAB) with members from Greek and EU company

representatives, and seek regular feedback (through an annual meeting at the Department)

on curriculum updates, and evolving research topics investigated, as well as encourage

student internships, an “Industry Career Day” per year (where recruiters and future

graduates interact), and foster Industry-University collaborative, and cross-disciplinary

funding efforts.

Although mentioned in previous sections, the committee’s perspectives for improving the

undergraduate curriculum were centered around:

u1) reducing the number of courses to align with the Bologna mandates for the number of

credit units required for the B.Sc. degree;

u2) lowering the number of required courses (perhaps increase CS over ECE obligatory

ones);

u3) enhancing agility with more elective ones taking advantage of the comprehensive set of

courses offered throughout AUTH;

u4) introducing prerequisites, which will also help lowering the number of stagnating or non-

graduating students;

u5) considering replacement of the obligatory undergraduate thesis with a senior design

project course for all, while retaining the thesis option for students with excellent grade point

average (GPA); and,

u6) exploring avenues to increase the number of responders to teaching evaluations.

At the graduate and postgraduate levels, the committee recommendations focused on:

g1) consideration of the additional option of a “courses-only” M.Sc. degree (without thesis);

g2) the possibility of supplementing the annual reports with the Ph.D. Thesis Proposal about

a year prior to defending the Ph.D. Thesis; and

g3) development of ways to increase the currently low percentage of funded Ph.D. students

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

25

through fellowships and research assistantships (currently standing at less than a third of the

total number of Ph.D. students).

In addition to the State and AUTH-based efforts, the latter responsibility of securing funds

for research assistants (RAs) is yet another inhibiting factor to be also addressed by the

Department, intertwined with the modest funding coming to CSD (less than 40,000 Euros

per faculty per year); notwithstanding, CSD ranks highly within AUTH as far as incoming

funds are concerned. The latter means that CSD is subsidizing a large number of other

departments while receiving less-than-what-deserved part of the AUTH resources. By

increasing the amount of the overhead funds that AUTH returns to CSD, the Department

may be able to enhance the quality of teaching by increasing substantially the number of

laboratories needed in the core courses, and also boost a bit the number of RAs available. In

addition, the Research Office at AUTH should establish mechanisms to aid CSD faculty

during the proposal preparation phase – a due expectation expressed to the committee

especially by junior faculty members. Furthermore, the Department should facilitate,

encourage, and also reward faculty putting efforts in major proposal writing and securing

external funds (those could include reduced teaching and increased administrative support,

which appears feasible since the administrative assistants’ time seems to be freeing-up as

student registration, grades, and related certificates have all gone electronic and Internet-

based.

F. Final Conclusions and recommendations of the EEC
For each particular matter, please distinguish between under- and post-graduate level, if
necessary.

The ensuing conclusions and recommendations of the EEC pertain to:

• the development of the Department to this date and its present situation, including

explicit comments on good practices and weaknesses identified through the External

Evaluation process and suggestions for improvement;

• the Department’s readiness and capability to change/improve; and,

• the Department’s quality assurance.

Recommendations for the Curriculum – Undergraduate Programme

1. Reduce the number of courses to align with the Bologna mandates for the number of
credit units required for the B.Sc. degree.

2. Lower the number of required courses (perhaps increase CS over ECE obligatory
ones).

3. Enhance agility with more elective courses taking advantage of the comprehensive
set of courses offered throughout AUTH.

4. Introduce prerequisites to improve the academic level in the courses and the overall
structure of the program.

5. Solicit more systematic input from alumni and potential employers of CSD
graduates.

6. Possibly consolidate the high volume of courses by 10% to reduce average graduation
times.

7. Control the timing of transfer-student admissions.
8. Add new courses that are missing such as cyber-security and bioinformatics.

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

26

9. Introduce a senior design team project.
10. Align with the European Credit Transfer system.

Recommendations for the Curriculum – Graduate Programme

1. Increase the number of paid teaching assistants.
2. Create departmental scholarships and fellowships.
3. Introduce additional labs and design projects.
4. Consider an M.Sc. course- or project-only option for non-research oriented students.
5. Revamp M.Sc. areas of specialization in response to current trends in research and

market demands.
6. Introduce a Business Plan course or thesis for the interdisciplinary MS, focusing in

teamwork between CSD and Economics students.
7. Consider a Thesis Proposal requirement for PhD students.
8. Consider developing a worldwide competitive graduate program in English, with a

balanced core-specialization curriculum.
9. Re-negotiate with the AUTH administration the percentage of overhead returned to

the department, and invest that to the PhD students.

Recommendations for Teaching

1. Hire senior students to help with grading, and tutoring students in the introductory

programming courses.
2. Reduce the student to faculty ratio.
3. Increase laboratory experience.
4. Better inform students on the needs of the labor market; create forums to meet

employers; and help secure internships internationally.
5. Increase the percentage of student evaluation responses and solicit more systematic

input from alumni and potential employers of CSD graduates.
6. Hire additional members or train existing administrative staff on IT-related issues.
7. Provide more administrative support to free-up CSD faculty time for teaching and

research.
8. Build contemporary well-equipped co-located facilities.
9. Limit the number of incoming students.

Recommendations for Research

1. Aggressively hire in strategic areas with an emphasis on candidates with significant
experience (Ph.D./postdoctoral) outside the country.

2. Update Department organization to reflect today’s research field configuration.
3. Focus on:

a. Theoretical computer science (algorithms, complexity, and optimization)
b. Wireless/Sensor networks/Mobility-focused background, applications, and

research themes;
c. Security at all levels (host-computer, information, network, and Cyber); and
d. Bio-, health- and environmental informatics.

4. Create mechanisms to promote collaborative research among faculty across different
research tracks.

5. Strengthen mobility to top-quality research groups world-wide and for PhD students
to top industrial internships.

6. Strengthen efforts towards technology transfer and commercialisation, for example
through an incubator.

7. Provide more administrative support to free-up academics time for teaching and
research.

8. Focus on higher quality EU funding that produces research as a deliverable.

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

27

9. Take advantage of AUTH size for interdisciplinary collaborations.
10. Insist on securing publications at the highest quality journals and conference

proceedings, even if that means a slightly smaller number of papers

Recommendations for Other Services

1. Make administrative services (including the distribution of funds, budget allocation,

and accounting regulations) fully electronic.

2. Upgrade computer rooms with state-of-the-art PCs, servers, networking, and AC.

3. Improve collection, aggregati0n, and analysis of statistical data from the

administrative information system serving the secretariat.

4. Streamline and reduce bureaucratic procedures related to R&D participation and the

percentage of overhead retained by the central R&D office of AUTH.

5. Strengthen alumni support mechanisms (e.g., via social media, effective marketing

and advertising of CSD distinctions), and the built-up of CSD-Industry partnerships.

External Evaluation of Hhigher Education Academic Units- Template for the External Evaluation Report Version 2.0 03.2010

28

The Members of the Committee

 ARISTOTLE UNIVERSITY OF THESSALONIKI

DEPARTMENT OF INFORMATICS

Prof. George Giannakis

University of Minnesota, Minneapolis, U.S.A.

Dr. Alexander Berler

Director Consulting Services, Gnomon Informatics S.A., Athens, Greece

Prof. Nikolaos Bourbakis

Wright State University, Ohio, U.S.A.

Prof. Dimitris Samaras

 Stony Brook University, New York, U.S.A.

Prof. Lefteris Tsoukalas

Purdue University, West Lafayette, Indiana, U.S.A.

