[image: image1.jpg]

Technological Educational Institute of SERRES
INTERNAL ASSESSMENT REPORT
T.E.I. of SERRES
Faculty of Applied Technology
DEPARTMENT OF CIVIL ENGINEERING
Academic Year: 2008-2009
Location: Serres
Date: 11/05/2011
Table of contents

Introduction
2
31. Internal Assessment Procedure

62. Introduction of the Department

133. Programs of Study

133.1. Undergraduate Program

163.2. Postgraduate Program

163.3. Doctoral Program

184. Teaching work

245. Research work

4
266. Relations with social / cultural / production (S.C.P.) bodies

6
287. Strategy for academic development

8
298. Administration services and infrastructure

319. Conclusions

1
3310. Planning of improvement

3
3511. Tables

6
12. Appendices
41`

1. Internal assessment procedure
1.1.
Description and analysis of the internal assessment procedure in the Department.

1.1.1. What was the composition of the T.I.A. (Team of Internal Assessment)?
1. Koliopoulos Panagiotis, Professor
2. Ioannidis Dimitrios, Ass. Professor
3. Pavlidis Iordanis, Ass. Professor.

4. Theοcharidis Constantinos, Students’ Representative
1.1.2. With whom and how did the T.I.A. collaborate for the configuration of the report?
The methodology and procedure of the internal assessment of the Department of Civil Engineering (D.C.E.) was developed as follows:
Decision by the General Assembly of the Department (4/6/2009):
The General Assembly of the Department decided to go ahead with the Internal Assessment Procedure of the Department of Civil Engineering for two consecutive semesters of the current acad. year 2008 – 2009, according to the directions of the M.E.L.L.R.A. (Ministry of Education, Lifelong Learning and Religious Affairs), which are defined in regards to the procedure, the responsibilities and the time schedule, as follows:

Α. Internal Assessment Procedure
For the conduct of the Internal Assessment of the Department, the Team of Internal Assessment (T.I.A.) was formed, members of which are Mssrs Koliopoulos Panagiotis, Professor, Ioannidis Dimitrios, Ass. Professor, Pavlidis Iordanis, Ass. Professor and Theocharidis Constantinos, Students’ representative. The General Assembly of the Department (14/04/2011) accepted the giving up of Professor Koliopoulos Panagiotis and appointed, as a substitute, Professor Mouratidis Erricos.

Β. Tools that were used for the Internal Assessment:
a.
Specimen 1: Course Record Card and Individual Record Card, filled in by teaching staff.
b.
Specimen 2: Course / Teaching Assessment Questionnaire, filled in by the Students.
c.
Report: «Evaluation of the Teaching Work – Services Provided by the Department of C.E. (Civil Engineering), compiled in 2000, in line with the program O.P. “Education».
d.
Issue: «Program of Studies of the Department of C.E.» which was compiled in 2007.
C. Internal Assessment Responsibilities and Time Schedule
a. Members of Scientific Staff, Scientific and Laboratory Associates
They fill in the Specimen 2 in electronic form, the Course Record Card, for each Course or laboratory, (except for IV Students Statistics, which are filled in by the Secretariat upon issue of the results) and the Individual Record Card, which they send to the Secretariat gradually, not later than 15/05/2009, to the following e-mail addresses in electronic form: emour@ teiser.gr or pasta@teiser.gr
b. Administration Staff
c. S.T.S. (Special Technical Staff)
Distributes and collects from the students the Course / Teaching Internal Assessment Questionnaires.
d. Students
They fill in the Specimen 2, the Assessment Questionnaire, 10-17/12/2008 & 7-18/01/2009. The elaboration of the Questionnaires was performed under the responsibility of S. Papaioannou, Assistant Professor, with the utilization of the members of S.T.S. and Students on two-hour employment, from 22/04/2009 to 29/06/2009.
e.Council of the Department
The Council co-ordinates, controls and intervenes in an improving manner in the above procedure. It collects all the aforementioned data, which it delivers gradually to the T.I.A. of the Department.
1.1.3. What sources and procedures were used to extract information?;

The procedures are described above. Sources used:
· Archive of the Secretariat of the Department.

· Electronic Secretariat.

· Individual Record Card of the Teaching Staff.
· Courses Record Cards.

· Quality Assurance Standards for Academic Credits.

· Results from the assessment of the teaching staff by the students.
· Program of Study of the Department.

· Webpage of the Department
1.1.4. How and to what extent was the report discussed within the Department?

During the procedure of the internal assessment almost all members of the academic community were involved. A persent of 95% of the teaching staff submitted Course Record Cards and Individual Record Cards. Due to the significant number, and different for each course and semester, of not permanent Scientific and Laboratory collaborators, the participation of all of them was not possible, during the current period in which they were actual. The evaluation on behalf of the students was applied for all teaching staff in 43 Courses and in 147 modules during winter semester 2008-2009 and for all teaching staff, except for one, in 43 Courses and in 141 modules during spring semester 2008-2009. During the evaluation of the teaching staff by the students, 2,790 questionnaires were filled in for the winter semester 2008-2009 and 2,632 during the spring semester. During the whole course of the procedure the Assembly and the Council of the Department were kept updated in regular time intervals. The Internal Assessment Report was approved unanimously by the T.I.A. on 02/07/2008 and it was decided to be opportuned by the General Assembly of the Department on 14/04/2011 (respective decisions attached).

1.2.
Analysis of the positive points and the difficulties that emerged during the internal assessment procedure.
Α. Positive points:
· The proper organization of the whole procedure by the Assembly of the Department.
· The participation of all the members of the academic community in the procedure, according to the allocation that took place.
· The persistence in keeping up with the time schedule.
· The impression of a clear picture for the condition of the Department to any extent.
Β. Difficulties:

· The fact that this was the first time for a recording and elaboration of data of such an extent to be performed in the Department.

· The large number of Scientific and Laboratory Associates.
· The large number of printed forms and tools and their administration.
· The codification and elaboration of the data.
· The co-ordination of all the parties involved in the procedure.
1.3.
Suggestions for the improvement of the procedure
· Simplification and reduction of the necessary printed forms and tools to the greatest possible degree.
· The filling of vacant permanent posts of the department with scientific and administration staff will reduce noticeably the difficulties.
· The funding of the assessment project and the incorporation of the relevant expenditure into the budget.
2. Presentation of the Department
2.1.
Geographic location of the Department (e.g. in the capital city, in a bigh city, in a small city, concentrated, dispersed within a city etc).
The Department of C.E. of the Faculty of Applied Technology of the T.E.I. of Serres is based in the city of Serres, the capital city of the homonym Prefecture. All of its operations are established within the integrated area of the T.E.I. of Serres.
2.2. History of the development of the Department
1. Staffing of the Department with teaching, administration and laboratory staff, during the last five years (quantitative data).
During the acad. year 2008-2009, the members of the permanent Scient. Staff of the Department were 13:
Professors 2, Associate Professors 3, Assistant Professors 4 and Professors of Applications 4.
 In 2002-2003 the members of the permanent Scient. Staff were 11, showing an increase during the last five years of 15.4%.
Taking into consideration that the registered students, during the acad. year 2008-2009, were 1,950, the ratio students / teaching staff (13 permanent members of the Scient. Staff) is 150/1. This is an exceptionally high ratio for a Higher Educational Institute. If the number of active students of 1,105 (ν) is taken into account, for the same academic year, this ratio becomes 88/1.
The Administration Staff of the Department remained at the same number of 3 persons during the whole term of the last five years, whereas the S.T.S. increased from 2 to 5 persons.
From the above data, emerges one of the most important problems of the Department of C.E., which is the increase of the members of the permanent Scient. Staff and the Administration Staff.
2. Number and distribution of the students per level of studies (undergraduate, postgraduate, doctoral) during the last five years.

The undergraduate students increased from 1,126 in acad. year 2003-2004, to 1,950 in acad. year 2006-2007 and after the establishment of the passing grade threshold of 10, for admission to the Higher Educational Institutes, the admitted students in the Department were not reduced. In the Department of Civil Engineering there are not any postgraduate or doctoral students, due to the fact that there are not any corresponding programs in operation.
Based on the existing infrastructure and the permanent staff of the Department, both Scientific and Administrative, the number of students is considered as quite high.
2.3. Purpose and objectives of the Department.
2.3.1. What are the objectives and purposes of the Department according to the G.G.I. under which it was established?
Α) History: In 1979 the Centre of Higher Technical and Vocational Training (C.H.T.V.T) of Serres was established. Later on, in 1983, the C.H.T.V.T. was abolished and the T.E.I./S was established by law 1404/83, under which all the other T.E.I. of Greece were established as well. (G.G.I. 173/24.11.84 i).
In 1983 the Department of Civil Engineering was established within the T.E.I. of Serres with two Directions: a) Civil Engineering and b) Transportation and Hydraulic Projects.
In 1985 of Civil Engineering was established (P.D. 561/85, G.G.I. 19/27.11.85), which incorporated the “Direction of Civil Engineering”. The Direction of Tranportation and Hydraylic Projects was abolished.
Under the Laws 2916/01 and 3549/07 the T.E.I. fall into the Technological Field of Higher Education.
Β) Objectives: According to law 3549/07 the Higher Educational Institutes have as mission:
· To generate and convey knowledge through research and teaching, and cultivate the arts and culture.
· To contribute in the development of responsible citizens, able to meet the needs in every field of human activity with scientific, professional and cultural efficiency and with respect to the universal values of justice, freedom, democracy and solidarity.
· To meet the social, cultural, educational and development needs of the society, with adherence to the principles of sustainable development and social coherence.
· To develop the necessary conditions for the quest and diffusion of new knowledge and the emergence of new researchers, seeking collaborations with other Higher Educational Institutes and research institutes, both domestic and abroad, and participate in the exploitation of knowledge and human resources for the prosperity of the country and the international community.
· To contribute in the consolidation of gender equality and egalitarianism between men and women.
On top of the aforementioned general objectives of the Higher Educational Institutes, the Department of Civil Engineering has the following specific objectives:
· Theoretical and practical training of the students for the compilation of designs (architectural, static and topographical) of building projects.
· Theoretical and practical training of the students for the supervision (static and any kind of building – construction) of building projects.
· Participation of the graduates as design officers in big design practices for the design of any kind of building project.
· Participation of the graduates as officers in big construction companies for the supervision of the construction of any kind of building project.
· Staffing of Public Services, mainly the Ministry of Environment, Energy and Climate Change.
· Staffing of the “Technical Services” of Ministries and Public or big Private Organizations, in regards to their building infrastructure.

· Collaboration with local organizations of mechanical constructors of the area.
· Collaboration with local manufacturers of structural materials.
· Organizing continuous training for the graduates, regarding the new urban planning regulations, construction regulations and others.

· Organizing continuous learning through the Institute of Lifelong Learning (I.L.L.).
· Collaboration with corresponding departments of other Higher Educational Institutes and Research Centres both domestic and abroad .
· Organizing of Postgraduate Programs of Study, either independently or in conjunction with other Higher Educational Institutes.
· Generation of Techonogic, Applied and Basic Research through Research Programs.
The content of studies of the Department of C.E. of the T.E.I. of Serres covers the knowledge subject of the application of the technological, financial, procedural, institutional and ethical framework, to the planning, organization, control and administration of the environment, the systems of production and exploitation of building projects, including architectural formation, building details, the calculation and planning of the load bearing structure, the pathology of constructions, the technology of building materials and their incorporation in the building projects. Finally, the exploitation of developable land within the above frameworks.
Upon completion of their studies, the graduates of the department acquire the necessary scientific and technological knowledge and skills, as graduate Civil Engineers with Technological Directions, in order to be able to be employed in all the fields of the knowledge subject of the department, either as self-employed, or as heads or officers of the respective companies, Organizations and Services, and apply modern, scientific, technologic, construction-site, research, managerial, educational, institutional and ethical practices and methods in the practice of their profession in the following areas:
· Compilation of studies regarding the architectural composition, the load bearing structure and filler structure of building constructions (public and private)

· Supervision of building projects.
· Organization and administration of the construction site for building projects.
· Compilation of feasibility studies (quantity surveyings, comparative tables, etc).
· Planning, improvement of the technical characteristics, organization of production, quality control, exploitation, maintenance of construction materials and their successful incorporation into building projects.
· Evaluation and assessment of the studies, the construction materials and the building projects, as well as their factors of production.
· Research methodology, ability to collect, assess, analyze and synthesize data, ability to configure and express a responsible opinion, familiarity with team production work, self-knowledge and ability to present and promote themselves and their work.
· Ability to acquire knowledge from work places and ability to apply the knowledge that was acquired in the work places with proper practice.
In general, the graduates of the Department may exercise efficiently any professional activities whether they are institionalized by the State as covering the utilitarian needs of the society as a designer, supervisor and constructor, in constructions, repairs, improvements, reconstructions and demolitions, whether they meet social demand such as, indicatively, planning, production, administration, distribution, representation, building machinery, materials, buildings and know-how.
2.3.2. How does the academic community apprehend the objectives and the purposes of the Department?
The degree of apprehension of all the members of the academic community about the objectives and the purposes of the Department is deemed satisfactory. To this direction also contributed, the recent debate procedure that was developed in line with the reformation of the curriculum (assemblies per Division, work meetings with Professors and students, etc.), as well as the establishment of one day conferences on the subject of the professional rights of the graduates of the department, and the advancements in the corresponding scientific field, in Greece and the E.U. Nevertheless, not any integrated apprehension has been formed yet, as well as the necessary balance, regarding the scientific subject of the Department and the need for professional specialization of the students, and sometimes, prejudices are expressed.
2.3.3. Is there any deviation of the officially expressed (in the G.G.I. of the establishment) objectives of the Department from those currently considered by the Department as worth seeking after?

At undergraduate level of study there is not any significant deviation of the officially expressed objectives of the Department from those currently sought after by the Department. Any need for updating and modernization of the objectives, was met by the aforementioned and relatively recent, «Definition of the Content of Studies of the Department of C.E.», based on which, the new program of studies was also reformed. On the contrary, in regards to lifelong learning, in the Postrgraduate Programs of Study and Research, the Department deems that there is considerable deviation mainly due to the institutional framework that is in effect, and the lack of human and financial resources.
2.3.4. Are the objectives that the Department deems that it should be currently seeking, achieved? If not, what factors act in a deterring or inhibiting manner to this effort?
In general terms, the objectives are achieved due to great efforts by all the members of the academic community of the Department. This effectiveness, however, can be improved in quantity and quality, as long as the problems referred to thereafter in the report (increase of the Scient. Staff, improvement of the infrastructure, increase of resources etc.) and as long as closer relations of the Department are established with the economic developments in the micro- and macro-economic environment and the organizations of the region.
2.3.5. Do you think that there is any reason for a review of the officially expressed (in the G.G.I. of the establishment) objectives of the Department?
At present, there is not any cause for a review of the officially expressed objectives of the Department. Taking into consideration, however, the rapid advancements of technology and the changing needs of the labor market, their review may by needed in the medium future.
2.4. Administration of the Department.
2.4.1. Which committees are institutionalized and operate in the Department?
Institutionalized are the administrative instruments of the Department, such the General Assembly, the Council of the Department and the Assemblies of the Divisions (3). When it is deemed necessary, committees with specific mission are formed, such as the Committee for the recent reformation of the Curriculum, the Committee for the assessment of the Scientific and Laboratory Associates (annually), the Tripartite Committees for the examination of the Diploma Theses, the Persons responsible for the Practical Training and the Team of Internal Assessment of the Department. Moreover, the persons responsible for the practical training of the students are designated by the General Assembly annually.
2.4.2. What internal regulations (e.g. internal regulation for the running of the Postgraduate Program) are there within the Department?
The Department operates in line with the internal regulation of operation of the T.E.I. of Serres and does not have its own regulation. The General Assembly, as the case may be, treats issues and relevant directions, as has already happened e.g. for the examinations, the textbooks and the diploma theses of the students.
2.4.3. Is the Department structured in Divisions? In which? Does this structure correspond to the current perception of the Department about its mission?
In the Department there are three Course divisions, the Division of Architectural Courses, the Division of General Courses, Management and Planning of Technical Projects and the Division of Structural Courses.
DIVISION OF ARCHITECTURAL COURSES (9/42 = 21.4%)
	
	Course

	1
	Technical Drawing

	2
	Architecture – Computer Aided Building Design

	3
	Construction of Buildings

	4
	Art History

	5
	Architecture

	6
	Construction Engineering

	7
	Computer Aided Architectural – Construction Design

	8
	Plotting-Pathology-Restoration of Traditional Buildings

	9
	Elements of Urban Planning – Land Use

DIVISION OF GENERAL COURSES, MANAGEMENT & PLANNING OF TECHNICAL PROJECTS (16/42=38.1%)
	
	Course

	1
	Engineering Geology

	2
	Mathematics Ι

	3
	Mathematics ΙΙ

	4
	Physics

	5
	Surveying

	6
	Building Materials Quality Control

	7
	Computer Programming Ι

	8
	Computer Programming ΙΙ

	9
	Numerical Analysis

	10
	Hydraulics

	11
	Construction Cost & Estimate

	12
	Technical Legislation

	13
	Political Economy

	14
	Environment Mechanics & Hydraulics

	15
	Engineering Geology Application in Civil Works

	16
	Environmental Engineering

	17
	Construction Site Management

DIVISION OF STRUCTURAL COURSES (17/42=40.5%)
	
	Course

	1
	Engineering Mechanics

	2
	Strength of Materials

	3
	Statics Ι

	4
	Statics ΙΙ

	5
	Building Materials Technology

	6
	Reinforced Concrete Structures Ι

	7
	Reinforced Concrete Structures ΙΙ

	8
	Steel and Timber Structures

	9
	Foundations

	10
	Dynamics of Structures

	11
	Soil Mechanics

	12
	Load Bearing Masonry Structures

	13
	Antiseismic Design of Structures

	14
	Special Chapters on Statics

	15
	Special Constructions of Reinforced & Tensioned Concrete

	16
	Special Topics on Metal Constructions

Total Courses of the three Divisions 42.
On top of that, the module of Foreign Language – Terminilogy (43rd) is taught, which is integrated into the Centre of Foreign Languages of the T.E.I. of Serres.
For the award of the Diploma the successful attention of 39 Courses is required (subtracting 4 elective courses).
The above structure of the Divisions, corresponds to the current perception by the Division of its mission, since it adjusts itself periodically to the requirements of the labor market by decision of the Assembly of the Department.
3. Programs of Study (Curriculum)
3.1. Program (Curriculum) of Undergraduate Studies
3.1.1. How do you consider the degree of response of the Program of Undergraduate Studies to the objectives of the Department and the requirements of the society?
After the recent reformation of the Program of Studies (it is in force as of the acad. year 2008-2009), the content of almost the total of Courses was completed and updated, in line with the advancements in the corresponding scientific fields, whereas there were a few Courses that were abolished, and new ones were introduced. We reckon that the Program of Studies corresponds to a satisfactory degree, to the objectives of the Department and the requirements of the society from its graduates. This is attested by the relatively fast incorporation of the graduates into the labor market.
3.1.2. How do you consider the structure, the cohesiveness and the functionality of the Curriculum of Undergraduate Studies?
The Courses of the Program of Undergraduate Studies correspond to the following categories:
a. Courses of General Infrastructure with 23.1 % (9 out of 39).

b. Courses of Special Infrastructure with 35.9 % (14 out of 39).

c. Course of Specialization with 33.3 % (13 out of 39).

d. Courses of Administration, Economics, Law and Human Studies with 7.7% (3 out of 39).

Compulsory Courses : 89.7 % in the total of Courses (35 out of 39).

Compulsory elective courses: 10.3 % in the total of Courses (4 out of 39).

