ANNUAL REPORT
of the ACM Europe Council
For the Period: July 1, 2013 - June 30, 2014
Submitted by Fabrizio Gagliardi
Council Chair
1.

BASIC INFORMATION (http://europe.acm.org/)

Members of the Council (on June 30th, 2013):
Chair: Fabrizio Gagliardi, Barcelona Supercomputing Centre, Spain
Vice Chair: Wendy Hall, University of Southampton, UK

Secretary: Gabriele Kotsis, University of Linz, Austria

Treasurer: Mashhuda Glencross, Loughborough University, UK

Members:

Reyyan Ayfer, Bilkent University, Turkey

Michel Beaudouin-Lafon, Universite Paris-Sud, France
Josep Diaz Cort, UPC, Spain

Carlo Ghezzi, Politecnico di Milano, Italy

Paola Inverardi, University of L'Aquila, Italy

Matthias Kaiserswerth, IBM Research, Zurich, Switzerland
Andrew McGettrick, University of Strathclyde, Scotland

Avi Mendelson, Technion - Israel Institute of Technology, Haifa, Israel
Bertrand Meyer, ETH Zurich, Switzerland
Natasa Milic-Frayling, Microsoft Research, Cambridge, UK

Burkhard Neidecker-Lutz, Research Division, SAP AG, Germany
Gerhard Schimpf, Chair, German ACM Chapter, Pforzheim, Germany
Marc Shapiro, INRIA and LIP6, France

Paul Spirakis, University of Patras and the Greek Computer Technologies Institute, Greece

Per Stenström, Chalmers University of Technology, Sweden
Serdar Tasiran, Koc University, Istanbul, Turkey
Alexander Wolf, Department of Computing, Imperial College London, UK

Goals:
The ACM Europe Council aims to increase the level and visibility of ACM activities across Europe. The Council comprises European computer scientists committed to fostering the visibility and relevance of ACM in Europe, and is focused on a wide range of European ACM activities, from high-quality ACM conferences in Europe, to expanding ACM chapters, to encouraging greater participation of Europeans in all dimensions of ACM, to establishing a centre of reference for national and international funding agencies in Europe above all the European Commission of the EU.
Budget in FY14: 134,995.18 USD (Including support to ACM W and ACM W conference)

Main activities:

· Join with other computing and scientific organizations in Europe to offer new programs and activities
· Support the Heidelberg Laureates Forum

· Work with Informatics Europe to map and monitor education in Computer Science

· Encourage nominations of ACM European members for the advanced member grades of Senior Member, Distinguished Member, and Fellow

· Work with ACM SIGs to increase the number of ACM conferences in Europe
· Organize next ECRC federated conference in Europe in 2017
· Increase the number of ACM chapters and level of chapter activity in Europe
· Engage with the European Commission of the EU in relevant activities and initiatives

· Participation in EU ICT 2013 in Vilnius (Alex+Fab), major EU IT event in Europe (takes place every second year in the current EU president state).
· Several meetings with senior EU authorities in the last FY, including hosting DG Robert Madelin at the Council in London and related events (Public Panel and dinner at House of Lords). George Metakides, former EC Esprit programme Director, was hosted at similar events in Athens.

· Presentation at TTIP (Transatlantic Trade & Investment Partnership US-EU) in Brussels, now working in close collaboration with ACM Policy in the US.
· Collaboration with European Commission Industry Directorate on IT skills for industry actions in Europe (invited talk in December 2014).

1.2 Task forces:

Chapters: Mashhuda Glencross (Chair), Marc Shapiro (Co-Chair), Avi Mendelson, Gerhard Schimpf

Conferences: Avi Mendelson (Chair), Michel Beaudouin-Lafon, Carlo Ghezzi, Alexander Wolf
– ECRC 17 (Shapiro/Chair, Glencross/Co-Chair, Stenström, Tasiran, Wolf, Cappo and Ryan from ACM HQ

Nominations/Awards: Per Stenström (Chair), Marc Shapiro, Paul Spirakis, Carlo Ghezzi

EUACM: Fabrizio Gagliardi (Chair), Wendy Hall, Gabriele Kotsis, Mashhuda Glencross, Michel Beaudouin-Lafon, Paola Inverardi, Paul Spirakis, Alex Wolf (ACM President, ex-officio), John White (ACM CEO, ex-officio), Renee Dopplick (ACM Public Office Director, acting, ex-officio)

1.3 Dates of ACM Council meetings in FY14: November 2103 Krakow, March 2014 London, (September 2014 Athens).
2. Activity SUMMARY
2.1 Chapters Task Force (promote expansion and creation of ACM chapters in Europe): Marc Shapiro (Chair), Mashhuda Glencross (Co-Chair), started in October 2009, status: on-going, funds: NA.

