ANNUAL REPORT
of the ACM Europe Council
For the Period: July 1, 2014 - June 30, 2015
Submitted by Fabrizio Gagliardi, Council Chair (2013 – 2015)
and Wendy Hall, Council Chair (2015-2017)
1. BASIC INFORMATION (http://europe.acm.org/)

1.1. Members
Members of the Council (on June 30th, 2015):
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:

Fatma Reyyan Ayfer, Bilkent University, Turkey

Michel Beaudouin-Lafon, Universite Paris Sud, France
Joseph Diaz Cort* Universitat Politecnica de Catalunya, Spain

Carlo Ghezzi , Politecnico di Milano, Italy
Paola Inverardi, University of L'Aquila, Italy
Matthias Kaiserswerth, Hasler Foundation, Bern, Switzerland
Andrew David McGettrick, University of Strathclyde, Scotland, UK

Avi Mendelson, University of Haifa, Israel
Bertrand Meyer , ETH Zurich, Switzerland
Natasa Milic Frayling* Microsoft Research Cambridge, UK
Burkhard Karl Neidecker-Lutz , SAP Research
Gerhard Schimpf, Chair, German ACM Chapter, Germany
Marc Jed Shapiro, INRIA, Paris, France
Paul G. Spirakis, University of Patras and the Greek Computer Technologies Institute, Greece
Per Stenström, Chalmers University of Technology, Sweden
Serdar Taşıran, Koc University, Istanbul, Turkey
Alexander Wolf, Department of Computing, Imperial College London, UK
*Natasa Milic Frayling replaced Ricardo Baeza-Yates

*Josep Diaz Cort replaced Davis Harper
From September 1st, 2015:

Chair: Wendy Hall, University of Southampton, UK
Vice Chair: Matthias Kaiserswerth, Hasler Stiftung, Switzerland

Secretary: Per Stenström, Chalmers University, Sweden

Treasurer: Joaquim Jorge, Universidad de Lisboa, Portugal
Members:

Reyyan Ayfer, Bilkent University, Turkey

Hervé Bourlard, Idiap Research Institute, Martigny, Switzerland

Josep Díaz Cort, Universitat Politecnica de Catalunya, Spain

Michel Yves Cosnard, INRIA, France

Panagiota Fatourou, University of Crete & ICS FORTH, Greece

Judith Gal-Ezer, The Open University of Israel, Israel

Oliver Grau, Intel, Saarbruecken, Germany

Chris Hankin, Imperial College London, United Kingdom

Paola Inverardi, University of L'Aquila, Italy

Joaquim Jorge, Universidade de Lisboa, Lisbon, Portugal

Matthias Kaiserswerth, Hasler Foundation, Bern, Switzerland

Natasa Milic-Frayling, Microsoft Research Cambridge, UK

Enrico Nardelli, Università di Roma, Italia

Paul Spirakis, University of Patras and the Greek Computer Technologies Institute, Greece
Per Stenström, Chalmers University of Technology, Sweden

Harald Störrle, Technical University of Denmark, Lyngby, Denmark

Serdar Tasiran, Koc University, Istanbul, Turkey

Mateo Valero, Barcelona Supercomputing Center, Spain

ACM President: Alexander Wolf, Department of Computing, Imperial College London, UK

Informatics Europe Representative: Carlo Ghezzi, Politecnico di Milano, Italy
1.2. 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.
1.3. 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;
· 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;
· Several meetings with senior EU authorities in the last FY.
1.4. Budget

Total budget for ACM Europe: $178,000
· European Council: $90.000

· EUACM: $30.000

· CECL: $15.000

· CECE: $40.000

· ACM-W: $15.000

· Subcommittees:
· Chapters: Mashhuda Glencross (Chair), Marc Shapiro (Co-Chair), Avi Mendelson, Gerhard Schimpf
· Conferences: Avi Mendelson (Chair), Michel Beaudouin-Lafon, Carlo Ghezzi, Alexander Wolf
· New Program Committee for the ACM Europe event, Barcelona 2017. In one of the files, Mateo Valero is mentioned as a possible Chair / responsible of this committee.
· 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, ex-officio).
· ACM-WE: Reyyan Ayfer, Bev Bachmayer, Vicki Hanson, Ralitsa Angelova, Natasa Millic-Frayling, Microsoft Research Cambridge
· Ad-hoc committees:

· CECE (Committee on European Computing Education): From ACM Michael Caspersen, Michael Kolling, Serdar Tasiran, Andrew McGettrick; from Informatics Europe: Jan Vahrenhold, Barbara Demo, Cristina Pereira, Antoine Petit; Researcher: Mirko Westermeier - http://www.uni-muenster.de/CECE/
1.5. Dates of ACM Council meetings in FY15:
· April 29th, 2015, L’Aquila, Italy
· September 1st, 2015, London, UK.
2. ACTIVITY SUMMARY
2.1. Chapters Subcommittee - Council of European Chapter Leaders (CECL) (http://europe.acm.org/chapters.html)
· Description: promote expansion and creation of ACM chapters in Europe.
· Responsible: Marc Shapiro (Chair), Mashhuda Glencross (Co-Chair)
· Starting date: started in October 2009
· Status: on-going
· Funds: $15.000.
· Activities – FY’15:
· Regular phone meetings, physical meetings, co-located with ACM-E council meetings.
· 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).
· Social media and communications strategy led by Virginia.
· Organization of 3º CECL Leader’s workshop (scheduled for February 2016 in Prague).
· Plans: 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 Subcommittee
· Description: Increase ACM conferences in Europe
· Responsible: Avi Mendelson
· Starting date: October 2009
· Status : Under review (WH)
· Funds: N/A
· Activities:
2.3. Nomination/Awards Subcommittee
· Description: Increase ACM nominations from Europe
· Responsible: Per Stenström (Chair),
· Starting date: October 2009,
· Status: on-going,
· Funds: NA.
· Plans: 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.
2.4. EU-ACM Subcommittee
· Description: It is focused on building privileged two-way relations with the European Commission and member states governmental bodies and Informatics and Computer Science communities.

· Responsible: Fabrizio Gagliardi (Chair), Wendy Hall (Vice Chair), Gabriele Kotsis (Secretary), Mashhuda Glencross (Treasurer)
· Starting date: established as a not-for profit legal entity in Europe (effective July 1st 2013).
· Status: on-going.

· Funds: $30.000
· Activities:
· Established the Steering Committee: Fabrizio Gagliardi (Chair), Michel Beaudouin-Lafon, Wendy Hall, aola Inverardi, Paul Spirakis, Alex Wolf (ACM President, ex-officio), Robert Schnabel (ACM CEO, ex-officio), Renee Dopplick (ACM Public Policy Director, ex-officio)
· Participation in several meetings and conference calls with representatives of the European Commission.
· Position statement on informatics education (“Informatics Education: Europe cannot afford to miss the boat”).
· Position statement on research funding (Letter to the European Commission regarding the “Juncker Plan”).
· Published electronic newsletters and editorials in Communications of the ACM.
· Communications with USACM (Renee Dopplick, Chair).

· Plans:

· Joint work with the European Commission
· Participation in the ICT2015, Lisbon.
· Possible topic for a plenary or panel at the ACM Europe event, Barcelona 2017: Evaluation of academic computer scientists.
· Facilitate the participation of EUACM members as experts in relevant the European Commission programmes: under the H2020 Work Programme 16-17.
· Draft a position paper on Copyright Text and Data Mining.
· Develop a specific policy site in ACM website.
2.5. CECE
· Description: Collaboration with Informatics Europe (IE). Seats on each other’s boards exchanged.

· Responsible: Steering Committee with members from each organization for a European Observatory on Education in Europe, CECE. From IE: Barbara Demo, Antoine Petit, Jan Vahrenhold, From ACM: Michael Caspersen, Michael Kolling, Serdar Tasiran; Research assistant hired: Mirko Westermeier).

· Starting date: April 2014
· Status: on-going

· Funds: $40.000

· Activities:

· 2 years study to map and monitor Computer Science education in Europe in an interactive map.

· Plans:

· ACM-Europe/IE federated conference on computer science education.
2.6. ACM-WE
· Description: 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.”
· Responsible: Reyyan Ayfer (Chair), Bev Bachmayer (Vice-Chair), Ralitsa Angelova, Vicki Hanson, Mounia Lalmas.
· Starting date: 2012.
· Status: on-going.
· Funds: $15.000
· 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.
· Activities:
· Organization of 2º “WomENcourage”, Celebration of Women in Computing, held on 24-26 September 2015 in Uppsala, Sweden. Website: http://womencourage.acm.org/ Responsibles: Virginia Grande, María Andreína Francisco.
· Planning for future events
· 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
3. FUTURE PLANS

3.1. Projects that will be completed or terminated the coming year
Following the election of a new European Council, all subcommittees and ad-hoc committees will be reviewed at the London meeting on September 1st. Some could be terminated although most are expected to be extended with new governance.
3.2. Important changes or milestones in active projects during the coming year

Ditto

3.3. New projects or programs which are proposed or contemplated
· A new major annual ACM Europe event will be held yearly starting in Barcelona in 2017*: Council meeting, ACM-WE womENcourage, a federated education event with IE, a Chapter leaders event, a joint USACM public policy event including public panels, keynote speakers (Turing laureates), celebration of ACM Fellows and Turing laureates.
· Strengthen the EUACM process, contacting members of the European Commission and the European Parliament, including an event in Brussels in 2016
· New Chapter Leaders’ workshop, gaining visibility and improving membership.

· Considering Involvement in UNESCO Digital Preservation Project.

· Prepare a secure website containing all pertinent information for ACM Europe. Advise Councilors on how to access the site.

· New ad-hoc committee on Communication strategy, being considered.
* At the September 2015 Council meeting, it was decided that to keep the pattern of annual ACM WE meetings, there would be an ACM WE event in association with the ACM Council meeting in Linz, Austria, in September 2016

3.4. Details of plan to increase the diversity on the Board with respect to younger members, a wider geographic representation, and a better balance with respect to industry / academia, gender, and other under-represented groups.

The ACM Europe Council shows gender equality and is geographically diverse. In the case of ACM-WE, there are plans to include members from academia, since industry is well represented.

1