For the theoretical courses, one group is formed as a rule, regardless of the number of students, for practice test Courses, one group / 50 students approximately, and for laboratory Courses, one group / 20 students, according to the relevant decision by the Administration of the T.E.I., for reasons of cost reduction regarding casual academic staff.
Number of Groups, based on the Timetable of the acad. year 2008-2009
	Groups
	

	Theoretical Courses
	41

	Practice Tests
	16

	Laboratories
	140

	Tutorials
	1

	Total
	198

Source: Timetable
For the award of the Diploma, the preparation of a Diploma Thesis (20 academic unit credits) is required from the Students. With the start of the acad. year the Courses of the Diploma Theses are given by the teaching staff and the students select from them, depending on the Course which they are interested in and according to the scientific specialization of the teaching staff. The examination of the Diploma Theses takes place before a tripartite committee and the grade of the Diploma Thesis is the average of the grades of the members of the committee.
For the preparation of the Diploma Theses there are certain specifications and a respective decision by the Council of the T.E.I.
According to the following table, during the last five years, 751 Diploma Theses were prepared and presented before the Tripartite Committees, in average 150 Diploma Theses per academic year.
Presentations of Diploma Theses for the Academic Years 2003-2008
	Academic Year
	Number of Diploma Theses

	2003-04
	81

	2004-05
	126

	2005-06
	76

	2006-07
	103

	2007-08
	105

	Total
	491

According to the above pattern, the cohesiveness and functionality of the Program of Studies are considered as satisfactory and that they serve the objectives of the Department. Any changes deemed necessary are implemented through the procedure of reformation of curriculum.
3.1.3. How do you consider the system of examination?
The end of each semester is followed by two examinations periods, A΄ and Β΄ winter semester examination periods and A΄ and B΄ spring semester examination periods. The theoretical Courses are examined in both periods of each semester, whereas the laboratories only in the A΄ period.
As it emerged from the Teaching Staff Individual Records (T.S.I.R.), the applied methods of examination are: written examination (all the Courses), Oral examination, Progress, homework (17 professors), oral presentation of an assignment (8 professors), laboratory or practice tests (44 professors) and participation (8 professors). In a number of Courses the answers of the questions are given, in order for the students to be able to judge if their grade corresponds to their performance or not. The students may ask to jointly view their examination paper with the member of the teaching staff or to ask for re-grading, in case they do not agree of the appraisal. With the end of the examination period and the issue of the grades, a discussion takes place during the assembly of the Department, about the results per Courses, the rate of success and failure of the students and any problems to be faced are detected, such as e.g. any deviations in the rates of success or in the mean marks.
In line with the above, the system of examinations is at a good level, which, however, is in need of constant monitoring and improvement, in regards to both the content (quality, degree of difficulty of the questions, development of critical thinking, etc.) and the methods of the examinations procedure, as well as the achievement of the maximum possible objectivity. To this direction, the differentiation to the better of the ratio teaching staff / students will contribute significantly, as well as the increase of the administrative and technical staff of the department.
3.1.4. How do you think of the international aspect of the Program of Undergraduate Studies?
The Department participates in two programs (ERASMUS and LEONARDO) of international academic collaboration. The bilateral collaboration agreements concluded with institutions from abroad in line with the Program LLP/Erasmus for the Department of Civil Engineering are as follows:
	Α/Α
	COUNTRY
	HOST UNIVERSITY

	1
	FRANCE
	UNIVERSITE JOSEPH FOURIER - GRENOBLE

	2
	FRANCE
	UNIVERSITE MARNE LA VALLEE

	3
	PORTUGAL
	INSTITUTO POLITECNIKO DO PORTO

	4
	LITHUANIA
	VILNIUS GEDIMINAS TECHNICAL UNIVERSITY

	5
	BULGARIA
	UNIVERSITY OF PLOVDIV

	6
	GERMANY
	FH WILHELMSHAVEN

	7
	GERMANY
	FH NEUBRADEMBURG

	8
	GERMANY
	FH ZITTAU

There is not any participation in the Department, of teaching staff from abroad. The participation of foreing students during the last five years is as follows: three (3) students through Eramus and further, through interstate collaborations, eleven (11) students, nine (9) students from Albania (1 male and 8 female students), one (1) female student from Bulgaria (1) and one (1) female student from Georgia. A total of fourteen (14) foreign students, in the total of 2,515 students of the Department (2007), a percentage of 0.55%. During the period 2004-2007, eleven (11) students of the Department participated in programs abroad. None of the Courses is taught (also) in a foreign language, with the exception of the Courses chosen by the incoming foreign students to attend from the program Erasmus (six Courses are taught in the English language, in total 30 ECTS, while the module of Greek Languege is additionally taught without any academic credit unit). The system of transfer of academic credit units (ECTS) is applied in the Department. There is not any participation in the Department, of teachers from abroad.
From the above, it emerges that the international aspect of the Program of Undergraduate Studies of the Department of Civil Engineering is limited.
3.1.5. How do you think of the practical training of the students?
According to the structure and the duration of the studies of the Department of Civil Engineering of the Faculty of Applied Technology, of the T.E.I. of Serrres, in the last (8th) semester, the course of study is completed with the practical training (6 months), which is compulsory and takes place only if the student has accumulated 180 Academic Credit Units.
The purpose of the Practical Training is the consolidation and practical application of the knowledge of the previoius semesters, to offer the ability to develop initiatives, the ability to develop problem solving and teamwork skills, in order for the students to be able to organize and control effectively the operations of the accounting department.
The Practical Training of the Students takes effect in organization of the private and public sector of the economy and in particular: a. in the private sector, in enterprises of all fields and sectors of building activity (designs – constructions of private or public works – quantity surveying – compilation of project monitoring tables – construction site).
Through the Liaison Office Between Higher Education, Industry and Market, the students are kept updated for the available practical training placements.
According to the following table, during the last five years 1,831 Students accomplished their Practical Training, in average 207 Students per academic year.

Students who completed their Practical Training for the Academic Years 2003-2008
	Academic Year
	Number of Students

	2003-04
	271

	2004-05
	291

	2005-06
	283

	2006-07
	305

	2007-08
	281

	Total
	1,431

Source: Practical Training Office
Practical training helps students to apply in practice their knowledge in real work conditions, to develop skills and to obtain their first professional experience. There are cases in which, upon completion of the practical training, the employers propose the trainees to continue their employment with the company.
Therefore, practical training contributes significantly to the scientific and professional completeness of the students. For the generation of more attractive employment conditions for the students, mainly in the private sector, the expansion and increase of funding of the program of practical training is proposed, through the Operational Program “Education and Initial Vocational Training”, so that it will be possible for more students to be funded.
3.2. Program (Curriculum) of Postgraduate Studies

Currently there is not any Postgraduate Program of Studies in the Department of Civil engineering. The institutional framework pending, which will allow the departments of the T.E.I. to organize self-contained Postgraduate Programs of Study, a committee has been formed in the Department of Civil Engineering, which refines the content and the operation of the Postgraduate Programs of Study.
3.2.1 Title of the Program of Postgraduate Studies
3.2.2 Departments and Institutes participating in the Program of Postgraduate Studies.

3.2.3 How do you consider the degree of response to the Program of Postgraduate Studies towards the objectives of the Department and the requirements of the society?
3.2.4 How do you consider the structure, cohesiveness and functionality of the Program of Postgraduate Studies?
3.2.5 How do you consider the system of examination?
3.2.6 How do you consider the selection procedure of the postgraduate students?

3.2.7 How do you consider the funding of the Program of Postgraduate Studies?
3.2.8 How do you consider the international aspect of the Program of Postgraduate Studies?
3.3. Program of Doctoral Studies
There is not any Program of Doctoral Studies in the Department of Civil Engineering. Following the operation of the Postgraduate Program of Studies and for the integration of the academic features of the Department, the operation of a Program of Doctoral Studies is also deemed necessary.
3.3.1. What do think of the degree of response of the Program of Doctoral Studies, towards the objectives of the Department and the requirements of the society?
3.3.2. How do you consider the Program of Doctoral Studies?
3.3.3. How do you consider the selection procedure of the doctoral candidates?

3.3.4. How do you consider the organization of seminars and lectures?
3.3.5. How do you consider the international aspect of the Program of Doctoral Studies?
3.3.6. How do you consider the system of examination?
4. Teaching work
4.1.
How do you consider the effectiveness of the teaching staff?
The teaching work is divided into semester Courses and includes: the theoretical teaching of the Course, tests, laboratories and the supervision of the diploma theses.
The weekly teaching work load for the members of the academic staff of the Department and for every level is as follows:
Professors : 10 hours,

Associate Professors: 12 hours,
Assistant Professors: 14 hours,
Application Professors: 16 hours.
Furthermore, the members of the Scient. Staff participate in all the administration and pertinent procedures of the Department, and the T.E.I. as a whole, depending on the position they are elected or designated for.
The weekly work load for the teaching staff is regarded as fairly high. The situation aggravates even more, if we take also into account the work load for the teaching staff, from the supervision of the diploma theses of students. The high work load has a negative effect on the quality and effectiveness of the theaching and scientific work of the professors. Nevertheless, the teaching staff, permanent and collaborating, pay considerable effort, in order to meet the requirements of the their teaching work and the subsequent duties. Any arising problems are managed by the administration of the Department and collective bodies, as is the case. The equalization of the work load with that of teaching in Universities, is deemed necessary, not only for the above issues to be addressed, but also for the quality of the offered education to be upgraded.
The teaching staff is assessed by the students in the end of each semester, with a structured questionnaire answered by the students. The assessment took effect during the acad. year 2006-2007 for both semesters with a questionnaire of the Department, and during the acad. year 2007-2008 with a sample-questionnaire of the H.Q.A.A.
The results of the assessment of the teaching by the students, per semester, have as follows:
	Grading scale
	Total Marks of the Professors

	
	Expert
	Compre-hensible
	Fair-merito-cratic
	Good organization-presentation
	Stimulates interest
	Simple-compre-hensible
	Encourages the expression of queries
	Punctual
	Approa-chable

	0
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	1
	1.98
	3.82
	3.33
	3.63
	6.74
	4.11
	4.31
	1.74
	3.15

	2
	3.55
	7.30
	4.30
	6.03
	12.53
	11.23
	7.93
	4.81
	5.34

	3
	10.50
	18.35
	16.35
	22.48
	26.70
	22.79
	21.60
	12,40
	17.18

	4
	28.72
	30.22
	36.24
	35.16
	28.49
	31.49
	32.40
	31.34
	27.99

	5
	55.25
	40.31
	39.78
	32.69
	25.53
	30.39
	33.77
	49.72
	46.34

	Total
	100.00
	100.00
	100.00
	100.00
	100.00
	100.00
	100.00
	100.00
	100.00

Winter Semester 2008-2009
Source: Assessment Questionnaires of the Teaching Staff by the Students
In the grading scale 0-5, from 0-2 zero (0) teaching staff, from 2-3 5% of the teaching staff, from 3-4 61% and from 4-5 34% of the teaching staff. The grading average of the teaching staff during the spring semester 2007-2008 is 3.77.
The average assessment grade, in the scale 1-5, in the academic year 2007-2008 is 3.73.
From the individual assessment of the teaching staff by the students, the general conclusion that emerges is that the students, as a rule, evaluate the teaching staff under an objective spirit and without extremities. The major problem is the low participation of the students in the assessment of theoretical Courses because of their low participation in the educational procedure. The problem did not appeared in Laboratory Courses, as in in these Courses the presence of students is obligatory.
Taking into consideration the differentiation that exists in the individual effectiveness of the members of the teaching staff, the general effectiveness is at a good level, with basic points in need of improvement, the reinforcement of the punctuality and the improvement of the quality parameters of the teaching work.

4.2.
How do you consider the quality and effectiveness of the teaching procedure?

Based on the new curriculum, the allocation of teaching has as follows:
Theoretical teaching: 50.57 %

Laboratories: 15.52 %

Practice tests: 33,91 %.

From the Course Record Cards (S.R.C.), it emerges that the teaching staff takes advantage of various teaching methods, such as lectures, case studies, tests, samples etc.
From the S.R.C. it emerged that during the winter semester 2007-2008 in 54 modules (55.67%), lectures were utilized and the same percentage applied for the spring semester. The rest of the modules concern mainly laboratories and exercises.
In the teaching process, computers and the internet are utilized to a great extent, while in laboratories, the relevant to the Course Software.
Student participation is compulsory in the laboratory Courses and optional in the tests and the theoretical Courses.
The student participation rates per semester have as follows:
Winter Semester 2007-2008

	Student participation rates
	Number of Courses / Modules

	0-20%
	9

	20-40%
	12

	40-60%
	18

	60-80%
	14

	80-100%
	15

Source: S.R.C.*
*In 25 S.R.C.s, the student participation was not reported
Spring Semester 2007-2008

	Student participation rates
	Number of Courses / Modules

	0-20%
	11

	20-40%
	15

	40-60%
	18

	60-80%
	13

	80-100%
	16

Source: S.R.C.*
*In 25 S.R.C.s, the student participation was not reported.
The rate of the students who participated in the examinations of the winter semester 2007-2008 was 39.41 %:
· Period Α΄: 14,317 statements of Courses, of which attended examinations 7.927, a rate of 55.36 %.

· Period Β΄: 10,161 statements of Courses, of which attended examinations 2.434, a rate of 23.95 %.

 Α΄ Examination period of spring semester2007-2008:

The rate of students who participated in the examinations of the examination period A΄, of the Spring Semester of acad. year 2007 – 2008, was 44.6%, (in the total of 14,191 stated Courses, 6,328 attended).
Successful 43.69% (2,765 statements of Courses).
Failed 56.31% (3,563 statements of Courses).
	MARKS*
	STATEMENTS OF CourseS
	RATE (%)

	0 – 3.9
	3,449
	54.60

	4 – 4.9
	241
	3.81

	5 – 5.9
	1,372
	21.68

	6 – 6.9
	557
	8.90

	7 – 8.4
	548
	8.76

	8.5 - 10
	269
	4.25

Source: Secretariat of the Department
Academic Year 2006-2007:

Successful 41.67 % (11,611 statements of Courses)

Failed 58.33 % (16,256 statements of Courses).

	MARKS
	STATEMENTS OF CourseS
	RATE (%)

	0 – 3.9
	15,708
	56.37

	4 – 4.9
	548
	1.97

	5 – 5.9
	5,499
	19.73

	6 – 6.9
	2,053
	7.37

	7 – 8.4
	2,557
	9.17

	8.5 - 10
	1,502
	5.39

Source: Secretariat
In regards to the graduates’ diploma grade, during the last five years, the average is 6.57. Specifically, 5.83% of the diplomas have a grade of 5-5.9, 80% a grade of 6-6.9, 13.64% is 7-8.4 and 0.44% has grade 8.5-10.
From the students’ performance, it arises that there is significant room for improvement, which will be utilized, as the number of the students who participate actively in the educational procedure increases, since they are mainly those who achieve the best performance, in combination with the increase of the permanent Scient. Staff and the improvement of the quality of the teaching procedure by the teaching staff.
4.3.
How do you consider the organization and application of the teaching work?
The content of each Course is defined in the new program of studies. The syllabus is divided by the teaching staff in 15 weeks. The syllabus is notified to the students: through the internet, with announcements upon the start of each Course during the first lecture, with announcements in the classroom and on the webpage of the Department, with announcements outside the laboratories and with announcements in the professors’ offices (S.R.C.).
Upon commencement of the acad. year, in consultation of the Department’s administration, with the teaching staff, issues, relevant to the teaching work are discussed. Before the start of the semester a timetable is issued, in which the Courses, the teaching staff and the classrooms are defined. The members of the teaching staff sign the daily attendance card before the start of the session, which is checked by the Heads of the Divisions and the Head of the Department. The whole procedure is at a good level. There is room for improvement, individual and collective, of the organization, and implementation of the teaching work by the teaching staff, in order for the losses of teaching hours to be reduced to the minimum and the quality of the provided teaching work to be improved.
4.4.
How do you consider the teaching aids?
The teaching aids, allocated to the students are: 28 textbooks in 32 Courses, notes in 12 Courses (mainly in laboratories), foreign-language scientific research-research samples, articles relevant to the Greek and international reality and material for the electronic platform of the T.E.I. (elearning). In regards to the updating procedure of the aids, based on the S.R.C., 72 professors gave a positive answer (77.41%), 9 (9.67%) a negative answer and 12 (12.90%) did not give any answer at all (total 93), as it imerges from the I.R.C. The teaching aids are distributed after the second month from the start of the semester, after the completion of the statements of Courses. The percentage of the syllabus that is covered by the teaching aids amounts to 85.92% approximately, according to the S.R.C.
As to whether bibliographic support is provided beyond the distributed textbooks, 65.59% (61 out of 93) answered positively, 33.33% (31 out of 93) answered negatively and 1.08% (1 out of 93) did not give any answer at all (S.R.C).
The General Asslembly of the department, upon its decision, defined the list of textbooks, according to the new institutional framework, which will be in effect from the acad. year 2008-2009.
In recent years, a great amount of effort was applied for the distribution of notes to be reduced, and be replaced by textbooks. This effort has shown results and the notes have been reduced mainly in laboratory Courses. Furthermore, members of the Scient. Staff of the Department, 8 out of 13 (61.53%) have written textbooks, relevant to their Course.
In total, the distributed learning aids are considered to be at a satisfactory level, while the basic problem is their regular updating, also due to the continuous advancements and changes in the scientific fields they deal with and the further possible reduction of notes.
4.5.
How do you consider the available means and infrastructure?
The existing infrastructure of the Department of Civil Engineering consists of:

Teaching classrooms: eleven (11) with capacity of 730 occupants. About their adequacy, suitability and quality, 60 professors (64.51) answered positively, 4 negatively (4.30%) and 29 did not give any answer at all (31.18%) (S.R.C.)
Training laboratories: seven (7) classrooms with capacity of 154 occupants, equipped with Computers. For the adequacy, suitability and quality of the rooms, 40 professors (43%) answered positively, 15 (16.12%) negatively and 38 (40.86%) did not give any answer at all (S.R.C.).

Based on active students, the available means are considered fairly satisfactory, whereas based on the registered students they are considered totally inadequate, due to the fact that if all the registered students attend classes the infrastructure is not adequate to serve them.
4.6.
How do you consider the degree of utilization of information technologies and communications?

From the I.R.T.S. it emerged that I.T.C.s are used:
 in the presentation of the Courses by 32 professros (34.40%),
in teaching by 30 (62.36%),
in laboratory training by 30 (32.35%),
in the assessment of students by 24 (25.80%),
in the communication of the students with the teacher by 49 professors (52.68%) and

in student marking by the total of the professors.
From the above, the satisfactory degree of utilization of the I.T.C. is concluded, with room for improvement, in combination with the enhancement of the technological infrastructure.
The level of investments by the Department of Civil Engineering in I.T.C., during the last five years, amounted to 39,664.31€. This amount is extremely low for the needs of the Department and given that the Department of Civil Engineering is the largest of the T.E.I. of Serres, based on registered students. This situation was improved during the current acad. year 2007-2008, with a few investments that took place mainly in laboratory equipment.
4.7.
How do you consider the ratio of teaching staff / students and the collaboration between them?
If we take into consideration that the registered students during the acad. year 2007-2008 were 2,950, then the ratio of students / teaching staff (permanent members of the Scient. Staff) is 227/1. If we take into account the Scientific and Laboratory Collaborators, approximately 39 in the spring semester 2007-2008, this ratio becomes 57/1.

Ratio of teaching staff/students in the theoretical Courses: 1 professor over 241 students (42 Courses/modules of theory, 52 members of teaching staff and 12,531 statements of Courses).
Ratio of teaching staff/students in the laboratories is: 1 professor over 44 students (11 Courses, 40 professors, 1,786 statements of Courses).
74.19% of the teaching staff (69 out of 93) answered that they have made their office hours public, 21.51% (20 out of 93) that they have not and 4.30% did not give any answer at all (S.R.C.)
The collaboration of teaching staff/students is at a very good level and generally no problems are encountered. There is room for improvement of the quality features of this collaboration and the available time, due to the work load of the teaching staff.
4.8.
How do you consider the degree of connection of teaching with research?

The connection of teaching with research is achieved mainly through the research work of the teaching staff and the diffusion of its results to the students, through the teaching procedure. As it emerges from the Individual Records of the Teaching Staff, the biggest part of their research work is related mainly to the scientific Course, in which they specialize, therefore, the degree of connection of teaching and research is deemed satisfactory, primarily by the permanent Scient. Staff and to a lesser extent by the collaborating staff. Generally, at Departmental level, collectively, the degree of connection of teaching and research is deemed limited, due to the lack of Postgraduate Program of Studies and Program of Doctoral Studies that are the most effective path for the connection of teaching with research.
4.9.
How do you consider the collaborations with domestic and foreign educational centres and with the society?
As it was mentioned above (3.1.4.), the collaborations of the Department with foreign educational centres are limited (7 institutions, through the programs ERASMUS and LEONARD). In regards to the domestic educational centrres, there are not any collaborations, apart from the collaboration with similar Departments of other T.E.I. (Thessaloniki, Kavala etc.)
4.10.
How do you consider the mobility of the teaching staff and the students?

During the last five years none of the members of the teaching staff moved to another University or moved to the department, teaching staff from another University. In the same period of time, eleven (11) students of the Department studied in foreign universities and fourteen (14) students from foreign universities studied in the Department of Civil Engineering.
Mobility is developed mainly on the initiative of the students and the teaching staff. There is not any total strategic plan and therefore, mobility is limited.
5. Research work
5.1.
How do you consider the advancement of research within the Department?
The advancement of research is primarily a matter of concern for all the members of the Scient. Staff. Based on the data mentioned in 5.4 and 5.5, research work by the teaching staff is considered satisfactory and particularly if the limited number of the members of permanent staff is also taken into account, as well as its total work load.
5.2.
How do you consider the research programs and projects performed in the Department?
The Department of Civil Engineering, during the last five years, did not participated in any research program (as a department), mainly because of the institutional framework, the applied criteria and requirements, and the lack of resources. From the Individual Record Cards of the Teaching Staff it arises that they have participated individually in fifty two (52) research programs and papers.
5.3.
How do you consider the available research infrastructure?
Apart from the computers, the internet connection, and the Library of the T.E.I., there is not any other form of research infrastructure.
5.4.
How do you consider the scientific publications of the members of the teaching staff of the Department, during the last five years?