Council of European Chapter Leaders established (CECL),
Website: http://europe.acm.org/chapters.html

Re-focused CECL and established core team of 4 chapter leaders plus 4 ACM Europe Council members (Fabrizio and Pat as ex-officio)
Regular phone meetings, physical meetings, co-located with ACM-E council meetings.
Workshop event in Athens (Sept 17th and 18th). 20 European chapter leaders, on invitation only basis, and they cover their own flights, led by George Eleftherakis, CITY College Thessaloniki, GR (International department of the University of Sheffield, UK).
Mentoring programme pilot scheme led by Virginia Grande (PhD student, University of Uppsala, Sweden.
Coordinated collecting together a list of European experts that should be nominated to the DSP via SIGCHI, and SIGGRAPH led by Gavin Doherty (Trinity College, Dublin, Ireland).
Draft ICPC Cookbook, led by Boba Mannova, Czech Technical University in Prague, CZ
Social media and communications strategy led by Virginia.

CECL Wordpress test website http://cecl.acm.org/wp-admin/ (currently password protected).
Top aim: promote networking between chapter leaders, help them build and grow more sustainable chapters, show the ACM value proposition. Towards this the CECL plans to

Plan to expand mentoring pilot programme.

Develop a sustainable programme for identifying and growing key volunteer base in Europe.

Plan to replicate growth of European DSP speaker list via SIGGRAPH using the same approach as with SIGCHI.

2.2 Conferences Taskforce (Increase ACM conferences in Europe): Avi Mendelson, started in October 2009, status : on-going, funds: N/A
Working group established for ECRC 2017 (Glencross/Chair, Shapiro/Co-Chair, Stenström, Tasiran, Wolf, Cappo and Ryan from ACM HQ). We are expecting about 800 attendees for ECRC 2017. With ACM HQ support several sites were considered. Eventually Barcelona was selected on the basis of most affordable cost and overall logistics. Committed conferences, are the following:

•
European Conference on Object-Oriented Programming (ECOOP)

•
International Conference on Distributed Event-Based Systems (DEBS)

•
International Symposium on Memory Management (ISMM)

•
Languages, Compilers, and Tools for Embedded Systems (LCTES)

•
Programming Languages Design and Implementation (PLDI)
General chair and co-chair identified. To be appointed by the ACM-E EC.

2.3 Nomination/Awards Task Force (increase ACM nominations from Europe): Per Stenström (Chair), started in October 2009, status: on-going, funds: NA.
Strategy: leverage the involvement of ACM Fellows. The ACM Fellows working in Europe will be encouraged to be more active in awards committees and in nominations of European ACM members for advanced grades. They could be invited to a special celebration at ECRC 2017 (as done in ECRC 2013).

2.4 Membership Growth Task Force (Increase ACM membership in Europe): Fabrizio Gagliardi, started in October 2009, status: on-going, funds: NA.
After a peak in 2011, now stagnating at below 16 K. Students number lower (maybe more affected from the economic situation). Geographical expansion pursued especially through the Chapter activity. More ACM conferences in Europe could help raise awareness. ECRC ‘17 could play a role. The recent establishment of ACM as a legal European entity will also contribute to increase the footprint of ACM in Europe with a hopefully consequent impact on the membership growth. ACM Europe has already formally joined a H2020 proposal put together by ACM-WE. We also plan to expand the Council geographically (with the planned general election next year). All ACM conferences should give the option to register and apply to ACM at the same time and get the discount (especially important for industrial professionals).
2.5 ACM-W Europe committee established working to fulfil the ACM-W mission in Europe. Reyyan Ayfer (Chair), started in 2012, status: on-going, funds: 44 K USD.
Programme driven by an executive committee chaired by Reyyan.

Vice Chair: Bev Bachmayer, Intel, Germany
Members:
Ralitsa Angelova, Google, Zurich, Switzerland

Vicki Hanson, University of Dundee, Scotland / Rochester Institute of Technology, Rochester, New York, US

Mounia Lalmas, Yahoo! Labs, London, UK

ACM-WE defined its vision as: “Cultivate and inspire people about the opportunities in computer science and clear the pathways throughout Europe for women in computing.”

After 18 months of its establishment, ACM-WE achieved a major goal of bringing together students, early career researchers and practitioners from the computing profession at the “womENcourage” Celebration of Women in Computing in Manchester, UK, on March 1, 2014. After the success of the first ACM-WE event, work for the next “womENcourage” Celebration of Women in Computing to be held at Uppsala University, Sweden on 24-26 September 2015. Web site started at http://womencourage.acm.org/

ACM-WE continues to work to achieve the rest of the initially set goals (http://europe.acm.org/acm-w-europe.html)), with the help of committees Outreach, Celebrations, Chapters, Nominations, EU Projects, Volunteers and Reviewers, Ambassadors and Scholarships. The committee is extending its visibility and building its family of collaborators using the ACM-WE newsletters and social media. First collaboration with IE WIRE by having Lynda Hardman an ex-officio member of ACM-WE and Reyyan Ayfer an ex-officio member of IE WIRE (http://www.informatics-europe.org/services/women-in-icst-research-and-education.html).
ACM-WE, with active support from ACM-E management and ACM HQ, submitted a EU H2020 GERI project, PaRTNERSinEU (PRomoting Equality in Research and Science) where ACM Europe is a full member of the consortium (without requesting direct financial support from the European Commission to ACM Europe).

2.6 DSP activity in Europe. Gagliardi representing ACM Europe in the DSP committee. Continued the increase of DSP talks in Europe. DSP talks are another good way to promote ACM membership growth. CECL actively worked on pre-selecting European candidates to the DSP programme. Already 36 had been proposed mostly in the SIGCHI area, SIGGRAPH will be next. Of those 12 had already been induced in the programme and 14 are pending review from the committee.
In total 12 lectures given in Europe for FY14 (including 2 in Israel), 17% of overall lectures were in Europe (total of 71 lectures).
2.7 Collaboration with Informatics Europe. Seats on each other’s boards exchanged. Steering Committee with members from each organization for a European Observatory on Education in Europe, CECE. IE: Barbara Demo, University of Turin, Italy; Antoine Petit INRIA, CEO, France; Jan Vahrenhold, Münster University, Germany; ACM: Michael Caspersen, Arhus University, Denmark; Michael Kolling, University of Kent, UK; Serdar Tasiran, Koç University, Turkey. Research assistant hired (Mirko Westermeier) with shared funding on July 1st. Potential ACM-Europe/IE conference on computer science education being considered.
2.8 ACM Europe established as a non for profit legal entity in Europe (effective July 1st 2013). Executive committee: Chair: Fabrizio Gagliardi, Vice Chair: Wendy Hall, University of Southampton, UK; Secretary: Gabriele Kotsis, Johannes Kepler University of Linz, Austria; Treasurer: Mashhuda Glencross, Loughborough University, UK. This steering committee will serve also as nominating committee to renew with general elections in Europe half of the current ACM E council. Following that a new ACM E administration will be appointed.
3. EUACM process

As already presented in June, ACM Europe felt encouraged to move forwards towards the establishment of an advisory board for European international and national authorities similar to USACM in the US. The terms of a mandate to establish EUACM agreed in Athens.

The ACM Europe Council agreed to the formation of EUACM.

Approach: from ACM Europe’s perspective, engagements focused on technology (and perhaps education) policy issues. Pursue any engagements in a way that demonstrates national diversity across Europe. EUACM engagements must have a clear focus and reflect the best thinking from the European computing community.

To achieve the above objectives, ACM Europe will move forward as follows.

1. EUACM is formally a committee of the ACM Europe Council. Fabrizio has agreed to serve as the initial chair to help get things started and keep the right focus.

2. There will be a standing EUACM Steering Committee (EUACM SC). The members of this committee should be well-known and well-connected with policy makers at a national or European-wide level. Initial members appointed.

3. The EUACM SC will be responsible for: 1) deciding on issues to engage; 2) creating related “issue sub-committees” of knowledgeable, engaged, connected, and passionate members of the European computing community to engage the respective issues and generate EUACM positions; 3) overseeing the work of all EUACM issue sub-committees; and 4) disbanding issue sub-committees when further work on the respective issue is no long a high priority.

4. Positions developed by EUACM issue sub-committees must be approved by a majority vote of the EUACM SC to be a position of EUACM. EUACM positions can also be ACM Europe positions with majority approval of the ACM Europe Council.

Left to the ACM Europe Executive Committee to define an executive plan.

Several ACM Europe councilors indicated an interest in participating on EUACM. The ACM Europe EC agreed that these councilors become the initial members of the EUACM Steering Committee. Fabrizio Gagliardi (Chair), Michel Beaudouin‐Lafon, Wendy Hall, Paola Inverardi, Paul Spirakis, Alex Wolf (ACM President, ex‐officio), John White (ACM CEO, ex‐officio), Renee Dopplick (ACM Public Office Director, acting, ex‐officio). As a body (ACM Europe Council), we need to find additional members from the European computing community to join the EUACM SC. We want the Steering Committee to be diverse, respected and connected.

4. PLANS
4.1 All the task forces will continue to pursue their respective goals.
4.2 ACM Europe will continue supporting ACM involvement in the Heidelberg Laureates Forum (http://www.heidelberg-laureate-forum.org/) (present at the first event in September 2013, and the second in 2014).
4.3 Initiate EUACM process.
4.4 Prepare for general election in 2015.
4.5 Next Council Meetings April 29-30, 2015 in L’Aquila, Italy.