According to the individual record cards of the members of the teaching staff (spring semester 2007-2008), their scientific work consists of:
Α.
Books/monographs: 5
Β.
Papers in scientific journals with judges: 40
C.
Papers in scientific journals without judges: 0
D.
Papers in conference minutes with judges: 94
Ε.
Papers in conference minutes without judges: 0

F.
Chapters in collective volumes: 0
G.
Other papers: 0
H.
Papers in scientific conferences (with judges), which do not issue minutes: 0
Ι.
Papers in scientific conferences (without judges) which do not issue minutes: 0
Total of scientific papers: 139
Taking into consideration that in the same semester, the teaching staff of the Department was 52 persons (13 permanent Scient. Staff and 39 Scientific and Laboratory collaborators), it arises that each member of the teaching staff accounts for six (2,7) scientific papers. If we do not take into only the papers in scientific journals and conferences with judges, which are 239, then the ratio is 2,6 scientific papers per member of the teaching staff.

Based on the above and taking also into account the small number of permanent Scient. Staff, which, as a rule, produces most of the scientific papers, and the high work load, the produced scientific work is considered remarkable.
The scientific publications of the Scient. Staff of the Department are shown in detail in the Appendix.
5.5.
How do you consider the degree of visibility of the research performed in the Department, to third parties?

According to the individual record cards of the members of the teaching staff (spring semester 2007-2008), the degree of visibility of research to third parties, has as follows:
Α.
Citations: 24
Β.
References in special/scientific press: 0
C.
Book reviews: 0
D.
Participations in editor’s committees, in scientific conferences: 0
Ε.
Participations in editor’s committees, in scientific journals: 0
F.
Calls for lectures: 0
G.
Patent diplomas: 1

Total: 24. Per member of teaching staff 0,46.
Given the small number of permanent Scient. Staff, the above data are considered encouraging and primarily, they demonstrate the existing potential, to the extent of the increase of the number of Scient. Staff and more resources to be allocated to research.
5.6.
How do you consider the research collaborations of the Department?
There are not any research collaborations, based on what is mentioned in 5.2.
5.7.
How do you consider the distinctions and the prizes for research work that have been awarded to members of the Department?
In the Individual Record Cards of the Teaching Staff (I.R.C.T.S.), distinctions are not mentioned
5.8.
How do you consider the degree of participation of the students in research?
Since the Department has not participated in research programs, there is not any participation by the students, in research. Their participation is limited to the preparation of the diploma thesis and the teaching of the Course of the methodology of scientific research. Diploma theses of the students are published on the Internet and on the webpage of the Library of the T.E.I.
6. Relations with social / cultural / production (S.C.P) bodies
6.1.
How do you consider the collaborations of the Department with S.C.P. organizations?
At Department level, collaboration exists with the Trade Industry Chamber of Serres (training programs, participation in lectures, events). Furthermore, members of the Scient. Staff of the Department have independent collaborations with organizations. The collaborations are not consistent, regarding the S.C.P. organizations. Therefore, within the Department’s planning is the signing of Protocols of Collaborations with a number of organizations, in order for the relations with the S.C.P. organizations to obtain a more solid basis and prospect.
6.2.
How do you consider the Department’s potential towards the development of collaborations with S.C.P. organizations?
The Department’s collaborations with the S.C.P. organizations are limited. In our opinion, the S.C.P. do not utilize to the required degree, the Scient. Staff’s potential, despite efforts by the Administration of the Department and the T.E.I. (meetings with representatives of the Local and Prefectural Administration).
6.3. How do you consider the activities of the Department to the direction of the development and enchancement of the collaborations with S.C.P. organizations?
The existing procedures concern meetings of the administration of the Department and the members of the Scient. Staff, with organizations of the region, such as the Chamber, the Prefecture, Local Administration Organizations etc., and participations in programs run by the organizations (e.g. training), whenever it is requested from them.
6.4. How do you consider the degree of connection of the collaboration of the S.C.P. organizations, with the educational procedure?
For specific Courses, the content of which is presented, educational visits are paid to public and private organizations. The Students utilize in case studies, enterpizes and organizations, within the framework of the assignments and the Diploma Theses as well. Events are organized with the participation of private and public organizations, e.g. enterpreneurship, professional prospects of the Department’s graduates etc. From this point of view, the connection of the collaboration of the S.C.P. with the educational procedure is at a better level than the collaboration itself, in total, of the Department with the S.C.P. organizations of the region.
6.5. How do you consider the contribution of the Department to the local, regional and national development?
The Deparment of Civil Engineering renders to the community over 200 graduates annually, who, subsequently, are employed in Courses relevant to their scientific training. Furthermore, members of the Scient. Staff and the teaching staff of the Department, have taken part in scientific teams for the preparation of local and enterpreneurial programs, in investment studies and European Union funding programs and in general, in local and regional development plans, while they have served as consultants for organizations and enterprises. From the above, a significant contribution of the Department arises, to the local, regional and broader development of the country.
7. Academic development strategy
7.1. How do you consider the Department’s academic development strategy?
In recent years, the development of the Department of Civil Enginnering focused on the increase of the permanent Scient. Staff, on the reformation of the curriculum and the improvement of the building and technological infrastructure and of course, under the constraint of the available, every time, resources. The outcomes of this effort, in combination with the institutional changes for the incorporation of the Techonological Educational Institutes within the Higher Educational Institutes, aim to the integration of its academic features. The Department’s development priorities in recent years have been in line with its needs and shortages. This is illustrated by the fact that the Department has filled all its permanent posts in the grade of Assistant and Applications Professor and during the current period, there are not any vacancies for permanent posts to be filled, for the above grades.
7.2. How do you consider the procedure of reforming the Department’s strategic academic development?
The procedure of the Department’s strategic development is a matter of the bodies, the General Assembly, the council of the Department, the Assemblies of the Divisions and depends on any issues under discussion. In some cases, committees were also formed (e.g. reformation of the curriculum), which assisted the work of the bodies. During the current academic year, the Department formed a four-year development program, according to the requirements of the new institutional framework of operation of Higher Educational Institutes.
The most significant issue that arises, is to secure the essential resources and means, in order for the objectives at any time to be implemented.

8. Administration services and infrastructure
8.1.
How do you consider the effectiveness of the administration and technical services?
The Secretariat of the Department is staffed with three (3) administration clerks and the Special Technical Staff (S.T.S.) counts five (5) members. Despite efforts by the members of the staff, the work load is high because of the big number of students, a fact that determines the quality of the services provided, as well as the effectiveness, and imposes the increase of the administration and the technical staff.
8.2. How do you consider the student care services?
The students are provided with: board, health care, textbooks and housing benefit, to whoever meets the provided for criteria.
Because of the lack of resources, the institution of the Consultant Professor is not in effect, there are not any services for the support of working students, the support of the weaker students and of those who do not complete their studies within the scheduled time, and not any bursaries are awarded to students who have excelled or to special categories of students (beyond scholarships offered by the Institution of Government Scholarships). There is the option of two-hour daily paid employment for 12-15 students per year, whose selection is based upon social criteria and their academic performance, by relevant call for the expression of interest. Towards the improvement of the range and quality of the student care services, the major issue is the increase of the relevant expenditure.
8.3. How do you consider the infrastructure of any kind, used by the Department?
 The infrastructure is considered fairly satisfactory, based on the number of the members of the Scient. Staff and the number of the students who take an active part in the educational procedure. In case the Scient. Staff and the active students are increased, the conditions will degrade and the infrastructure will be insufficient. In general, based on the number of registered students of the Department, the conditions are not satisfactory. Specifically:
More space is required for the laboratories, as well as the relevant equipment.
With the existing staff, the offices of the teaching staff are sufficient. Under the prospect of its increase by two (2) vacancies to be filled, there will be a problem to accommodate the teaching staff.
The areas of the Secretariat of the Department and the Divisioins are considered moderately sufficient, as well as the meetings area.
8.4. How do you consider the degree of utilization of new technologies by the various services of the Department (except for training and research work)?
The operations of the Department that are supported by Information and Communication Technologies (I.T.C.), are the electroconic secretariat (e-gram), the platform for electronic learning (e-learning) and electronic mail (email).
The electronic secretariat (e-gram) is used for all the Courses (100% usage), the platform of electronic learning (e-learning) and the electronic mail (email) is used to a great extent. The website of the Department on the Intenet was created during the spring semester of 2007-2008 (www.logistikiteiser.gr), whereas prior to that, the Department was covered by the website of the T.E.I. of Serres (www.teiser.gr)
8.5. How do you consider the degree of transparency and effectiveness in the use of the infrastructure and equipment?
As per the use of the infrastructure and equipment, there are not any problems of transparency and the infrastructure is used according to the curriculums and the members of the teaching staff. In regards to the effectiveness, it is not assured to a great degree, due to the great number of students and the deficit of infrastructure.
8.6. How do you consider the degree of transparency and effectiveness in the administration of financial resources?
The Department does not manage financial resources at an independent basis. To cover its needs, the management procedures of the resources are applied by the administration of the T.E.I., according to the applicable regulations of the institutional framework at any time.
9. Conclusions
9.1.
What are, in your view, the major positive and negative points of the Department, as they emerge through the Report of Internal Assessment?
Α. Positive points:
· Updated content of studies.
· A program and content of studies, which corresponds, at a satisfactory level, to the scientific advancements and social requirements of the professional specialization of the students.
· The Scientific, Administrative and Technical staff, based on their number, who apply significant amounts of effort, in order to meet their work requirements, many times under hard and defective conditions.
· The professional prospects and opportunities of the graduates, who enter the labor market relatively early in many cases.
· The gradual improvement of the students’ participation in the training work, as well as of their performance score.
· The stability of the number of admitted students, after the institution of the passing grade threshold of ten (10).
· The level of organization of the operations of the Department, which ensures its harmonius and smooth operation.
· The good reputation of the Department to the society and the enterprises, through its graduates.
Β. Negative points:
· Shortage of sufficient permanent scientific staff.
· Shortages in infrastructure, based on the total number of students.
· The deficit academic features, regarding the teaching staff (working hours, remuneration) and regarding the Departiment, in terms of the fact that there is not any Postgraduate or Doctoral Program of Studies.
· The limited potential for research, because of the requirements for the participation in research programs, the lack of resources, the great number of working hours of the inadequate teaching stuff and the lack of Postgraduate or Doctoral Programs of Studies that are the base of the research production in universities.
· Limited resources for student care.
· The great number of students who do not take an active part in the educational procedure.
· The poor collaboration with the S.C.P. organizations, with domestic and foreign research centres and the limited mobility of the Scient. Staff and the Students.
9.2.
Do you detect any opportunities for the utilization of the positive points and any potential dangers from the negative points?
Given the priorities of the Department as they are also registered in the four-year planning and which are summarized in the increase of the staff, the improvement of the infrastructure, the increase of the expenses for research and the operation of a Postrgraduate Program of Studies, it follows that the opportunities deriving form the positive points of the Department will be utilized and the quality and effectiveness of the work produced by all the members of the academic community will be improved.
The dangers deriving from the negative points are, the potential stagnation in resources (in staff and resources), namely the inability to form a strong image and therefore, a resulting attractiveness for the students.
10. Plans for improvement
10.1. Describe the short-term action plan of the Department for the elimination of the negative points and the enhancement of the positive points.
Objectives:

· Operation of the Postgraduate Program of Studies at first point, followed by the Doctoral Program of Studies.

· Maintenance and replacement of the Laboratory equipment.
· Maintenance of the Site of the Department.
· Laboratory Software
· Establishment of a Study Area.
· Five new offices for Professors (space and equipment).
· New meetings room of the Department (space and equipment).
· Establishment of the Department’s Library.
· Publication of the Department’s Scientific Journal.
· Reformation of the Department’s Program of Studies, after the passing of three years of application of the existing program.
· Assessment of the Department (Internal and External).
· Participation of the Scient. Staff of the Department in Scientific Conferences.
· Re-issue of the Guide of Study.
· Events for the promotion and connection of the Department with the local community.
· Research programs of the Department in conjunction with local organizations.
· Educational visits to enterprises and organizations.
10.2. Describe the medium-term action plan of the Department for the elimination of the negative points and the enchancement of the positive points.
Major axes for development:
· Integration of the academic features of the Department, with the immediate operation of the Postgraduate Program of Studies, followed by the Doctoral Program of Studies.
· Increase of the number of members of the Scientific and Administrative Staff, upon approval, and filling the new posts. Within the framework of the four-year planning, provision is made for eighteen (18) new posts for Scient. Staff (Professors 2, Associate Professors 3, Assistant Professors 5 and Applications Professors 8), one (1) post for Administrative Staff and also one (1) post for Special Technical Staff.
· Promotion of research and in conjunction with the problems and the needs of the local community.
· Improvement of the sociotechnical and technological infrastructure of the Department.
· Improvement of the quality and the content of studies, as well as the living and training standards of the students.

· Liaison of the Department with local community and its organizations.
· Enhancement of the collaboration with domestic and foreign research centres, particularly in the Balkans because of the proximity, and the mobility of the Scientific Staff and the Students.
10.3. Propose courses of action by the Administration of the Department.
· Improvement of the sociotechnical and technological infrastructure of the Department, along with an increase of the Department’s budget share, proportionate to the numbers of students.
· Improvement of the working conditions of the Scient. Staff and the conditions of study for the Students.
· Participation of the Department in research programs by the research committee of the T.E.I.
10.4. Propose courses of action by the State.
· Increase of the Scientific and Administrative Staff of the Department.
· Increase of the Department’s available expenditure per student, at least to the level of respective expenditure by Universities.
· An institutional framework which will allow for the operation of self-contained Postgraduate Programs of Study and Doctoral Programs of Study, and will enhance the independence and the potential for participation in research.

· Equalisation of working hours and remuneration of the Scient. Staff with the respective applied by Universities.
· Increase of the resources for research and institutional enhancement of the potential of the T.E.I. to take part in research.
· The transformation of the T.E.I. into Technological Universities.
· Constructive utilization of the assessment results, with an effort to address emerging programs and the implementation of partial objectives, where the State is involved.
11. Tables

Table 11-1. Staff advancement of the Department of Civil Engineering
	
	
	2006-2007
	2005-2006
	2004-2005
	2003-2004
	2002-2003

	Professors
	Total
	-
	-
	-
	-
	-

	
	By advancement*
	-
	-
	-
	-
	-

	
	New recruits*
	-
	-
	-
	-
	-

	
	Retirements*
	-
	-
	-
	-
	-

	
	Resignations*
	-
	-
	-
	-
	-

	Associate Professorss
	Total
	2
	2
	2
	1
	1

	
	By advancement*
	-
	-
	1
	-
	-

	
	New recruits*
	-
	-
	-
	-
	-

	
	Retirements*
	-
	-
	-
	-
	-

	
	Resignations*
	-
	-
	-
	-
	-

	Assistant Professors
	Total
	4
	3
	2
	1
	1

	
	By advancement*
	-
	-
	-
	-
	-

	
	New recruits*
	1
	1
	1
	-
	-

	
	Retirements*
	-
	-
	-
	-
	-

	
	Resignations*
	-
	-
	-
	-
	-

	Applications Professors
	Total
	6
	6
	5
	5
	5

	
	New recruits*
	-
	1
	-
	-
	1

	
	Retirements*
	-
	-
	-
	-
	-

	
	Resignations*
	-
	-
	-
	-
	-

	Members of Spec. Lab. Teach. Staff (E.E.D.I.P.)
	Total
	-
	-
	-
	-
	-

	Teachers on contract basis**
	Total
	100
	114
	127
	125
	100

	Laboratories Technical Staff
	Total
	4
	4
	3
	3
	2

	Administrative Staff
	Total
	3
	3
	3
	3
	3

* It refers to the previous year (2006-2007), cumulatively for both semesters.
** It refers to the number of contracts – not of teachers (e.g. if a teacher has two contracts, one for winter and one for spring , then these count for two contracts)
Table 11-2.1. Advancement of the registered students of the Department for all the years of study
	
	2006-2007
	2005-2006
	2004-2005
	2003-2004
	2002-2003

	Undergraduate
	2,515
	2,144
	1,984
	1,626
	1,808

	Postgraduate
	-
	-
	-
	-
	-

	Doctoral
	-
	-
	-
	-
	-

Table 11-2.2. Advancement of the admitted undergraduate students of the Department

	
	2006-2007
	2005-2006
	2004-2005
	2003-2004
	2002-2003

	Entry examinations
	435
	389
	393
	387
	317

	Transfers
	Incoming: 5 Outcoming:154
	Incoming:2 Outcoming:121
	Incoming:19 Outcoming:92
	Incoming:22 Outcoming:131
	Incoming:12 Outcoming:142

	H.E.I / T.E.I. Graduates
	6
	9
	9
	10
	7

	Other categories
	7
	6
	4
	4
	3

	Total
	299
	285
	333
	292
	197

Table 11-2.3. Advancement of the active undergraduate students of the Department

	academic years
	REGISTERED

	
	ν
	ν+

	2007-2008
	1,405
	1,545

	2006-2007
	1,315
	1,200

	2005-2006
	1,197
	947

	2004-2005
	1,115
	869

as ν are defined the registered students in regular years of study and as ν+ those registered in years of study beyond the regular, according to the curriculum.
12. Appendices

I. APPENDIX
 Internal assessment procedure BY Statistical Processing of the Students Questionnaire.
II. APPENDIX

Publications of the permanent Scient. Staff of the Department
IIi. APPENDIX

Publications of the permanent Scientific Staff and
Scientific and Laboratory Associates
of the Department
I. APPENDIX
Internal assessment procedure BY Statistical Processing of the Students Questionnaire.
1. In general, for the sample of students who took part in the assessment.

During the 4 semesters, in which the assessment took place, 7,218 student answers were returned and recorded. Of them, 56.39% were from male students and 43.61% from female students. Their distribution as per semester of study is the following:

	Semester
	Rate (%)

	1st
	13.11

	2nd
	9.32

	3rd
	10.53

	4th
	9.87

	5th
	8.59

	6th
	9.81

	7th
	11.36

	8th
	7.29

	9th
	6.70

	10th
	4.80

	11th
	2.75

	12th
	2.10

	13th
	1.36

	14th – 20th
	2.34

	21th – 30th
	0.08

In the following, a simple statistical study is presented concerning the total of answers. The answers concerning every member of teaching staff will be handed to each one of them in private…

The questions are laid out in six groups. In the first, the students assess the Course and the manner of its conduct, in the second, the examination procedure, in the third, the teacher, in the fourth, the laboratory part of each Course, in the fifth, the student speaks for himself/herself and in the sixth and last, he/she gives answers about the reasons for which he/she is absent from the sessions of theoretical teaching.

2. The students’ view about each course.

The 14 questions of this group are presented with the aid of 3 tables and 3 corresponding bar charts. However, commentary will be made on the whole, for the total of the questions, in the end of the section.

a) Initially, we examine the questions:

	1. Were the objectives of the Course clear?

	2. Did the syllabus covered, respond to the objectives of the Course?

	3. Was the taught syllabus well-organized?

	4. Did the teaching syllabus that was used, assist, towards the better comprehension of the Course?

	5. Were the teaching aids (“textbook”, notes, additional bibliography) distributed in due course of time?

to which the possible answers and their numerical correspondence:

Not at all…1, A little…2, Moderately…3, A lot…4 και Very much…5.

which is common for the total of the questions, except if special reference is given.

In the following, the mean and standard deviation are presented for every answer, as well as the relative frequencies of the answers to each question, in the form of a bar chart:

	Question
	Clear objectives
	The syllabus is covered
	Well-organized syllabus
	Comprehensive syllabus
	Textbooks in due course of time

	μ=
	3.855
	3.834
	3.780
	3.408
	2.890

	s=
	0.992
	0.934
	1.032
	1.128
	1.497

[image: image2]

b) Following are the questions:

	6. How satisfactory do you consider the main textbook (s) or the notes?

	7. How easily accessible is the bibliography in the University Library?

	8. How essential do you consider the Course prerequisites?

	9. Use of knowledge from / connection with other Courses.

	10. How do you consider the level of difficulty of the Course, based on the year of its study?

to which we had the following results:
	Question
	Satisfactory textbooks
	Bibliograph and Library
	Prerequisites are essential
	Connection with other Courses
	Level of difficulty

	μ=
	3.146
	3.224
	3.411
	3.366
	3.460

	s=
	1.180
	1.142
	1.158
	1.250
	1.003

with the distribution of the relative frequencies of the answers shown in the bar chart below:

[image: image3]

C) Finally the following questions are presented:

	11. The usefulness of tuturials.

	12. Assessment of the quality of tutorials.

	13. How do you consider the number of Academic Credit Units, in regards to the work load?

	14. Transparency of the marking criteria.

with the results:

	Question
	Are the tutorials essential?
	Are the tutorials of good quality?
	Are the Academic Credit Units sufficient?
	Transparency of assessment

	μ=
	2.369
	2.473
	3.281
	3.564

	s=
	1.352
	1.389
	0.988
	1.119

and with the following distribution of relative frequencies of the answers:

[image: image4]

Remarks:

1. The first 3 questions have a higher mean (3.9, 3.8 and 3.8), particularly high even as an absolute value, a fact that indicates the considerabale level of student satisfaction, regarding the clarity of objectives, the covering of the syllabus and the manner in which the syllabus is organized. Furthermore, the relatively small standard deviation (around 1, the smallest in the group) shows that the answers of the students do not demonstrate great dispersion.
2. On the contrary, students are not content with the degree of timeliness that the notes and the textbooks, which are relevant to the Course, are distributed, a fact showing the need for a better organization on behalf of many of the members of the teaching staff, but also the need for a more direct and faster respond by the Ministry, to the issue of the distribution of textbooks.

3. Furthermore, our students gave a low assessment to the necessity for tutorials, since for the overwhelming majority of the Courses, no such modules are in operation.
4. Their satisfaction of the distributed textbooks is high, but not to the degree we would like. (μ=3.15).

5. For the level of difficulty there is a problem of clarity and comprehension (possibly) of the question. That is, if high scoring in this question is related to the fact, that the students found the level of difficulty passable, compared to whatever was provided in the classroom, or whether it means that the difficulty was particularly high. Adopting the first point of view, we consider the mean satisfactory (μ=3.46).
6. At the same time we should underline, in particular, that our students consider considerably important and assisting, the existence of the prerequisite Courses. (μ=3.41).

7. Finally, they seem to be fairly satisfied with the transparency of their assessment.

3. The students’ point of view about the examination procedure.

Given that the correspondence also remains the same: (Not at all…1, A little…2, Moderately…3, A lot…4 and Very much…5) in the second group of questions, which concerns the various forms of the examination procedure, we proceed to the questions:
	15. Was the exam question handed in timely fasion?

	16. Was the final date for the submission or presentation of the assignments reasonable?

	17. Was there any relevant research material in the library?

	18. Was there any guidance by the teacher?

	19. Were the teacher comments constructive and analytical?

	20. Was any opportunity given for improvement of the assignment?

	21. Did that particular assignment assist you in understanding the specific Course?

where we had the following results:

	Question
	The Exam Question in a timely fashion?
	Reasonable

duration?
	Material in the

Library?
	Satisfactory

guidance
	Constructive

comments
	Opportunity for

improvement
	Was the assignment assisting?

	μ=
	3.845
	3.820
	3.257
	3.816
	3.810
	3.586
	3.690

	s=
	1.052
	0.996
	1.101
	1.075
	1.082
	1.132
	1.077

with the relative frequencies for the answers:

[image: image5]

Remark: It is remarkable that students who were asked, considered the conduct of teachers during the allocation, monitoring and correction of their assignments, as positive. On the contrary, their less positive view is related to the adequacy of the Library material, which, however, might be due to the fact that (unfortunately), our students do not utilize it to a satisfactory degree, which results in them not having appreciated its potential, at an undergraduate level, to which we refer to.

4. The students’ view of the teacher.

a) This group contains nine questions: Initially we investigate:

	22. Is he/she conversant with the course which he/she teaches?

	23. Is he/she comprehensible when he/she teaches?

	24. Is he/she fair and meritocratic in the total educational procedure?

	25. Does he/she organize well the presentation of the syllabus in the courses?

	26. Does he/she manage to stimulate interest for the course?

where the results had as follows:

	Question
	Conversant
	Comprehensible
	Fair-meritocratic
	Good organization-presentation
	Stimulates interest

	μ=
	4.292
	3.978
	4.064
	3.932
	3.614

	s=
	1.029
	1.211
	1.006
	1.153
	1.226

and for the distribution of the relative frequencies of the answers:

[image: image6]

b) The last four questions concerning the teacher:

	27. Is he/she plain and comprehensible when he/she answers to your questions?

	28. Does he/she encourage the students to express their queries and questions, in order to develop their judgement?

	29. Has he/she been consistent in his/her duties (attendance in lessons, prompt correction of the assignments or laboratory reports, hours assigned for collaboration with the students)?

	30. Is he/she accessible, in general, to the students?

where the mean and the standard deviation of the answerres had as follows:

	Question
	Plain-comprehensible
	Encourages the expression of queries
	Consistent
	Accessible

	μ=
	3.795
	3.845
	4.167
	4.025

	s=
	1.123
	1.123
	0.977
	1.268

and with the distribution of the relative frequencies for the answers:

[image: image7]

Remarks:

1. The score achieved by the teachers was really high. For example, in the question of how conversant the teacher is considered by the students, the mean was higher than any other question (4.3), with a small standard deviation.

2. Following that, the highest scores are achieved in the questions concerning the consistence (μ=4.17), the fairness and meritocracy (μ=4.06), and the accessibility of the teachers’ attitude (μ=4.03).
3. On the contrary, the lowest score is given to the teachers (μ=3.61), in regards to how their teaching manners stimulate the students’ interest, even with a more significant standard deviation (s=1.23), a fact that indicates that the point in question is faced in a fairly different way, depending on each individual student.

4. Similarly, it is worth noting that the highest standard deviation (s=1.27) arises in the evaluation as of how accessible teachers are, something which demonstrates that their attitude is perceived in a different way and to a different extent, depending on each individual student. This could be considered absolutely normal, however, it should ring a bell for teachers, detecting the possibility to vary, impulsively, their attitude depending on the student.

5. Finally, there is a difference (which exceeds the limits of statistical fault, because of the high number of answers), between how comprehensible is someone when teaching (μ=3.98) and when answering questions (μ=3.8), which is relatively expected, and has to do with the relatively low mean (μ=3.85) of the answer to the question of, whether the teacher encourages question asking. It might be for this reason, that in the previous group of questions, which concerned their satisfaction for the guidance provided by the teachers, it was lower (μ=3.82).

In the same group, a question is included, concerning the contribution of the assisting staff in laboratory Courses.

	
	
[image: image8]

	Question
	Contribution of the Assisting Staff
	

	μ=
	3.596
	

	s=
	1.081
	

	
	

where the relatively low score has to do with a small number of Courses, for which there is assisting staff, while in none of the laboratory Courses there is a 2nd (assisting) member of the teaching staff.

5. The laboratories.

In the questionnaire there are the following 4 questions about the Course of the laboratories:

	29. How do you consider the level of difficulty of the laboratory as per the year of its study?

	30. Are the notes adequate as per the laboratory exercises?

	31. Are the basic principles of the laboratories/exercises properly explained?

	32. Is the laboratory equipment adequate?

where the results have as follows:

	Question
	Level of difficulty
	Adequate notes
	Satisfactory explanations
	Adequate equipment

	μ=
	3.477
	3.377
	3.573
	3.279

	s=
	0.961
	1.099
	1.040
	1.247

and with the distribution of the relative frequencies for the answers:

[image: image9]

Remarks:

1. The laboratories division has received the lowest score, where the lowest marks achieved for the equipment. This might have to do with the students wishing to view their laboratories equipped with apparatuses that follow the constant advancement of technology, even if this does not constitutes an objective for the laboratory. However, the rationale of the Courses (e.g. in computers), often aims to the student learning the functional logic of some programs, particularly useful for his/her further scientific and professional development, and not to memorize the manner that the last version of the program operates, which will be (anyway) outdated, when the student enters the production process.

2. The mark received by the teachers of the laboratory part of a Course (μ=3.57), is noticeably lower than the mean of the relevant previous question. We believe that this is due to two reasons: a) The first has already been mentioned and is related to the lower teaching ability demonstrated by the teachers when they answer questions, something that happens in laboratories ad nauseam. b) The second has to do with the students’ negligence to study the theoretical part concerning the specific laboratory exercise, something that makes incomprehensible, the explanations that the teacher is called to offer, who, does not have the possibility to repeat the lesson of theory. This reason becomes more important, when the laboratory exercises do not conform with the theory, something that has been emphasized repetitively by the Council and the Assembly of the Department, and obviously will have to be amended…
6. Every student speaks for himself/herself.

In this section every student reports some personal points about the way in which he/she deals with the educational procedure. The 5 questions to which he/she answers are the following:

	33. I attend lectures regularly.

	34. I attend laboratories regularly.

	35. I meet the requirements of written assignments/tests systematically.

	36. I study the syllabus systematically.

	37. I devote to the study of the specific Course, on a weekly basis:

 1= <2 Hours, 2=2-4 Hours, 3=4-6 Hours, 4=6-8 Hours, 5= >8 Hours

from which we received the following results:
	Question
	I attend the Theoretical parts regularly
	I attend Laboratories regularly
	I meet the requirements of the assignments
	I study systematically
	Hours of study

	μ=
	3837
	4.505
	4.013
	3.267
	2.310

	s=
	1.197
	0.815
	0.955
	1.057
	1.381

with the distribution of the relative frequencies of the answers:

[image: image10]

Remarks:

1. The extremely high marks, corresponding to the attendance of the theoretical and (particularly) the laboratory Courses, is directly related to the fact, that the answers were given by the students who were present in the classroom during each lesson, at the time when the questionnaire was handed out. Therefore, it applied to students who attend classes in general. Furthermore, if the strictly compulsory nature of attendance in the laboratory Courses is taken into consideration, the reason of such a high marking is understood.
2. On the contrary, the systematic study achieves extremely low marks (μ=3.27). Furthermore, given that this question is answered by the particularly active students, this finding becomes extremely worse.
3. Finally, the hours of study (again between those students who answered the questionnaires) seem to be relatively satisfactory. This is because, with the exception of 31% (who devote less than 2 hours per week to each Course), the remaining 69% devotes more than 2 hours per week to each Course (a fact that reaches the work load of the most Courses, which ranges from 2 to 8 hours per week).

7. Why do the students not attend the theoretical parts of the Courses they state?

In the last section of the questionnaire the following answers were given to the key question: «Why do I not attended the theoretical parts frequently?»

	38. Because it overlaps with another Course

	39. I do not feel that there is any benefit for me in particular

	40. I have already attended it

	41. I feel lazy

	42. I prefer to study from the textbooks

from which we received the following results::

	Question
	Overlapping with another Course
	I do not find any particular benefit
	I have already attended it
	I feel lazy
	I prefer to study from the textbooks
	Morning lecture

	μ=
	2.682
	2.617
	2.529
	2.664
	2.784
	2.766

	s=
	1.354
	1.301
	1.433
	1.304
	1.266
	1.476

and with the distribution of the relative frequencies for the answers:

[image: image11]

Remark: It is impressive that the mean of each of the 6 answers does not differ statistically from the rest. It is worth referring only to the last answer, where 35% of the students expresses their annoyance with the early morning lesson hours.

8. Final Conclusions.

General remark: The emerging results from the assessment procedure are particularly positive, complimentary and encouraging for the members of the teaching staff of our Department, exceeding the expectations of all of us. The results associated with most of the fields under investigation are also positive, showing even to the most distrustful, that the efforts paid for so many years by the permanent and temporary staff of our department, is worth it and generates a positive respond on our students.
However, we should not forget that:

1. The questions were answered only by the students who were present at the time of the assessment. Thus, there is a substantial number of students whose opinion was not recorded, because they chose not to be so consistent with attending (especially for the theoretical part of the Courses). It would have been particularly useful if we could be made aware of their opinion and even more importantly, if we could manage to bring them closer to the educational procedures.
2. We are not aware of the extent to which the low number of students who answered for some Courses, affected their «potential» of particularly tough criticism, since the fear of the lack of secrecy was inherent. Maybe that was the reason why, a portion, of about 15%, did not mention the semester of study or/and their gender.
Finally, it is worth referring to the insufficiency and the relative vagueness of the questions sent to us by the Ministry and which (unfortunately), we adopted almost to the letter. Next time, and based on our present experience, we will create our own questionnaire, and we will attempt to find the procedure that will allow even for the less consistent students (or the students who have to work, or they stay away and they do not have the ability to rent a house in Serres) to express themselves…
II. APPENDIX

Publications of the permanent Scient. Staff of the Department
1. Koliopoulos Panagiotis, Professor

International Journals
Koliopulos P.K. (1988). Quasi-static and Dynamic Response Statistics of Linear SDOF Systems under Morison-type Wave Force. Engineering Structures, 10, 24-36.

Koliopulos P.K. (1990). Aplication of the Separability Assumption on the Statistics of Linear SDOF Systems under Square-Gaussian Excitation. Applied Mathematical Modelling, 14, 184-198.

Koliopulos P.K., Bishop S.R. & Stefanou G.D. (1992). Effect of Variation of Input Band-width on the Response of Hardening Duffing Oscillator. Computational Mechanics, 9, 405-415.

Stefanou G.D, Moosavi E., Bishop S.R. & Koliopulos P.K. (1992). Dynamic Analysis Approach of Nonlinear Structures by Minimising the Total Potential Dynamic Work. Computers & Structures, 44, 1197-1203.

Koliopulos P.K. & Langley R.S. (1993). Improved Stability Analysis of the Response of a Duffing Oscillator under Filtered White Noise. International Journal of Nonlinear Mechanics, 28, 145-155.

Koliopulos P.K., Bishop S.R. & Stefanou G.D. (1993). Response Amplitude Probability Functions of a Hardening Duffing Oscillator subjected to Filtered White Noise. Computer Methods in Applied Mechanics & Engineering, 105, 143-150.

Koliopulos P.K.& Bishop S.R. (1993). Quasi-Harmonic Analysis of the Behaviour of a Hardening Duffing Oscillator subjected to Filtered White Noise. Nonlinear Dynamics, 4, 279-288.

Stefanou G.D, Koliopulos P.K. & Nichol E.A. (1993). Effects of stress rates on the strength and deformation of concrete at ambient and elevated temperatures, Engineering Fracture Mechanics, 45, 265-276

Koliopulos P.K., Nichol E.A. & Stefanou G.D. (1993). Some Aspects of the Statistics of a Bilinear Hysteretic Structure under Non-white Random Excitation. Computer Methods in Applied Mechanics and Engineering, 110, 57-61.

Stefanou G.D, Moosavi E., Bishop S.R. & Koliopulos P.K. (1993). Conjugate Gradients Method for calculating the Response of Large Cable Nets to Static Loads. Computers & Structures, 49, 843-848.

Koliopulos P.K., Nichol E.A. & Stefanou G.D. (1994). Comparative Performance of Equivalent Linearisation Techniques for Inelastic Seismic Design. Engineering Structures, 16, 5-10.

Koliopulos P.K. & Chandler A.M. (1995). Stochastic Linearisation of Inelastic Seismic Torsional Response: Formulation and Case Studies. Engineering Structures, 17, 494-504.

Koliopoulos P.K., Margaris B.N. & Klimis N.S., (1998). Duration and Energy Characteristics of Greek Strong Motion Records. Journal of Earthquake Engineering, 2, 391-417

Μάργαρης Β., Παπαζάχος Κ., Παπαϊωάννου Χ., Κολιόπουλος Π., Λεκίδης Β., (1998): “Η ισχυρή εδαφική κίνηση και η συμπεριφορά των κατασκευών κατά το σφοδρό σεισμό (MW=6.6) της Ζακύνθου στις 18 Νοεμβρίου 1997”, Ενημερωτικό Δελτίο ΤΕΕ, Τεύχος 16/3/98, σελ. 72-77.
Klimis N.S., Margaris B.N. & Koliopoulos P.K., (1999). Site Dependent Amplification Functions and response Spectra in Greece. Journal of Earthquake Engineering, 3, 237-270

Koutrakis S.I., Koliopoulos P.K., Karakaisis G.F, Margaris B.N and Hatzidimitriou P.M., (2002). Seismic Hazard in Greece based on Different Strong Ground Motion Parameters. Journal of Earthquake Engineering, 6, 75-109.

Proceedings of International Conferences
1. Koliopulos P.K. & Yarimer E. (1990). Prediction of Dynamical Response Statistics for Multi-degree of Freedom Fixed Structure under Non-Gaussian Random Loading, Proc. 1st European Offshore Mechanics Symposium, 20-22 August 1990, Trondheim. The International Society of Offshore & Polar Engineers, 1, 121-133.

2. Koliopulos P.K., Bishop S.R. & Stefanou G.D. (1991). Response Statistics of Nonlinear Systems under Variations of Excitation Bandwidth. Computational Stochastic Mechanics (eds. P.D.Spanos & C.A.Brebbia), Elsevier, New York, 1, 335-348.

3. Koliopulos P.K. & Bishop S.R. (1991). Sensitivity of Multiple Responses in Nonlinear Systems subjected to Random Excitation. Computational Mechanics ‘91, (eds. S.N.Atluri, D.E.Beskos, R.Jones & G.Yagawa), ICES publications, Atlanta, 1, 529-532.

4. Stefanou G.D., Moosavi E., Bishop S.R. & Koliopulos P.K. (1991). Dynamic Analysis Approach of Nonlinear Structures by Minimising the Total Potential Dynamic Work. 11th International Conference of Structural Mechanics in Reactor Technology, 18-23 August 1991, Tokyo, 1, 91-96.

5. Koliopulos P.K., Nichol E.A. & Stefanou G.D. (1992). Συγκριτική Μελέτη Ισοδύναμων Τεχνασμάτων Γραμμικοποίησης για Ανελαστικό Αντισεισμικό Σχεδιασμό. 1ο Ελληνικό Συνέδριο Αντισεισμικής Μηχανικής και Τεχνικής Σεισμολογίας, 6-8 Μαίου 1992, Ευγενίδειο Ίδρυμα, Αθήνα, 1, 403-417.

6. Koliopulos P.K., Bishop S.R. & Stefanou G.D. (1992). Response Amplitude Probability Functions of a Hardening Duffing Oscillator subjected to Filtered White Noise. Proc. 3rd National Congress on Mechanics, 27-29 June 1992, Athens, I, 707-714.

7. Koliopulos P.K., Nichol E.A. & Stefanou G.D. (1992). Response Statistics of a Bilinear Hysteretic Structure under Non-white Random Excitation. Proc. 1st National Congress on Computational Mechanics, 3-4 September 1992, Athens. University of Patras Press, 1, 376-382.

8. Κολιόπουλος Π.Κ. (1994). Απόκριση Ανελαστικής Ασύμμετρης Κατασκευής σε Τυχαία Σεισμική Καταπόνηση, 11ο Ελληνικό Συνέδριο Σκυροδέματος, 18-20 Μαίου 1994, Κέρκυρα, 2, 317-331.

9. Κολιόπουλος Π.Κ. (1996). Στοχαστική Ανάλυση Υστερητικού Ταλαντωτή Υποκείμενου σε Διαξονική Σεισμική Καταπόνηση. 12ο Ελληνικό Συνέδριο Σκυροδέματος, 29-31 Οκτωβρίου 1996, Λεμεσός, 3, 29-39.

10. Koliopoulos P.K., Margaris B.N. & Klimis N.S., (1997). Spectral and Energy Strong Motion Characteristics in Greece. IASPEI 29th General Assembly, Thessaloniki, 18-28 August 1997, Poster session S-4, Abstract No 2153, p.38.

11. Klimis N.S., Koliopoulos P.K. & Margaris B.N., (1997). Site Amplification for Various Soil Conditions in Greece. IASPEI 29th General Assembly, Thessaloniki, 18-28 August 1997, Oral presentation in Workshop W7, Abstract No 2159, p.324.

12. Klimis N.S., Margaris B.N. & Koliopoulos P.K., (1998). Response Spectra Estimation according to EC8 and N.E.H.R.P. Soil Classification Provisions: A Comparison Study based on Hellenic Data. 11th European Conference on Earthquake Engineering, 6-11 September 1998, Paris, CD ROM Proceedings, Balkema.

13. Koliopoulos P.K., Margaris B.N. & Klimis N.S., (1998). Inelastic Strength and Hysteretic Energy Demand Spectra of Recent Greek Earthquakes. 11th European Conference on Earthquake Engineering, 6-11 September 1998, Paris, CD ROM Proceedings, Balkema.

14. Koutrakis, S., Margaris, N., Koliopoulos, P. and Karakaisis G., (1999). New trends in seismic hazard evaluation in Greece, IUGG 99, 19-20 July 1999, Birmingham, CD ROM Proceedings.

15. Koliopoulos P.K. and Margaris B.N., (2001). The 1999 Athens (Greece) Earthquake: Energy and Duration – Related Response Spectral Characteristics of Different Site Conditions. 4th Int. Conf. on Recent Advances in Earthquake Engineering and Soil Dynamics, 26-31 March 2001, San Diego, California (Paper No. 10.31).

16. Μάργαρης Β., Ιωαννίδου Ε. & Κολιόπουλος Π., (2001). Ενεργειακά Ελαστικά Φάσματα και Εκτίμηση Σεισμικής Επικινδυνότητας του Ελληνικού Χώρου. 2ο Πανελλήνιο Συνέδριο Αντισεισμικής Μηχανικής και Τεχνικής Σεισμολογίας, Νοέμβριος 2001, Θες/νίκη. Τόμος Α’, 37-43

17. Elenas A., Liolios A., Vasiliadis L., Sakellari M & Koliopoulos P. (2001). “ A Numerical Estimation of the Interrelation between Acceleration Parameters and Damage Indicators in Earthquake Engineering”. 6th National Congress of Mechanics, Thessaloniki. 19 - 21 July, 2001, Vol.1, 254-260
18. Koliopoulos P.K. and Kirtas E., (2002). Plastic Energy Demand of the September 1999 Athens Earthquake. 12th European Conference on Earthquake Engineering, September 2002, London. CD ROM Proceedings (Paper No. 220).

19. Margaris B.N. and Koliopoulos P.K. (2001). Rms-Acceleration Hazard Assessment in Greece. 12th European Conference on Earthquake Engineering, September 2002, London. CD ROM Proceedings (Paper No. 364).

20. Koliopoulos P.K., Panagopoulos G.K. & Mouratidis E.K., (2004). Empirical Predictions of Plastic Energy Demand of Greek Earthquakes. 11th International Conference on Soil Dynamics & Earthquake Engineering, 7-9 January 2004, University of California, Berkeley. (Paper No. 215)

21. Κλήμης N., Μάργαρης B., Αναστασιάδης Α., Κολιόπουλος Π & Κίρτας Ε. (2006), “Εξομαλυμένοι Συντελεστές Ενίσχυσης Βραχωδών Σχηματισμών στον Ελληνικό Χώρο”, 5ο Πανελλήνιο Συνέδριο Γεωτεχνικής και Γεωπεριβαλλοντικής Μηχανικής, Ξάνθη, 31 Μαΐου -2 Ιουνίου 2006.

22. Μάργαρης B., Κλήμης N., Κολιόπουλος Π & Ιωσηφίδου Κ., (2009). Διάρκεια και Ενεργειακά Χαρακτηριστικά της Ισχυρής Σεισμικής Κίνησης του Σεισμού της Πάτρας (8ης Ιουνίου 2008) και Συγκρίσεις με άλλους Ισχυρούς Σεισμούς του Ελληνικού Χώρου. (Η εργασία έγινε δεκτή για παρουσίαση στο 6ο Πανελλήνιο Συνέδριο Γεωτεχνικής και Γεωπεριβαλλοντικής Μηχανικής που θα διεξαχθεί στο Βόλο 29 Σεπτεμβρίου -1 Οκτωβρίου, 2010)
2. Mouratidis Erricos, Professor
Proceedings of International Conferences
1. E. Mouratidis, K. Anastasiou, A. Balouktsis, K. David, D. Paschaloudis : “Towards competitive higher technological education : “Quality assurance end SWOT analysis of higher technological institutes” , 7th Baltic Region Seminar on Engineering Education, St. Petersburg, Russia, Sept. 2003

2. S. Grigoriadou, A. Kipourou, E. Mouratidis, M. Theodoridou : “Digital academic libraries : an important tool in engineering education”, 7th Baltic Region Seminar on Engineering Education, St. Petersburg, Russia, Sept. 2003

3. P.K. Koliopoulos, G.K. Panagopoulos, E.K. Mouratidis: “Empirical Predictions of Plastic Energy Demand of Greek Earthquakes”, The 11th International Conference on Soil Dynamics & Earthquake Engineering, University of California, Berkeley, Jan. 2004

4. Pascalis K. Gotsis, Christos C. Chamis, Christos K. Gotsis and Erricos Mouratidis: “Progressive Fracture of [0/90/
[image: image12.wmf]±

θ]S Composite Structure Under Uniform Pressure Load”, AES-ATEMA'2007, First International Conference, Montreal, Canada
3. Kakaletsis Demetrios, Associate Professor
International Journals
1. D.J. Kakaletsis, C.G. Karayannis: “Experimental investigation of infilled R/C frames with eccentric openings”, Structural Engineering and Mechanics, an International Journal, Vol. 26, No3, June 20 2007, pp 231-250. (3 Citations).

2. D.J. Kakaletsis, C.G. Karayannis: “Influence of masonry strength and openings on infilled R/C frames under cycling loading”, Journal of Earthquake Engineering. Vol. 12, No2, February 01 2008, pp 197-221. (7 Citations).

3. D.J. Kakaletsis, C.G. Karayannis: “Experimental investigation of infilled R/C frames with concentric openings”, ACI Structural Journal, V.106, No. 2, March-April 2009, pp 132-141. (3 Citations).

4. D. Kakaletsis: “Analytical modelling of masonry infills with openings”, Structural Engineering and Mechanics, an International Journal Vol. 31, No4, March 2009, pp 423-437.

5. D. Kakaletsis: “Comparison of CFRP and alternative seismic retrofitting techniques for bare and infilled RC frames”, ASCE Journal of Composites for Construction, Vol. 15, No. 4, July / August (2011), 565-577.

6. D. J. Kakaletsis, C. G. Karayannis and G. Panagopoulos: “Effectiveness of rectangular spiral shear reinforcement on infilled R/C frames under cyclic loading”, Journal of Earthquake Engineering, 2011, (in print).

7. D. J. Kakaletsis, K. N. David and C. G. Karayannis: “Effectiveness of some conventional seismic retrofitting techniques for bare and infilled R/C frames”, Structural Engineering and Mechanics, an International Journal, Vol. 39, No. 4 August (2011), 499-520.
8. Asteris, P.G., Kakaletsis, D.J., Chrysostomou, C.Z., Smyrou, E.E.: Failure Modes of Infilled Frames”, Electronic Journal of Structural Engineering, 2011, in print.
9. Chris G. Karayannis, Maria J. Favvata, D.J. Kakaletsis, “Seismic behaviour of infilled and pilotis RC frame structures with beam–column joint degradation effect”, Engineering Structures, 33 (2011), 2821-2831.
Proceedings of International Conferences

1. C.G. Karayannis, D.J. Kakaletsis, M.J. Favvata: “Behavior of bare and masonry infilled R/C frames under cyclic loading. Experiments and analysis”, Proceedings of Fifth International Conference on Earthquake Resistant Engineering Structures, (ERES 2005), pp 429-438 , Skiathos, 2005. (3 Citations). (6 Citations).

2. D.J. Kakaletsis: “Influence of masonry strength and rectangular spiral shear reinforcement on infilled R/C frames under cycling loading.”, Proceedings of Thirteenth International Conference on Computational Methods and Experimental Measurements (CMEM 2007), pp 643-653, Prague, Czech Republic, 2007. (1 Citation).

3. D.J. Kakaletsis: “Masonry infills with window openings and influence on R/C frame constructions”, Proceedings of Seventh International Conference on Earthquake Resistant Engineering Structures, (ERES 2009), pp 445-455, Cyprus, 2009.

Proceedings of Hellenic Conferences (in Greek).
1. Kakaletsis, C. Karagiannis, S. Papaioannou: “Conclusions on the application of concrete technology Code ’97 in the district of Serres”, 1st Hellenic Conference of Concrete Composite Materials, Technical Chamber of Greece, Democrity University of Thrace, Hellenic Scientific Society on Concrete Research, pp 15-26, Xanthi, 2000.

2. D. J. Kakaletsis, C .G .Karagiannis, “An experimental investigation of R/C frames infilled with masonry walls containing openings under cyclic loading”, Proceedings of 14th Hellenic Conference on Concrete Structures, Technical Chamber of Greece, Vol A, pp 474-483, Kos 2003. (1 Citation).

3. C. Karagiannis, D. Kakaletsis: “An experimental investigation of infilled R/C frames with concentric openings under cyclic loading”, Proceedings of 15th Hellenic Conference on Concrete Structures, Technical Chamber of Greece, Hellenic Concrete Department, Scientific Technical Chamber of Cyprus, Vol B, pp 269-284, Alexandroupoli, 2006. (3 Citations).

4. D. Kakaletsis, M. Farrata, C. Karagiannis: “Strength of infilled R/C frames with openings under horizontal loading”, Proceedings of 15th Hellenic Conference on Concrete Structures, Technical Chamber of Greece, Hellenic Concrete Department, Scientific Technical Chamber of Cyprus, Vol D, pp 328-339, Alexandroupoli, 2006.
5. D. Kakaletsis, C. Karagiannis: “Masonry infilles with door openings and influence on R/C frame structures”, 3th Hellenic Conference of Earthquake Mechanics and Technical Seismology, No 1981 from the Conference CD, Athens, 2008. (2 Citations).
6. D. Kakaletsis, C. Karagiannis: “Rotations in yielding and ultimate of R/C members of infilled frames”, Proceedings of 16th Hellenic Conference on Concrete Structures, Technical Chamber of Greece, Hellenic Concrete Department, Scientific Technical Chamber of Cyprus, Vol B, pp 801-812, Pafos, 2009.
7. D. Kakaletsis, C. Karagiannis: “Continuous force – displacement model of masonry infill with openings”, Proceedings of 16th Hellenic Conference on Concrete Structures, Technical Chamber of Greece, Hellenic Concrete Department, Scientific Technical Chamber of Cyprus, Vol C, pp 599-610, Pafos, 2009.
4. Sous Issam, Assistant Professor
A.
Δημοσιεύσεις σε Διεθνή Επιστημονικά Περιοδικά και Εκδόσεις Ερευνητικών Κέντρων

[2]
G. Apostolidis, Ch. Karakostas, Sous I. and D. Talaslidis.

«A CONSISTENT APPROACH TO THE NON-LINEAR ANALYSIS OF SHELLS».

Journal of Theoretical and Applied Mechanics, No. 1, 1991, pp. 100-114.

 [3]
Sous I. and D. Talaslidis.

«A DISCRETE KIRCHHOFF TRIANGULAR ELEMENT FOR THE ANALYSIS OF THIN STIFFENED SHELLS».

Computers & Structures, Vol. 43, No. 4, pp. 663-674, 1992, Pergamon Press ltd.

[4]
G. Apostolidis, Ch. Karakostas, Sous I., D. Talaslidis and A. Tokatlidis.

«ΟΡΘΟΛΟΓΙΣΤΙΚΗ ΠΡΟΣΕΓΓΙΣΗ ΠΡΟΒΛΗΜΑΤΩΝ ΜΗ ΓΡΑΜΜΙΚΗΣ ΑΝΑΛΥΣΗΣ ΦΟΡΕΩΝ».

Παράρτημα της Επιστημονικής Επετηρίδας της Πολυτεχνικής Σχολής Α.Π.Θ., Τμήμα Πολιτικών Μηχανικών, τόμος ΙΓ', σελ 177-200, 1994, Θεσσαλονίκη.
[5]
N. Klimis, K.Makra, M. Demosthenous, C. Karakostas, V. Lekidis T. Makarios, Τ. Salonikios, Sous I., P. Carydis, E. Lekkas, S. Lozios, E. Skourtsos & G. Danamos).

«Preliminary Observations on the August 14, 2003, Lefkada Island (Western Greece) Earthquake».

EERI Special Earthquake Report, November 2003, 12 pp.

[6]
C. Karakostas, V. Lekidis, Τ. Makarios, Τ. Salonikios, Sous Issam & M. Dimosthenous.

 «Seismic Response of Structures and Infrastructure Facilities during the Lefkas, Greece Earthquake of 14/8/2003».

Engineering Structures, 27 (2005), pp. 213-227

[7]
Lekidis, V., Tsakiri, M., Makra, K., Karakostas, C., Klimis, N. and Sous, I.

“Evaluation of Dynamic Response and Local Soil Effects of the Evripos Cable-Stayed Bridge using Multi-sensor Monitoring Systems”

Engineering Geology journal, Vol. 79, 2005, pp.43-59.

[8]
A. Kappos, V. Lekidis, G. Panagopoulos, I. Sous, N. Theodulidis, Ch. Karakostas, A.. Anastasiad0is, T. Salonikios, and B. Margaris

“Analytical Estimation of economic loss for buildings in the area struck by the 1999 Athens earthquake and comparison with actual repair costs”

Earthquake Spectra 23, 333 (2007)
B.
Δημοσιεύσεις σε πρακτικά συνεδρίων (διεθνών και ελληνικών) με κριτές

[9]
Sous I. and D. Talaslidis

"Elastoplastic Analysis of Stiffened Shells using Flat Element".

Proceedings of the 3rd International Conference on Advances in Numerical Methods in Engineering Theory and Application (NUMETA 90), Swansea, England. (ΔΕΚ. 1990)

 [10]
Ch. Karakostas, Sous I. and D. Talaslidis

"LINEAR ISOPARAMETRIC TRIANGULAR ELEMENTS FOR THICK AND THIN STIFFENED SHELLS".

Πρακτικά 3ου Εθνικό Συνεδρίου Μηχανικής της Ελληνικής Εταιρείας Θεωρητικής και Εφαρμοσμένης Μηχανικής (Ε. Ε. Θ. Ε. Μ.), Αθήνα. (ΙΟΥΝΙΟΣ 1992)

 [11]
Μ. Δημοσθένους, Σους Ισσάμ, Α. Σαββαϊδης Ι. Καλογεράς, Ι. Μπασκούτας, Α. Αναστασιάδης, Μ. Κουρουζίδης, Β. Μάργαρης.

«Ο σεισμός του Βαρθολομιού (Μ=5.7) (2/12/2002). Ισχυρή εδαφική κίνηση και συμπεριφορά των κατασκευών».

Πρακτικά του 14ο Εθνικού Συνεδρίου Σκυροδέματος, Κως, 2003

[12]
B. Margaris, C. Papaioannou, N. Theodulidis, A. Savaidis, A. Anastasiadis, N. Klimis, K.Makra, M. Demosthenous,C. Karakostas, V. Lekidis T. Makarios, Τ. Salonikios, I. Sous, P. Carydis, E. Lekkas, S. Lozios, E. Skourtsos & G. Danamos

“Preliminary Observations on the August 14, 2003, Lefkada Island (Western Greece) Earthquake”

EERI Special Earthquake Report, November 2003, pp 1-12.
[13]
Margaris B., Papaioannou Ch., Theodulidis N., Savaidis A., Anastasiadis A., Klimis N., Makra K., Demosthenous M., Karakostas Ch., Lekidis V., Makarios T., Salonikios T. and Sous I.
«The Lefkas (Greece) Earthquake of August 14, 2003: Preliminary Report on Strong Motion Data, Geotechnical and Structural Damage».

Proceedings of the 1st International Workshop on Earthquake Prediction, European Seismological Commission EPPO, Athens, Greece (6-7 November 2003)

 [14]
I. I. Sous, V.A. Lekidis and C.Z. Karakostas

«Seismic Behaviour of Structures during the 02/12/2003 Vartholomio Earthquake, Greece».

Proceedings of the 11th International Conference on Soil Dynamics & Earthquake Engineering (11ICSDEE), University of California, Berkeley, (January 7-9, 2004)

 [15]
V. A. Lekidis, Ch. Z. Karakostas, I. I. Sous, A. Anastasiadis, A. Kappos, and G. Panagopoulos

«Evaluation of economic loss for structures in the area struck by the 07/09/1999 Athens earthquake and comparison with actual repair costs».

Proceedings of The Fifth International Conference on Earthquake Resistant Engineering Structures ERES 2005, Skiathos, Greece (30 May - 1 June 2005).

[16]
 T. Salonikios, T. Makarios, I. Sous, V. Lekidis, Ch. Karakostas

“Design of instrumentation and vibration testing programs of structures through analytical investigations”

Proceedings of the 12th International Conference on Computational Methods and Experimental Measurements (CMEM2005), Malta, June 20-22, 2005, pp. 579-588.

[17]
 V. Lekidis, N. Theodoulidis, Ch., Karakostas, A., Anastasiadis, Z. Roumelioti, I. Sous, T. Salonikios and B. Margaris

“Evaluation of Near Field Strong Ground Motion of the Athens 7/9/1999 Earthquake for Different Soil Conditions aiming towards Earthquake Loss Assessment”

Proceedings of the International Conference Earthquake Engineering in the 21st Century, Skopje-Ohrid, August 27 – Semtember 1, 2005 (CD-ROM).

 [18]
Σαλονικιός Θ., Καρακώστας Χ., Λεκίδης Β., Σους Ι. και Μακάριος Τ.

“Διερεύνηση Δυναμικής Συμπεριφοράς Κατασκευών με Ειδικά Δίκτυα Ενοργάνωσης”

Πρακτικά 5ου Εθνικού Συνεδρίου Ελληνικής Εταιρείας Μη Καταστροφικών Ελέγχων, Αθήνα, 18-19 Νοεμβρίου 2005 (CD-ROM)

[19]
Karakostas Ch., Makarios T., Lekidis V., Salonikios T., Sous I., Makra K., Anastasiadis A., Klimis N., Dimitriou P., Margaris B., Papaioannou Ch., Theodulidis N. and Savvaidis A.

“The Kythira (Greece) Earthquake of January 8, 2006: Preliminary Report on Strong Motion Data, Geotechnical and Structural Damage”

EERI Learning from Earthquakes report, at:

http://www.eeri.org/lfe/greece_kythira_island.html
[20]
Τ. Κ. Μακάριος , Θ. Ν. Σαλονικιός, Χ. Ζ. Καρακώστας, Β. Α. Λεκίδης, I. Ι. Σους και Α. Ι. Αναστασιάδης:

“Αποτίμηση δυναμικών χαρακτηριστικών κτιρίου Ο/Σ από καταγραφή σεισμικής διέγερσης»

Πρακτικά 15ου συνεδρίου σκυροδέματος στην Αλεξανδρούπολη, Οκτώβριος 2006.

[21]
Ch., Karakostas, V. Lekidis, T. Salonikios, T. Makarios, I. Sous, C. Papadimitriou, S. Karamanos, K. Christodoulou and P. Panetsos

“Structural Identification of Bridges Based on Ambient Vibration Measurements”

Πρακτικά του 1st European Conference on Earthquake Engineering and Seismology, Geneva, September 3-8, 2006

Γ.
Επιστημονικές Εκδόσεις - Συγγραφική Δραστηριότητα

Γ.1. Συμμετοχή σε επιστημονικές εκδόσεις του ΤΕΕ (με κριτές):

[22]
Ερευνητικό προσωπικό (ΜΕΠ) ΙΤΣΑΚ: Αναστασιάδης Α., Δημητρίου Π., Δημοσθένους Μ., Θεοδουλίδης Ν., Καρακώστας Χ., Κλήμης Ν., Λεκίδης Β., Μακάριος Τ., Μάκρα Κ., Μάργαρης Β., Παπαϊωάννου Χ., Σαββαΐδης Α., Σαλονικιός Θ., Σους Ι.:

«Ο σεισμός του Βαρθολομιού (Μ=5.6) 2 Δεκεμβρίου 2002, Ισχυρή εδαφική κίνηση και συμπεριφορά των κατασκευών».

Επιστημονικές Εκδόσεις του Τεχνικού Επιμελητηρίου Ελλάδος, (ISBN: 960-8369-01-0), 2003 (61 σελίδες). Η έκδοση αυτή έχει τεθεί σε εμπορική κυκλοφορία από το Τ.Ε.Ε.

 [23]
Ερευνητικό προσωπικό (ΜΕΠ) ΙΤΣΑΚ: Αναστασιάδης Α., Δημητρίου Π., Δημοσθένους Μ., Θεοδουλίδης Ν., Καρακώστας Χ., Κλήμης Ν., Λεκίδης Β., Μακάριος Τ., Μάκρα Κ., Μάργαρης Β., Παπαϊωάννου Χ., Σαββαΐδης Α., Σαλονικιός Θ., Σους Ι.:

«Ο Σεισμός της ΛευκάδΑς (Μ=6.2), 14 Αυγούστου 2003, Ισχυρή Εδαφική Δόνηση-Συνέπειες του Σεισμού στο Δομημένο και Φυσικό Περιβάλλον».

Επιστημονικές Εκδόσεις του Τεχνικού Επιμελητηρίου Ελλάδος, (ISBN: 960-8369-07-X), 2004 (78 σελίδες). Η έκδοση αυτή έχει τεθεί σε εμπορική κυκλοφορία από το Τ.Ε.Ε.

 [24]
Ερευνητικό προσωπικό (ΜΕΠ) ΙΤΣΑΚ: Αναστασιάδης Α., Δημητρίου Π., Δημοσθένους Μ., Θεοδουλίδης Ν., Καρακώστας Χ., Κλήμης Ν., Λεκίδης Β., Μακάριος Τ., Μάκρα Κ., Μάργαρης Β., Παπαϊωάννου Χ., Σαββαΐδης Α., Σαλονικιός Θ., Σους Ι.:

 “Ο Σεισμός των κυθηρων (Μ=6.9). ΙΣΧΥΡΗ ΕΔΑΦΙΚΗ ΚΙΝΗΣΗ ΚΑΙ ΣΥΝΕΠΕΙΕΣ ΤΟΥ ΣΕΙΣΜΟΥ ΣΤΟ ΔΟΜΗΜΕΝΟ ΚΑΙ ΦΥΣΙΚΟ ΠΕΡΙΒΑΛΛΟΝ”.

Επιστημονικές Εκδόσεις του Τεχνικού Επιμελητηρίου Ελλάδος, (ISBN: 960-8369-17-7X), 2006. Η έκδοση αυτή έχει τεθεί σε εμπορική κυκλοφορία από το Τ.Ε.Ε.

Γ.2. Συμμετοχή σε επιστημονικές εκδόσεις του ΤΕΕ (χωρίς κριτές):

[25]
Ερευνητικό προσωπικό (ΜΕΠ) ΙΤΣΑΚ: Αναστασιάδης Α., Δημητρίου Π., Δημοσθένους Μ., Θεοδουλίδης Ν., Καρακώστας Χ., Κλήμης Ν., Λεκίδης Β., Μακάριος Τ., Μάκρα Κ., Μάργαρης Β., Παπαϊωάννου Χ., Σαββαΐδης Α., Σαλονικιός Θ., Σους Ι.:

«Ο Σεισμός της ΛευκάδΑς (Μ=6.2), 14 Αυγούστου 2003».

Περιοδικό Τεχνογράφημα, Τεύχος 257, 15 Ιανουαρίου 2004, σελ. 10-12.

[26]
Ερευνητικό προσωπικό (ΜΕΠ) ΙΤΣΑΚ: Αναστασιάδης Α., Δημητρίου Π., Δημοσθένους Μ., Θεοδουλίδης Ν., Καρακώστας Χ., Κλήμης Ν., Λεκίδης Β., Μακάριος Τ., Μάκρα Κ.,Μάργαρης Β., Παπαϊωάννου Χ., Σαββαΐδης Α., Σαλονικιός Θ., Σους Ι.:

 “Ο Σεισμός της Λευκάδας [Μ=6.2, 14.Αυγούστου 2003]. ΙΣΧΥΡΗ ΣΕΙΣΜΙΚΗ ΚΙΝΗΣΗ ΚΑΙ ΣΥΝΕΠΕΙΕΣ ΣΤΟ ΔΟΜΗΜΕΝΟ ΚΑΙ ΦΥΣΙΚΟ ΠΕΡΙΒΑΛΛΟΝ”.

Περιοδικό ΤΕΧΝΙΚΑ ΧΡΟΝΙΚΑ Τ.Ε.Ε., Ηλεκτρονική Διμηνιαία Έκδοση, Τεύχος 2, Μάρτιος - Απρίλιος 2004, σελ.1-7.

Γ.3. Ανακοινώσεις σε Διεθνή και Ελληνικά Συνέδρια και Ειδικές Ημερίδες χωρίς κριτές

[27]
Αsterios A. Liolios, Sous I.
“A Numerical Approach to the Unilateral Contact Dynamic Problem of Steel Pile–Soil Interaction under Second-Order Geometric Effects”.

Proceedings of IV German – Greek – Polish Symposium “ADVANCES IN MECHANICS”, Pultusk, Poland. (ΣΕΠΤΕΜΒΡΙΟΣ 2001)
5. Papaioannou Stavros, Assistant Professor
International Journals
Stavrinidis S.G., Anagnostopoulos A.N., Miliou A.N., Magafas L. Kosmatopoulos K., Papaioannou S.: “Digital Chaotic Synchronized Communication System”, Journal of Engineering Science and Technology Review, V. 2 p.82-86, 2009.

6. Kirtas Emmanuil, Assistant Professor
International Journals
1.
Kirtas E., Rovithis E., Pitilakis K. (2009), "Subsoil Interventions Effect on Structural Seismic Response. Part I: Validation of Numerical Simulations", Journal of Earthquake Engineering, vol. 13, no.2, pp. 155-169

2.
Kirtas E., Pitilakis K. (2009), "Subsoil Interventions Effect on Structural Seismic Response. Part II: Parametric Investigation", Journal of Earthquake Engineering, vol. 13, no.3, pp. 328-344

3.
Rovithis E., Kirtas E., Pitilakis K. (2009), "P-y Loops for Estimating Seismic Soil-Pile Interaction", Bulletin of Earthquake Engineering, vol. 7, no.3, pp. 719-736

Proceedings of International Conferences
1.
Koliopoulos P.K., Kirtas E. (2002), "Plastic Energy Demand of the September 1999 Athens Earthquake: Empirical Predictions vs Numerical Results", Proceedings of the 12th European Conference on Earthquake Engineering, paper no. 220, London, England

2.
Pitilakis K., Kirtas E., Sextos A., Bolton M., Madabhushi G., Brennan A. (2004), "Validation by Centrifuge Testing of Numerical Simulations for Soil-Foundation-Structure Systems", Proceedings of the 13th World Conference on Earthquake Engineering, paper no. 2772, Vancouver, Canada

3.
Sextos A., Pitilakis K., Kirtas E., Fotaki V. (2005), “A Refined Computational Framework for the Assesment of the Inelastic Response of an Irregular Building that was Damaged During the Lefkada Earthquake”, Proceedings of the 4th European Workshop on the Seismic Behaviour of Irregular and Complex Structures, paper no. 06, Thessaloniki, Greece

4.
Pitilakis K., Kirtas E., Rovithis E. (2005), "Is it Possible to Improve the Seismic Structural Behaviour with Intervention to Subsoil and Foundation Conditions?", Proceedings of the 1st Greece-Japan Workshop: Seismic Design, Observation and Retrofit of Foundations, pp. 185-202, Athens, Greece

5.
Kirtas E., Rovithis E., Pitilakis K., Sextos A. (2006), "Numerical Investigation of Potential Foundation Intervention as a Means for Mitigating Seismic Risk", Proceedings of the 8th U.S. National Conference on Earthquake Engineering, paper no. 833, San Francisco, California

6.
Kirtas E., Rovithis E., Pitilakis K.(2006), "Numerical Investigation of Subsoil Interventions Towards Structural Seismic Risk Mitigation", Proceedings of the First European Conference on Earthquake Engineering and Seismology, paper no. 953, Geneva, Switzerland

7.
Rovithis E., Kirtas E., Pitilakis K. (2007), "Insight into Soil-Pile-Structure Interaction Including Inertial and Kinematic Effects", Proceedings of the 4th International Conference on Earthquake Geotechnical Engineering, paper no. 1695, Thessaloniki, Greece

8.
Rovithis E., Kirtas E., Pitilakis K. (2007), "Evaluation of Dynamic Soil-Pile Interaction Based on Back Calculated P-Y Curves", Proceedings of the 4th International Conference on Earthquake Geotechnical Engineering, paper no. 1694, Thessaloniki, Greece

9. Kirtas E., Trevlopoulos K., Rovithis E., Pitilakis K. (2007), "Discussion on the Fundamental Period of Sdof Systems Including Soil-Structure Interaction", Proceedings of the 4th International Conference on Earthquake Geotechnical Engineering, paper no. 1692, Thessaloniki, Greece

 10. Pitilakis K., Chalatis A., Tsinidis G., Kirtas E. (2009), "Numerical Analysis and Seismic Design of Shallow Tunnels in Soft Alluvial Deposits", Proceedings of the COMPDYN 2009, 2nd International Conference on Computational Methods in Structural Dynamics and Earthquake Engineering, Rhodes, Greece

11.
Pitilakis K., Kirtas E., Rovithis E. (2009), "Effect of Foundation Soil Interventions to the Seismic Response of Mdof Structures", Proceedings of the 3rd Greece-Japan Workshop: Seismic Design, Observation and Retrofit of Foundations, Santorini, Greece

Proceedings of Hellenic Conferences (in Greek).
1.
Φωτάκη Β., Πιτιλάκης Κ., Κίρτας Ε., Σέξτος Α. (2006), "Ο Ρόλος της Θεμελίωσης και του Εδάφους στη Δυναμική Συμπεριφορά Κτιρίου, που Υπέστη Βλάβες κατά τον Σεισμό της 14/08/2003 στη Λευκάδα", 5ο Πανελλήνιο Συνέδριο Γεωτεχνικής & Γεωπεριβαλλοντικής Μηχανικής, (τ.2) 473-480, Ξάνθη

2.
Ροβίθης Ε., Πιτιλάκης Κ., Κίρτας Ε. (2006), "Σεισμική Απόκριση Πασσαλοθεμελιώσεων σε Πολύ Μαλακά Εδάφη", 5ο Πανελλήνιο Συνέδριο Γεωτεχνικής & Γεωπεριβαλλοντικής Μηχανικής, (τ.2) 433-440, Ξάνθη

3.
Κίρτας Ε., Πιτιλάκης Κ., Ροβίθης Ε. (2006), "Αριθμητική Διερεύνηση της Δυνατότητας Μείωσης της Σεισμικής Διακινδύνευσης Κατασκευών με Επεμβάσεις στο Υπέδαφος Θεμελίωσης", 5ο Πανελλήνιο Συνέδριο Γεωτεχνικής & Γεωπεριβαλλοντικής Μηχανικής, (τ.2) 231-238, Ξάνθη

4.
Πιτιλάκης Κ., Κίρτας Ε. (2006), "Μελέτη Επανατοποθέτησης του Πέτρινου Πυργίσκου του Φάρου στην Κορυφή του Πύργου Zacosta στο Φρούριο του Αγ. Νικολάου στη Ρόδο", 1ο Πανελλήνιο Συνέδριο Αναστηλώσεων, Εταιρεία Έρευνας και Προώθησης της Επιστημονικής Αναστήλωσης Μνημείων (ΕΤΕΠΑΜ), Θεσσαλονίκη

5.
Πιτιλάκης Κ., Κίρτας Ε., Ρήγα Ε., Ματσούκας Π., Φλεντζούρης Β. (2008), "Αντισεισμικός Σχεδιασμός Υπόγειων Έργων Μεγάλων Διαστάσεων", 3ο Πανελλήνιο Συνέδριο Αντισεισμικής Μηχανικής & Τεχνικής Σεισμολογίας, άρθρο 1948, Αθήνα

6.
Κίρτας Ε., Ροβίθης Ε., Πιτιλάκης Κ. (2010), "Αριθμητική διερεύνηση της επιρροής επεμβάσεων στο έδαφος θεμελίωσης στην σεισμική απόκριση πολυώροφων πλαισιακών κατασκευών", 6ο Πανελλήνιο Συνέδριο Γεωτεχνικής και Γεωπεριβαλλοντικής Μηχανικής, άρθρο 213, Βόλος

7.
Πιτιλάκης Κ., Τσινίδης Γ., Χαλάτης Α., Κίρτας Ε. (2010), "Εκτίμηση Σεισμικών Διατμητικών Τάσεων στην Περίμετρο Υπόγειων Κατασκευών Μικρού Βάθους και Μεγάλου Μήκους", 6ο Πανελλήνιο Συνέδριο Γεωτεχνικής και Γεωπεριβαλλοντικής Μηχανικής, άρθρο 214, Βόλος

8.
Ροβίθης Ε., Κίρτας Ε., Πιτιλάκης Κ. (2010), "Χρήση πειραματικών βρόχων p-y για την προσομοίωση σεισμικής αλληλεπίδρασης εδάφους-πασσάλου", 6ο Πανελλήνιο Συνέδριο Γεωτεχνικής και Γεωπεριβαλλοντικής Μηχανικής, άρθρο 219, Βόλος

7. Daniil, Maria, Assistant Professor
1.1.
ΑΝΑΚΟΙΝΩΣΕΙΣ / σε Διεθνή Συνέδρια

1.1.1.
Ευμορφοπούλου, Α., Κοκκινάκη, Α., Δανιήλ, Μ., «Η επίδραση της βλάστησης στη διαμόρφωση του μικροκλίματος οικοδομικού συγκροτήματος στο Πανόραμα, Θεσσαλονίκης» / Αναρτημένη ανακοίνωση στην 4η Διεθνή Έκθεση και Συνέδριο για την Τεχνολογία Περιβάλλοντος / Διοργάνωση: Τεχνικό Επιμελητήριο Ελλάδος, HELECO’ 03 / 30 Ιανουαρίου - 2 Φεβρουαρίου 2003, Αθήνα

1.1.2
Tsoukala, K., Daniil, M., “Metapolis: The Destiny of the City during the Globalization Age” / Ανακοίνωση στο 2003 International Humanities Conference με γενικό θέμα: “New Directions in the Humanities: The Next World Order” / Διοργάνωση: The Globalism Institute, Melbourne & The University of the Aegean, Greece / 2-5 Ιουλίου 2003, Ρόδος

1.1.3
Daniil, M., Tsoukala, K., “From Entertainment Parks to Contemporary Entertainment Culture: The New ‘Urban’ Setting’” / Ανακοίνωση στο III Congres Internacional ARQUITECTURA 3000 με γενικό θέμα: “The Architecture of in-difference” / Διοργάνωση: Escuela Técnica Superior de Arquitectura de Barcelona / 30 Ιουνίου - 3 Ιουλίου 2004, Βαρκελώνη, Ισπανία

1.1.4
Tsoukala, K., Daniil, M., “An Evaluation of New Public Space. The Case of Multifunctional Commercial Complexes” / Ανακοίνωση στο 18th International IAPS Conference με γενικό θέμα: “Evaluation in Progress. Strategies for Environmental Research and Implementation” / Διοργάνωση: I.A.P.S. (International Association of People-Environment Studies) / 7-10 Ιουλίου 2004, Βιέννη, Αυστρία

1.1.5
Tsoukala, K., Daniil, M., “New Space Forms & Behavior in Contemporary City” / Ανακοίνωση στο 1st International Conference με γενικό θέμα: “Quality of Life and Psychology” / Διοργάνωση: Psychological Society of Northern Greece & School of Psychology, Aristotle University of Thessaloniki / 03-05 Δεκεμβρίου 2004, Θεσσαλονίκη
1.1.6
Daniil, M., Tsoukala, K., “Brand vs. Form: From the Consumer-Spectator’s Psychology to the Qualities of Contemporary Collective Space” / Ανακοίνωση στο XXII World Congress of Architecture με γενικό θέμα: “Cities: Grand Bazaar of Architectures” / Διοργάνωση: U.I.A. (International Union of Architects) / 3-7 Ιουλίου 2005, Κωνσταντινούπολη, Τουρκία
1.1.7
Daniil, M., Tsoukala, K., Karamanou, Z., Sygollitou, E., “Urban Sprawl and Patterns of Socialization: Research on a Suburban Multifunctional Center” / Ανακοίνωση στο 19th IAPS International Conference με γενικό θέμα: “Environment, Health and Sustainable Development” / Διοργάνωση: I.A.P.S. (International Association of People-Environment Studies) / 11-16 Σεπτεμβρίου 2006, Αλεξάνδρεια, Αίγυπτος

1.1.8
Kokkinaki, A., Andreou, E., Daniil, M. “Energy Conscious Design and Functional Organization of a Small-Scale Business & Shopping Centre in Sitia Crete. Design Parameters with Reference to the Environment and the User of the Place” / Ανακοίνωση στο CISBAT 2007 - International Scientific Conference με γενικό θέμα: “Renewables in a Changing Climate - Innovation in the Built Environment” / Διοργάνωση: LESO-PB (Laboratoire d’ énergie solaire et de physique du bâtiment), Ecole Polytechnique Fédérale de Lausanne / 4-5 Σεπτεμβρίου 2007, Λωζάννη, Ελβετία

1.2
ΑΝΑΚΟΙΝΩΣΕΙΣ / σε Εθνικά Συνέδρια

1.2.1
Κοκκινάκη, Α., Ευμορφοπούλου, Α., Δανιήλ, Μ., «Ενεργειακή αναβάθμιση κατοικίας στο Πανόραμα Θεσσαλονίκης» / Ανακοίνωση στο 7ο Εθνικό Συνέδριο για τις Ήπιες Μορφές Ενέργειας / Διοργάνωση: Ι.Η.Τ. (Ινστιτούτο Ηλιακής Τεχνικής) / 6-8 Νοεμβρίου 2002, Πάτρα

1.2.2
Τσουκαλά, Κ., Δανιήλ, Μ., «Από τον τόπο στον μη-τόπο. Η νέα συγκρότηση του δημόσιου χώρου στην ελληνική πόλη» / Ανακοίνωση στο συνέδριο «Μετασχηματισμοί της Ελληνικής Πόλης» / Διοργάνωση: Εθνικό Μετσόβιο Πολυτεχνείο / 9-11 Μαΐου 2003, Αθήνα

1.2.3
Δανιήλ, Μ., «Προαστιακοί πολυχώροι ψυχαγωγίας και πόλη: Case Study στο Village Entertainment Park, Άγιος Ι. Ρέντης, Αττική» / Ανακοίνωση στο 10ο Πανελλήνιο Συνέδριο Ψυχολογικής Έρευνας με γενικό θέμα: «Η Ψυχολογία απέναντι στις προ(σ)κλήσεις του σήμερα» / Διοργάνωση: Ελληνική Ψυχολογική Εταιρία & Τομέας Ψυχολογίας, Πανεπιστήμιο Ιωαννίνων / 01-04 Δεκεμβρίου 2005, Ιωάννινα

1.2.4
Δανιήλ, Μ., «Η έννοια της διάδρασης στον δημόσιο χώρο. Μία επιζητούμενη ποιότητα για το κέντρο της Θεσσαλονίκης» / Ανακοίνωση στο 1ο Συνέδριο «Δημόσιος Χώρος… Αναζητείται» / Διοργάνωση: ΤΕΕ/ΤΚΜ & ΣΑΔΑΣ/ΠΕΑ / 20-22 Οκτωβρίου 2011, Θεσσαλονίκη

2.1
ΒΙΒΛΙΑ / Συγγραφή - Επιμέλεια

2.1.1
Τσουκαλά, Κ., Δανιήλ, Μ. και Παντελίδου, Χ. (επιμ.), 2010. Μετανεωτερικές Επ-όψεις. Θεσσαλονίκη: Εκδ. Επίκεντρο. ISBN: 978-9604582631
2.1.2
Τσουκαλά, Κ., Conenna, C., Δανιήλ, Μ. και Παντελίδου, Χ. (επιμ.), 2011 (υπό έκδοση). Νεολαία και Χώρος. Θεσσαλονίκη: Εκδ. Επίκεντρο

3.1
ΔΗΜΟΣΙΕΥΣΕΙΣ / Άρθρα σε βιβλία

3.1.1
Tsoukala, K., Daniil, M., “An Evaluation of New Public Space. The Case of Multifunctional Commercial Complexes”, σελ. 261-269. Στο Martens, B., Keul, A.G., (eds), 2005. Designing for Social Innovation: Planning, Building, Evaluating. Cöttingen: Hogrefe & Hufer Publishers

3.1.2
Δανιήλ, Μ., «Ο ρόλος του σχεδιασμού και της περιβαλλοντικής ψυχολογίας στη διαδικασία παραγωγής του σύγχρονου Εμπορικού Κέντρου», σελ. 65-104. Στο Συγκολλίτου, Ε., (επιμ.), 2006. Περιβαλλοντική Ψυχολογία: Σύγχρονες Τάσεις στον Ελλαδικό Χώρο. Θεσσαλονίκη: Εκδόσεις Κυριακίδη

3.1.3
Δανιήλ, Μ., «‘Quasi-public’ ή υβριδικοί χώροι. Μία πρώτη προσέγγιση», σελ. 179-211. Στο Τσουκαλά, Κ., Δανιήλ, Μ. και Παντελίδου, Χ. (επιμ.), 2010. Μετανεωτερικές Επ-όψεις. Θεσσαλονίκη: Επίκεντρο

3.1.4
Δανιήλ, Μ., Conenna, C., «Νεολαία και Χώρος. Αφηγηματική Αρχιτεκτονική». Στο Τσουκαλά, Κ., Conenna, C., Δανιήλ, Μ. και Παντελίδου, Χ. (επιμ.), 2011 (υπό δημοσίευση). Νεολαία και Χώρος. Θεσσαλονίκη: Επίκεντρο

3.2
ΔΗΜΟΣΙΕΥΣΕΙΣ / σε Επιστημονικά περιοδικά με κριτές

3.2.1
Τσουκαλά, Κ., Δανιήλ, Μ., «Κινητικότητα και κατανάλωση ως οργανωτικές αρχές του σύγχρονου δημόσιου χώρου. Το παράδειγμα της ‘Euralille’: Δομημένο περιβάλλον και συμπεριφορά», σελ. 51-59. Στο Τεχνικά Χρονικά II, Επιστημονική έκδοση Τ.Ε.Ε., τόμος 23, τεύχος 1-2, Ιανουάριος - Δεκέμβριος 2003

3.2.2
Tsoukala, K., Daniil, M., “Metapolis: The Destiny of the City during the Globalization Age”, pp. 873-884. Στο International Journal of Humanities, volume 1, 2003

3.2.3
Τσουκαλά, Κ., Δανιήλ, Μ., “An Evaluation of New Public Space. The Case of Thessaloniki”, σελ. 61-72. (αναθεωρημένη εκδοχή του 3.1.1). Στο Αίθριον, Επιστημονική Επετηρίδα της Πολυτεχνικής Σχολής, τόμος ΙΘ 2003-2004, Θεσσαλονίκη: Τμήμα Αρχιτεκτόνων Α.Π.Θ.

3.2.4
Δανιήλ, Μ., Τσουκαλά, Κ., «Χώροι προϊόντων και Αρχιτεκτονική. Σχέσεις ανατροπής», σελ. 21-30. Στο Αίθριον, Επιστημονική Επετηρίδα της Πολυτεχνικής Σχολής, τόμος Κ΄ 2005-2007, Θεσσαλονίκη: Τμήμα Αρχιτεκτόνων Α.Π.Θ.

3.2.5
Δανιήλ, Μ., «Τελικό αρχιτεκτονικό προϊόν και αντίληψη του χρήστη. Ζητήματα ταυτότητας και σχεδιασμού του Εμπορικού Κέντρου», σελ. 99-111. Στο Τεχνικά Χρονικά, Επιστημονική Έκδοση ΤΕΕ, τόμος 30, τεύχος 2, Μάιος-Αυγ.2010

3.2.6
Daniil, M., “’Habiter’ à Thessalonique: le rôle fonctionnel du centre ville”. Στο Etudes Balkaniques. Recherches Interdisciplinaires sur les mondes hellénique et balkanique, τ. 15/ 2010 (υπό έκδοση)

3.3
ΔΗΜΟΣΙΕΥΣΕΙΣ / σε Πρακτικά Συνεδρίων

3.3.1
Κοκκινάκη, Α., Ευμορφοπούλου, Α., Δανιήλ, Μ., «Ενεργειακή αναβάθμιση κατοικίας στο Πανόραμα Θεσσαλονίκης», σελ. 285-294. Στα πρακτικά του

7ου Εθνικού Συνεδρίου για τις Ήπιες Μορφές Ενέργειας, Ι. Η. Τ., Νοέμβριος 2002, Πάτρα

3.3.2
Ευμορφοπούλου, Α., Κοκκινάκη, Α., Δανιήλ, Μ., «Η επίδραση της βλάστησης στη διαμόρφωση του μικροκλίματος οικοδομικού συγκροτήματος στο Πανόραμα, Θεσσαλονίκης», σελ. 137-144. Στα πρακτικά της 4η Διεθνούς Έκθεσης & Συνεδρίου για την Τεχνολογία Περιβάλλοντος, Τ.Ε.Ε. - HELECO’ 03, Ιανουάριος - Φεβρουάριος 2003, Αθήνα

3.3.3
Τσουκαλά, Κ., Δανιήλ, Μ., «Από τον τόπο στον μη-τόπο. Η νέα συγκρότηση του δημόσιου χώρου στην ελληνική πόλη», σελ. 70-79. Στα πρακτικά του συνεδρίου «Μετασχηματισμοί της Ελληνικής Πόλης», Εθνικό Μετσόβιο Πολυτεχνείο, Μάιος 2003, Αθήνα

3.3.4
Kokkinaki A., Andreou, E., Daniil, M. “Energy Conscious Design and Functional Organization of a Small-Scale Business & Shopping Centre in Sitia Crete. Design Parameters with Reference to the Environment and the User of the Place”, σελ. 145-150. Στα πρακτικά του συνεδρίου CISBAT 2007 - International Scientific Conference Proceedings: “Renewables in a Changing Climate - Innovation in the Built Environment”, LESO-PB, EPFL, 4-5 September 2007, Lausanne, Switzerland

3.3.5
Δανιήλ, Μ., «Η έννοια της διάδρασης στον δημόσιο χώρο. Μία επιζητούμενη ποιότητα για το κέντρο της Θεσσαλονίκης». Στα πρακτικά του 1ου Συνεδρίου «Δημόσιος Χώρος… Αναζητείται», ΤΕΕ/ΤΚΜ & ΣΑΔΑΣ/ΠΕΑ, 20-22 Οκτωβρίου 2011, Θεσσαλονίκη (υπό έκδοση)

3.4
ΔΗΜΟΣΙΕΥΣΕΙΣ / σε Τεχνικά περιοδικά με επιστημονική επιτροπή

3.4.1
Κοκκινάκη Α., Δανιήλ, Μ., Αφιέρωμα με θέμα: «Βιομηχανικά Κτίρια. Το Βιομηχανικό Κτίριο ως ένα ειδικό κτίριο», σελ. 81-112. Στο Κτίριο, τεύχος 155, Σεπτέμβριος 2003

3.4.2
Daniil, M., Tsoukala, K., “From Entertainment Parks to Contemporary Entertainment Culture: The New ‘Urban’ Setting’”, σελ. 26. Στο KHORA II: “Landscape and History of Land Uses”, issue no 14, March 2006

3.4.3
Δανιήλ, Μ., «Εμπορικά κέντρα σύγχρονου τύπου. Ένα νέο κτιριακό-οικονομικό μοντέλο για τις ελληνικές πόλεις», σελ. 63-70. Στο Κτίριο, τεύχος 179, Μάιος 2006

3.4.4
Δανιήλ, Μ., «Shopping Centers: Η ματιά ενός αρχιτέκτονα», σελ. 112-116. Στο Ύλη και Κτίριο, τεύχος 76, Ιούλιος - Σεπτέμβριος 2006

3.5
ΔΗΜΟΣΙΕΥΣΕΙΣ / σε Τεχνικά περιοδικά

3.5.1
Δανιήλ, Μ., «Το Εμπορικό Κέντρο ως χώρος συλλογικών δραστηριοτήτων. Εμπορικά και ψυχαγωγικά συγκροτήματα στη Θεσσαλονίκη», σελ. 12-15. Στο Η Αρχιτεκτονική ως Τέχνη, τεύχος 12, 1ο Τρίμηνο 2005

3.5.2
Conenna, C., Δανιήλ, Μ., «Συζήτηση με τον καθηγητή Wolf D. Prix των Coop Himmelb(l)au», σελ. 24-27. Στο Η Αρχιτεκτονική ως Τέχνη, τεύχος 13, 2ο Τρίμηνο 2005

3.5.3
Conenna, C., Δανιήλ, Μ., «Beyond the Blue. Η διάλεξη του Wolf D. Prix των Coop Himmelb(l)au στο Τμήμα Αρχιτεκτόνων του Α.Π.Θ», σελ. 10-11. Στο Τεχνογράφημα, τεύχος 292, Αύγουστος 2005

3.5.4
Conenna, C., Δανιήλ, Μ., “Una Conversación con L Prof. Wolf Prix - Coop Himmelb(l)au”, σελ. 10-15. (αναδημοσίευση του 3.5.3). Στο 47 AL FONDO, issue no 13, March 2006

3.6
ΔΗΜΟΣΙΕΥΣΕΙΣ / σε καταλόγους εκθέσεων Αρχιτεκτονικού Έργου & Αρχιτεκτονικών Διαγωνισμών

3.6.1
Δανιήλ, Μ., Καραδήμα, Κ. «Αστική κατοικία του μεσοπολέμου στη Σητεία Κρήτης. Πρόταση Αποκατάστασης», σελ. 28-29. Στο 3η Triennale Αρχιτεκτονικής «Κρήτη 2001-2004», Ηράκλειο: Κ.Α.Μ. (Κέντρο Αρχιτεκτονικής Μεσογείου).

** Το έργο πήρε ΔΙΑΚΡΙΣΗ **
3.6.2
Ανδρέου, Ε., Δανιήλ, Μ. «Εμπορικό και Επιχειρηματικό Κέντρο στη Σητεία», σελ. 36-37. Στο 4η Triennale Αρχιτεκτονικής «Κρήτη 2004-2007», Ηράκλειο: Κ.Α.Μ. (Κέντρο Αρχιτεκτονικής Μεσογείου)

3.6.3
Σακελλαρίδου, Ρ., Παπανικολάου, Μ. (αρχιτέκτονες), Βουράκης, Μ., Κοκκινομάγουλου, Φ., Δανιήλ, Μ., Κεχρινιώτη, Μ. (συνεργάτες αρχιτέκτονες), «Εμπορικό & Επιχειρηματικό Κέντρο ‘Λιμάνι’ στη Θεσσαλονίκη», σελ. 64-71. Στο Σ.Α.Θ. (επιμ.), 2005. Meta: projects. Θεσσαλονίκη: Εκδ. Παπασωτηρίου

3.6.4
Σακελλαρίδου, Ρ., Παπανικολάου, Μ. (αρχιτέκτονες), Μπουντουρίδου, Α., Κοκκινομάγουλου, Φ., Δανιήλ, Μ. (συνεργάτες αρχιτέκτονες), «Νέο Κτίριο Εθνικής Τράπεζας στη Βι.Πε. Θες/κης», σελ. 246-253. Στο Σ.Α.Θ. (επιμ.), 2005. Meta: projects. Θεσσαλονίκη: Εκδ. Παπασωτηρίου

3.6.5
Δανιήλ, Μ., Δανιήλ, Α., «Δ. Αρεοπαγίτου 2008. Αντιμετώπιση των πίσω όψεων των διατηρητέων κτιρίων επί της Δ. Αρεοπαγίτου 17 & 19», σελ. 83. Στο GreekArchitects.gr (επιμ.), 2008. Διαγωνισμός ανάπλασης όψεων Δ. Αρεοπαγίτου 2008, Αθήνα: GreekArchitects.gr
8. Panagopoulos Georgios, Professor of Applications
International Journals
1. Kappos, A.J. and Panagopoulos, G. (2004) “Performance-based seismic design of 3d R/C buildings using inelastic static and dynamic analysis procedures”, ISET Journal of Earthquake Technology, Special Issue: Performance-Based Seismic Design (Edited by MJN Priestley), Paper No. 444, Vol.41, No. 1, pp. 141-158

2. Kappos, A.J., Panagopoulos, G., Panagiotopoulos, Ch. and Penelis, Gr. (2006) “A hybrid method for the vulnerability assessment of R/C and URM buildings”, Bulletin of Earthquake Engineering, Vol. 4, No. 4, 391-413

3. Kappos, A.J., Lekidis, V., Panagopoulos, G., Sous, I., Theodulidis, N., Karakostas, C., Anastasiadis, T., Salonikios, T. and Margaris, B. (2007) “Estimation of economic loss for buildings in the area struck by the 1999 Athens earthquake and comparison with actual repair costs”, Earthquake Spectra, Vol. 23, No. 2, pp. 333-355

4. Kappos, A.J., Panagopoulos, G., and Penelis, Gr. (2008) “Development of a seismic damage and loss scenario for contemporary and historical buildings in Thessaloniki, Greece”, Soil Dyn Earthquake Eng, Vol. 28, No. 10-11, pp. 836-850

5. Kappos, A. J., & Panagopoulos, G. (2010). “Fragility curves for reinforced concrete buildings in Greece”. Structure and Infrastructure Engineering, 6(1), 39-53.

6. Kappos, A.J., G.K. Panagopoulos, A.G. Sextos, V.K. Papanikolaou, K.C. Stylianidis, “Development of Comprehensive Earthquake Loss Scenarios for a Greek and a Turkish City - Structural Aspects”, Earthquakes & Structures, V. 1, no. 2, 2010, 197-214
7. Kakaletsis, D.J., Karayannis, C.G., Panagopoulos, G.K., (2011). Effectiveness of Rectangular Spiral Shear Reinforcement on Infilled R/C Frames Under Cyclic Loading. Journal of Earthquake Engineering. (accepted)
Proceedings of International Conferences
1. Kappos, A.J. and Panagopoulos, G. (2003) “Performance-based seismic design of 3D R/C buildings using inelastic analysis procedures”, fib 2003: Symposium on Concrete Structures in Seismic Regions, Athens

2. Koliopoulos, P.K., Panagopoulos, G. and Mouratidis, E.K. (2004) “Empirical Predictions of Plastic Energy Demand of Greek Earthquakes”, The 11th International Conference on Soil Dynamics & Earthquake Engineering, Berkeley USA

3. Kappos, A.J., Panagiotopoulos, C. and Panagopoulos, G. (2004) “Derivation of fragility curves using inelastic time-history analysis and damage statistics”, ICCES'04, Madeira, Portugal, CD ROM Proceedings, pp. 665-672

4. Lekidis, V., Karakostas, C., Sous, I., Anastasiadis, A., Kappos, A.J. and Panagopoulos, G. (2005) “Evaluation of economic loss for structures in the area struck by the 7/9/1999 Athens earthquake and comparison with actual repair costs”, Earthquake Resistant Engineering Structures V (ERES 2005), WIT Press, Skiathos, Greece

5. Pomonis, A., Kappos, A., Karababa, F. and Panagopoulos, G. (2009) “Seismic vulnerability and collapse probability assessment of buildings in Greece”, Second International Workshop on Disaster Casualties, 15-16 June 2009, University of Cambridge, UK
6. Kappos, A. J., Panagopoulos, G. K., Sextos, A. G., Papanikolaou, V. K., Stylianidis, K. C., Kouris, L. A., et al. (2010), “Development of earthquake loss scenarios for two Mediterranean cities”, 9th US National and 10th Canadian Conference on Earthquake Engineering. Toronto, Canada.
7. Panagopoulos, G.Κ., Panagiotopoulos, C.G. & Kappos A.J. (2010) “Derivation of capacity curves for reinforced concrete frame and dual structures” 14ECEE, Ohrid, FYROM
8. Vamvatsikos, D., Kouris, L.A., Panagopoulos, G., Kappos, A.J., Rossetto T., Lloyd, T.O., Stathopoulos, T. “Structural Vulnerability Assessment under Natural Hazards: A review”, COST-C26 Final Conference, Naples 16-18 September 2010
Proceedings of Hellenic Conferences (in Greek)
1. Κάππος, Α.Ι. και Παναγόπουλος, Γ. (2001) “Μια Νέα Μεθοδολογία Για Τον Αντισεισμικό Σχεδιασμό Κτιρίων Ο/Σ Με Βάση Την Επιτελεστικότητα”, 2ο ΠΣΑΜΤΣ, Θεσσαλονίκη

2. Κάππος, Α.Ι., Παναγόπουλος, Γ., Παπανικολάου Β., Πενέλης Γρ. (2006) “Εκτίμηση τρωτότητας για τα μνημεία της Θεσσαλονίκης και κατάστρωση σχετικής γεωπληροφορικής βάσης δεδομένων”, 1ο Συνέδριο Αναστηλώσεων, Εργ. αριθ. 39, ΕΤΕΠΑΜ, Θεσσαλονίκη

3. Παναγόπουλος, Γ. και Κάππος, Α.Ι., (2006) “Υπολογισµός καµπυλών τρωτότητας για ελληνικά κτίρια από Ο/Σ”, 15ο Ελληνικό Συνέδριο Σκυροδέματος, Αλεξανδρούπολη

4. Αθανασιάδου, Χ.Ι., Παναγόπουλος Γ., και Μαρκουλάκης Μ.Δ. (2006) “Παραμετρική μελέτη πολυωρόφων κτιρίων από Ο/Σ σχεδιασμένων με βάση τους Ελληνικούς Κανονισμούς με και χωρίς αυξημένες απαιτήσεις πλαστιμότητας”, 15ο Ελληνικό Συνέδριο Σκυροδέματος, Αλεξανδρούπολη

5. Παναγόπουλος, Γ., Κάππος, Α.Ι., Λεκίδης, Β., Σους, Ι., Σαλονικιός, Θ. και Καρακώστας, Χ. (2008) “Αξιοποίηση πραγματικών στοιχείων βλαβών καταστροφικών σεισμών στις μελέτες σεισμικής τρωτότητας”, 3ο ΠΣΑΜΤΣ, Αθήνα

6. Πομόνης, Α., Κάππος, Α.Ι., Παναγόπουλος, Γ. και Καραμπαμπά, Φ. (2008) “Αξιοποίηση πραγματικών στοιχείων βλαβών καταστροφικών σεισμών στις μελέτες σεισμικής τρωτότητας”, 3ο ΠΣΑΜΤΣ, Αθήνα

7. Κάππος, A.Ι., Στυλιανίδης, Κ., Σέξτος, Α., Κουρής, Λ., Παναγόπουλος, Γ., Παπανικολάου, Β., Παναγιωτόπουλος, Χρ. και Γκουτζίκα, Ε. (2009) “ Σενάρια σεισμικής διακινδύνευσης του κτιριακού αποθέματος της πόλης των Γρεβενών”, 16ο Ελληνικό Συνέδριο Σκυροδέματος, Πάφος, Κύπρος

8. Κάππος, A.Ι., Σέξτος, Α., Παπανικολάου, Β., Κουρής, Λ., Παναγόπουλος, Γ., Παναγιωτόπουλος, Χρ. και Στυλιανίδης, Κ. (2009) “Σενάρια σεισμικής διακινδύνευσης του κτιριακού αποθέματος της πόλης Düzce με τη χρήση ολοκληρωμένου ηλεκτρονικού περιβάλλοντος”, 16ο Ελληνικό Συνέδριο Σκυροδέματος, Πάφος, Κύπρος

9. Παναγόπουλος, Γ. και Κάππος, A.Ι. (2009) “Ανάπτυξη ενιαίας βάσης δεδομένων στατιστικών στοιχείων βλαβών σε κτίρια από ελληνικούς σεισμούς και αξιοποίησή της στη χάραξη καμπυλών τρωτότητας”, 16ο Ελληνικό Συνέδριο Σκυροδέματος, Πάφος, Κύπρος

10. Παναγόπουλος, Γ. και Κάππος, A.Ι. (2009) “Διγραμμική προσέγγιση διαγραμμάτων μεγεθών δυνάμεων - παραμορφώσεων”, 16ο Ελληνικό Συνέδριο Σκυροδέματος, Πάφος, Κύπρος
IIi. APPENDIX

Publications of the permanent Scientific Staff and
Scientific and Laboratory Associates
of the Department
Α) ARTICLES IN INTERNATIONAL JOURNALS WITH REVIEWERS:

1. Anastasiadis P., P. Latinopoulos and A. Xefteris, Monitoring a contaminant unconfined aquifer with a multilevel sampler, Journal “Fresenius Environmental Bulletin” vol. 12, No 10, p.p. 1158-1166, 2003.
2. Αναστασιάδης Π., Αξιολόγηση υπόγειων υδατικών πόρων: Οικονομική και βιώσιμη προσέγγιση, Journal of the Technological Education. Applied Research Review, Institute of Pireas, vol. VIII, No 1, pp.65-76, 2003.
3. Anastasiadis P., Relationship between aquifer nitrate concentration and monitoring boreholes, Journal “Fresenius Environmental Bulletin” vol. 12, No 10, pp. 1246-1251, 2003.
4. Anastasiadis P., Groundwater pollution from agriculture activities: An integrated approach, Annual Journal of Environmental Protection, ISSN 1506-218X, vol.6, pp.19-30, 2004.
5. Anastasiadis P., Evaluating non-point source pollution using G.I.S., Journal “Fresenius Environmental Bulletin” vol. 13 (11a), pp. 1168-1172, 2004.
6. Xefteris A., Anastasiadis P., P. Latinopoulos, Groundwater chemical characteristics in Kalamaria Plain, Chalkidiki Peninsula, Greece, Journal “Fresenius Environmental Bulletin” vol. 13, No 11a, pp. 1158-1167, 2004.
7. Anastasiadis P., and G. Metaxas , Issues of importance in engineering education and distance learning, Journal World Transactions on Engineering and Technology Education, vol. 5 No 3 pp. 393-397, 2006.
8. Anastasiadis P., Simulation of contaminant transport using finite element method, Technical University of Cluj-Napoca Romania, 2009.
9. Metaxas G. and Anastasiadis P., Environmental assessment of urban development: the Elaionas area in Attica Greece, Technical University of Cluj-Napoca Romania, 2009.
10. D. Voyatzi and S. Ichtiaroglou: 2003, "Two-parametric families of orbits and multise-parability of planar potentials", Celest. Mech. Dyn. Astr. 86, 209-221.
11. D. Voyatzi and E.Meletlidou (2004) “A Nonintegrability Criterion for Adiabatic Systems”, International Journal of Bifurcation and Chaos, Vol 16, No 6 (2006) 1829-1833.
12. D. Voyatzi and S. Ichtiaroglou (2005) "Motion on the sphere: Integrability and families of orbits", Celestial Mechanics and Dynamical Astronomy 93, 331-342.
13. Voyatzi and E.Meletlidou (2006) “A Criterion on the Nonexistence of exact invariants in Adiabatic Systems”, in N. Solomos (ed), “Recent Advances in Astronomy and Astrophysics”, American Institute of Physics Conference Proceedings, Vol 848, pp. 753-757, 2006.
14. D. Voyatzi and E. Meletlidou (2007) " Crιteria for large-scale chaos in the problem of homogeneous magnetization", Nonlinear Phenomena in Complex System, Vol 11, No 2 (2007) 269-273.
15. D.J. Kakaletsis, C.G. Karayannis: “Experimental investigation of infilled R/C frames with eccentric openings”, Structural Engineering and Mechanics, an International Journal, Vol. 26, No3, June 20 2007, pp 231-250.
16. D.J. Kakaletsis, C.G. Karayannis: “Influence of masonry strength and openings on infilled R/C frames under cycling loading”, Journal of Earthquake Engineering. Vol. 12, No2, February 01 2008, pp 197-221.
17. D.J. Kakaletsis, C.G. Karayannis: “Experimental investigation of infilled R/C frames with concentric openings”, ACI Structural Journal, V.106, No. 2, March-April 2009, pp 132-141.
18. D. Kakaletsis: “Analytical modelling of masonry infills with openings”, Structural Engineering and Mechanics, an International Journal Vol. 31, No4, 2009, pp 423-437.
19. K. Pitilakis, A. Anastasiadis, M. Manakou, K. Kakderi, D. Manou, M. Alexoudi, S. Argyroudis, S. Fotopoulou, K. Senetakis “ Development of comprehensive earthquake loss scenarios for a Greek and a Turkish city - Part I: Seismic hazard, Geotechnical and Lifeline Aspects”, Earthquake and Structures (submitted for publication).
20. F. Karagiannidis, A. A. Bloutsos, P. Maheras and Ch. Sachsamanoglou† (2008): Some Statistical Characteristics of Precipitation in Europe, Theoretical and Applied Climatology, 91, p193-204.
21. Karagiannidis, T. Karakostas, P. Maheras and T. Makrogiannis (2009): Trends and seasonality of extreme precipitation characteristics related to mid-latitude cyclones in Europe, Advances in Geosciences, 20, 39-43.
22. Kirtas E., Rovithis E., Pitilakis K. (2009), "Subsoil Interventions Effect on Structural Seismic Response. Part I: Validation of Numerical Simulations", Journal of Earthquake Engineering, vol. 13, no.2, pp. 155-169.
23. Kirtas E., Pitilakis K. (2009), "Subsoil Interventions Effect on Structural Seismic Response. Part II: Parametric Investigation", Journal of Earthquake Engineering, vol. 13, no.3, pp. 328-344.
24. Rovithis E., Kirtas E., Pitilakis K. (2009), "P-y Loops for Estimating Seismic Soil-Pile Interaction", Bulletin of Earthquake Engineering, vol. 7, no.3, pp. 719-736.
25. Kappos, A.J. and Panagopoulos, G. “Performance-based seismic design of 3d R/C buildings using inelastic static and dynamic analysis procedures”, ISET Journal of Earthquake Technology, Special Issue: Performance-Based Seismic Design (Edited by MJN Priestley), Paper No. 444, Vol.41, No.1, Mar. 2004, pp. 141-158.
26. Kappos, A. J., Panagopoulos, G., Panagiotopoulos, Ch. and Penelis, Gr. “A hybrid method for the vulnerability assessment of R/C and URM buildings”, Bull. of Earthquake Engineering, V. 4, No. 4, 2006, 391-413
27. Kappos, V. Lekidis, G. Panagopoulos, I. Sous, N. Theodulidis, Ch. Karakostas, T. Anastasiadis, T. Salonikios, and B. Margaris, “Estimation of economic loss for buildings in the area struck by the 1999 Athens earthquake and comparison with actual repair costs”, Earthquake Spectra, V. 23, no. 2, May 2007, pp. 333-355.
28. Kappos, A. J., Panagopoulos G., and Penelis, Gr. “Development of a seismic damage and loss scenario for contemporary and historical buildings in Thessaloniki, Greece”, Soil Dyn Earthquake Eng, V. 28, 2008.
29. Kappos, A. J., & Panagopoulos, G. (2010). “Fragility curves for reinforced concrete buildings in Greece”. Structure and Infrastructure Engineering, 6(1), 39-53.

30. Papadopoulou, A., and Tika, T. (2008) “The effect of fines on critical state and liquefaction resistance characteristics of non-plastic silty sands”, Soils and Foundations, Vol. 48, No. 5, pp. 713-725.

31. Papadopoulou, A., Kallioglou, P., Tika, Th., Papadopoulos, St., Batum E., (2009) “Liquefaction resistance of silty sands and dynamic properties of cohesive soils from Düzce, Turkey”, Journal of Earthquake Engineering, (αποδεκτή προς δημοσίευση-υπό εκτύπωση).
32. Παπαδοπούλου, Α., Κονίνης, Γ. (2009) “Επίδραση πλαστικών λεπτοκόκκων στην αστράγγιστη διατμητική αντοχή και αντίσταση ρευστοποίησης άμμων”, Τεχνικά Χρονικά Ι, Επιστημονικές Εκδόσεις Τ.Ε.Ε., (αποδεκτή προς δημοσίευση-υπό εκτύπωση).

33. G. Papaevangelou, Ar. Psilovikos and D. Ioannidis, “Error analysis of hydrostatic force measurements”, World Scientific and Engineering Academy and Society Transactions on Fluid Mechanics, Issue 2, vol. 1, February 2006, pp. 156-160.

34. G. Papaevangelou, “Simple-shear and contraction flows of semi-rigid-polymer solutions”, World Scientific and Engineering Academy and Society Transactions on Fluid Mechanics, Issue 2, vol. 1, February 2006, pp. 148-155.

35. G. Papaevangelou, “Mechanical Properties of flexible Polymer Solutions covering the Dilute and the Semi-Dilute Range. Part I: Rheometrical Characterization in Shear”, Journal of the Mechanical Behavior of Materials, vol 17, No 6, 2006, pp. 369-380.

36. G. Papaevangelou, “Mechanical Properties of Flexible-Polymer Solutions covering the Dilute and the Semi-Dilute Range. Part II: Stress Scalings in Orifice Flows”, Journal of the Mechanical Behavior of Materials, vol 17, No 6, 2006, pp. 381-400.

37. Tzimopoulos, L. Mpallas, G. Papaevangelou, Estimation of Evapotranspiration using Fuzzy systems, and comparison with the Blaney-Criddle method, Internationl Journal of Environmental Science and Technology, vol. 1 No 4, 2008, pp.181-186.
38. Tzimopoulos, C. Evangelides, G. Papaevangelou, “A Fuzzy set approach of an analytical solution of non-steady two-dimensional drainage”, International Journal of Sustainable Development and Planning, submitted for publication.
39. Stavrinidis S.G., Anagnostopoulos A.N., Miliou A.N., Magafas L. Kosmatopoulos K., Papaioannou S.: “Digital Chaotic Synchronized Communication System” , Journal of Engineering Science and Technology Review, V. 2 p.82-86, 2009.
40. Πoλυράβας Γ, Δημοσίευση στο περιοδικό Αρμός των Διπλωματούχων Μηχανικών του Δημοσίου με θέμα «Η σύνθεση της κατοικίας κατά τους Οθωμανικούς χρόνους» (Δεκέμβριος 2006, σ.20).

Β) PAPERS IN PROCCEEDINGS OF CONFERENCES WITH REVIEWERS:

1. Anastasiadis P., Vulnerability of Groundwater to agricultural activities pollution, 8th International Conference On Environmental Science and Technology, Lemnos Island, Greece, 8-10 Septem 2003, pp. 24-30, 2003.
2. Anastasiadis P., and G. Metaxas , The Development and Operation a new Environmental technology course, 4th Global Congress on Engineering Education, Bangkok, Thailand, 5-9 July 2004, UNESCO International Center for Engineering Education (UICEE) pp. 197-201, 2004.

3. Anastasiadis P., and G. Metaxas , Environmental Education and Distance Learning,, 4th Asia-Pacific Forum on Engineering and Technology Education, Bangkok, Thailand, 25-29 Sept. 2005, UNESCO International Center for Engineering Education (UICEE) pp. 123-126, 2005.

4. Metaxas G. and Anastasiadis P., Experience to education exchange, International Technology, Education and Development Conference, INTED, International Association of Technology, Education and Development, Valencia, Spain 3-5 March, 2008.

5. Anastasiadis P., and G. Metaxas, Recognition of Foreign Qualifications: The Hellenic status, International Conference “Constructions 2008”, the Anniversary of the Faculty of civil engineering of Cluj-Napoca, Rumania, pp 3-8, 19-23 May 2008.
6. Metaxas G. and Anastasiadis P., Waste Management in Greece. Facts and legal issues, International Conference, INTED, International Association of Technology, Education and Development, Valencia, Spain 9-11 March, pp.4754-4760, 2009.

7. Anastasiadis P., and G. Metaxas, Integrated solid waste management in Greece, First International Confer on Solid Waste Management, Klulna, WASTE SAFE 2009, Banglades, Nov. 9-10, 2009.

8. Anastasiadis P., and G. Metaxas, Solid waste engineering in Greece, International Conference of Education, Research and Innovation, ICERI 2009, Madrid Spain 16-18 November, 2009.

9. Anastasiadis P., and G. Metaxas, Sustainable Building: Life cycle management “Constantin Brâncuşi” University of Târgu- Jiu Ρomania ministry of education, research youth “constantin brâncuşi” university of târgu – jiu engineering faculty scientific conference edition 14, November 13th -14th, 2009.

10. Anastasiadis P., and G. Metaxas, Sustainable city and risk management, 1st WIETE, Annual Conf. on Engineering & Technology Education, Pattaya, Thailand, 22-25 February 2010 (in press)
11. C.G. Karayannis, D.J. Kakaletsis, M.J. Favvata: “Behavior of bare and masonry infilled R/C frames under cyclic loading. Experiments and analysis”, Proceedings of Fifth International Conference on Earthquake Resistant Engineering Structures, (ERES 2005), pp 429-438 , Skiathos, 2005.
12. D.J. Kakaletsis: “Influence of masonry strength and rectangular spiral shear reinforcement on infilled R/C frames under cycling loading.”, Proceedings of Thirteenth International Conference on Computational Methods and Experimental Measurements (CMEM 2007), pp 643-653, Prague, Czech Republic, 2007.
13. D.J. Kakaletsis: “Masonry infills with window openings and influence on R/C frame constructions”, Proceedings of Seventh International Conference on Earthquake Resistant Engineering Structures, (ERES 2009),), pp 445-455, Cyprus, 2009.
14. D. Kakaletsis, C. Karagiannis, S. Papaioannou: “Conclusions on the application of concrete technology Code ’97 in the district of Serres”, A Hellenic Conference of Concrete Composite Materials, Technical Chamber of Greece, Democrity University of Thrace, Hellenic Scientific Society on Concrete Research, pp 15-26, Xanthi, 2000.
15. D. J. Kakaletsis, C .G .Karagiannis, “An experimental investigation of R/C frames infilled with masonry walls containing openings under cyclic loading”, Proceedings of 14th Hellenic Conference on Concrete Structures, Technical Chamber of Greece, Vol A, pp 474-483, Kos 2003. (in Greek).
16. C. Karagiannis, D. Kakaletsis: “An experimental investigation of infilled R/C frames with concentric openings under cyclic loading”, Proceedings of 15th Hellenic Conference on Concrete Structures, Technical Chamber of Greece, Hellenic Concrete Department, Scientific Technical Chamber of Cyprus, Vol B, pp 269-284, Alexandroupoli, 2006.
17. D. Kakaletsis, M. Farrata, C. Karagiannis: “Strength of infilled R/C frames with openings under horizontal loading”, Proceedings of 15th Hellenic Conference on Concrete Structures, Technical Chamber of Greece, Hellenic Concrete Department, Scientific Technical Chamber of Cyprus, Vol D, pp 328-339, Alexandroupoli, 2006.
18. D. Kakaletsis, C. Karagiannis: “Masonry infilles with door openings and influence on R/C frame structures”, 3th Hellenic Conference of Earthquake Mechanics and Technical Seismology, No 1981 from the Conference CD, Athens, 2008.
19. D. Kakaletsis, C. Karagiannis: “Rotations in yielding and ultimate of R/C members of infilled frames”, Proceedings of 16th Hellenic Conference on Concrete Structures, Technical Chamber of Greece, Hellenic Concrete Department, Scientific Technical Chamber of Cyprus, Vol B, pp 801-812, Pafos, 2009.
20. D. Kakaletsis, C. Karagiannis: “Continuous force – displacement model of masonry infill with openings”, Proceedings of 16th Hellenic Conference on Concrete Structures, Technical Chamber of Greece, Hellenic Concrete Department, Scientific Technical Chamber of Cyprus, Vol C, pp 599-610, Pafos, 2009.
21. K. Pitilakis, M. Alexoudi, K. Kakderi, D. Manou, E. Batum, D. Raptakis “Vulnerability analysis of water supply systems in strong earthquakes. The case of Lefkas (Greece) and Duzce (Turkey)”, International Symposium on the Geodynamics of Eastern Mediterranean, 15-18 June, 2005.
22. K. Kakderi, M. Alexoudi, K. Pitilakis “An economic approach to lifelines interdependencies for seismic risk analysis – Thessaloniki’s port”, 1st European Conference on Earthquake Engineering and Seismology, 3-8 September, 2006, Geneva, Switzerland, poster ID: P384B.
23. Alexoudi M., Kakderi K., Pitilakis K. “Fragility curves for buried pipelines”, 1st European Conference on Earthquake Engineering and Seismology, 3-8 September, 2006, Geneva, Switzerland, poster ID: P379B.
24. K. Pitilakis, A. Anastasiadis, K. Kakderi, S. Argyroudis, M. Alexoudi “ Seismic zonation, vulnerability assessment and loss scenarios in Thessaloniki”, 2nd Japan-Greece Workshop on Seismic Design, Observation, and Retrofit of Foundations, April 3-4, 2007, Tokyo, Japan.

25. K. Kakderi, M. Alexoudi, K. Pitilakis, “Seismic risk analysis of interdependent lifeline systems”, 4th International Conference on Geotechnical Earthquake Engineering, June 25-28, 2007, Thessaloniki, Greece, paper ID: 1578.

26. K. Pitilakis, A. Anastasiadis, K. Kakderi, S. Argyroudis, and M. Alexoudi, “Vulnerability assessment and risk management of lifelines, infrastructures and critical facilities. The case of Thessaloniki’ s Metropolitan area”, 4th International Conference on Geotechnical Earthquake Engineering, June 25-28, 2007, Thessaloniki, Greece, paper ID: 1774.
27. K.D. Pitilakis, T.D. Xenos, K.G. Kakderi, M.N. Alexoudi, G.K. Theofilogiannakos, “Seismic Risk Analysis of Electric Power Transmission Systems.”, 10th International Conference on Applications of Statistics and Probability in Civil Engineering, July 31-August 3, 2007, Tokyo, Japan, paper number 177.
28. M. N. Alexoudi, K. G. Kakderi and K. D. Pitilakis, “Advanced fragility curves of Interdependent Lifelines Using Decision Making Process”, First International Symposium on Life-Cycle Civil Engineering (IALCCE'08), June 11 – 14, 2008, Varenna, Lake Como, Italy, paper number 129.
29. Alexoudi M., Kakderi K., Pitilakis K., “Seismic Risk of Interdependent Lifeline System Using Fuzzy Reasoning”, 14th World Conference on Earthquake Engineering (14WCEE), October 12-18, 2008, Beijing, China, paper number 06-0122.
30. Robin Spence, Emily So, Giovanna Cultrera, Atilla Ansal, Kyriazis Pitilakis, Alfredo Campos Costa, Gökçe Tönüκ, Sotiris Argyroudis, Kalliopi Kakderi, Maria Luisa Sousa, “Earthquake Loss Estimation and Mitigation in Europe: a Review and Comparison of Alternative Approaches”, 14th World Conference on Earthquake Engineering (14WCEE), October 12-18, 2008, Beijing, China.
31. M.N. Alexoudi, K.G. Kakderi and K.D. Pitilakis, “Seismic risk and hierarchy importance of interdependent lifeline systems using fuzzy reasoning”, 10th International Conference on Structural Safety and Reliability (ICOSSAR 2009), September 13-11, 2009, Osaka, Japan, paper number ICOSSAR09-0484.
32. K. Kakderi and K. Pitilakis, “Fragility curves for the seismic vulnerability assessment of waterfront structures”, Fourth International Young Geotechnical Engineering Conference (4iYGEC’09), October 2-6, 2009, Alexandria, Egypt.
33. K. Kakderi and K. Pitilakis, “Seismic analysis and fragility curves of gravity waterfront structures”, Fifth International Conference on Recent Advances in Geotechnical Earthquake Engineering and Soil Dynamics and Symposium in Honour of Professor I. M. Idriss, May 24-29, 2010, San Diego, CA, Paper No. 6.04a.
34. K. Pitilakis, A. Anastasiadis, K. Kakderi, M. Alexoudi and S. Argyroudis, “The role of soil and site conditions in the vulnerability and risk assessment of lifelines and infrastructures. The case of Thessaloniki (Greece)”, Fifth International Conference on Recent Advances in Geotechnical Earthquake Engineering and Soil Dynamics and Symposium in Honour of Professor I. M. Idriss, May 24-29, 2010, San Diego, CA, Paper No. 6.04a.
35. K. Κακδέρη, Δ. Ραπτάκης, Σ. Αργυρούδης, Μ. Αλεξούδη, Κ. Πιτιλάκης, «Σεισμική απόκριση και τρωτότητα κρηπιδότοιχων. Το παράδειγμα της Λευκάδας.», 5ο Πανελλήνιο Συνέδριο Γεωτεχνικής και Γεωπεριβαλλοντικής Μηχανικής, 31/5 - 2/6, 2006, αριθμός εργασίας 4.22.
36. Μ. Αλεξούδη, Κ. Κακδέρη, Κ. Πιτιλάκης, «Ο ρόλος των τοπικών εδαφικών συνθηκών στην αποτίμηση της τρωτότητας των δικτύων ύδρευσης. Διερεύνηση στην Λευκάδα.», 5ο Πανελλήνιο Συνέδριο Γεωτεχνικής και Γεωπεριβαλλοντικής Μηχανικής, 31/5 - 2/6, 2006, αριθμός εργασίας 4.02.
37. Κ. Κακδέρη, Σ. Αργυρούδης, Μ. Αλεξούδη, Α. Αναστασιάδης, Κ. Πιτιλάκης, «Σενάρια Σεισμικής Διακινδύνευσης και Στρατηγικές Διαχείρισης της Κρίσης για τον Λιμένα Θεσσαλονίκης», 3ο Πανελλήνιο Συνέδριο Αντισεισμικής Μηχανικής & Τεχνικής Σεισμολογίας, 5–7 Νοεμβρίου, 2008, αριθμός εργασίας 1938.
38. Κ. Πιτιλάκης, Α. Αναστασιάδης, Σ. Αργυρούδης, Κ. Κακδέρη, Μ. Αλεξούδη, «Αποτίμηση Τρωτότητας και Διαχείριση Σεισμικής Διακινδύνευσης Δικτύων Κοινής Ωφέλειας, Υποδομών και Κρίσιμων Υπηρεσιών. Εφαρμογή στην Μητροπολιτική Θεσσαλονίκη.», 3ο Πανελλήνιο Συνέδριο Αντισεισμικής Μηχανικής & Τεχνικής Σεισμολογίας, 5–7 Νοεμβρίου, 2008, αριθμός εργασίας 1939.
39. Κ. Κακδέρη, Μ. Αλεξούδη, Κ. Πιτιλάκης, «Ανάλυση της Σεισμικής Διακινδύνευσης Αλληλεπιδρώντων Δικτύων Κοινής Ωφέλειας», 3ο Πανελλήνιο Συνέδριο Αντισεισμικής Μηχανικής & Τεχνικής Σεισμολογίας, 5–7 Νοεμβρίου, 2008, αριθμός εργασίας 1940.
40. Κ. Κακδέρη, Κ. Πιτιλάκης, «Σεισμικής απόκριση κρηπιδότοιχων βαρύτητας και πρόταση καμπυλών τρωτότητας με χρήση αριθμητικών μεθόδων», 6ο Πανελλήνιο Συνέδριο Γεωτεχνικής και Γεωπεριβαλλοντικής Μηχανικής, 29 Σεπτεμβρίου -1 Οκτωβρίου, 2010, αριθμός εργασίας 200200.
41. Κ. Κακδέρη, Σ. Αργυρούδης, Σ. Φωτοπούλου, Κ. Πιτιλάκης, «Σεισμικά σενάρια και τρωτότητα δικτύων κοινής ωφελείας και υποδομών στην πόλη των Γρεβενών», 6ο Πανελλήνιο Συνέδριο Γεωτεχνικής και Γεωπεριβαλλοντικής Μηχανικής, 29 Σεπτεμβρίου -1 Οκτωβρίου, 2010, αριθμός εργασίας 200201 (περίληψη δεκτή).
42. Α. Ανστασιάδης, Μ. Μανάκου, Σ. Φωτοπούλου, Κ. Σενετάκης, Κ. Κακδέρη, Κ. Πιτιλάκης, «Μικροζωνική Μελέτη της Πόλης των Γρεβενών», 6ο Πανελλήνιο Συνέδριο Γεωτεχνικής και Γεωπεριβαλλοντικής Μηχανικής, 29 Σεπτεμβρίου -1 Οκτωβρίου, 2010, αριθμός εργασίας 260202.
43. Pitilakis K., Kirtas E., Sextos A., Bolton M., Madabhushi G., Brennan A. (2004), "Validation by Centrifuge Testing of Numerical Simulations for Soil-Foundation-Structure Systems", Proceedings of the 13th World Conference on Earthquake Engineering, Vancouver, Canada.
44. Kirtas E., Rovithis E., Pitilakis K., Sextos A. (2006), "Numerical Investigation of Potential Foundation Intervention as a Means for Mitigating Seismic Risk", Proceedings of the 8th U.S. National Conference on Earthquake Engineering, San Francisco, California.
45. Kirtas E., Rovithis E., Pitilakis K.(2006), "Numerical Investigation of Subsoil Interventions Towards Structural Seismic Risk Mitigation", Proceedings of the First European Conference on Earthquake Engineering and Seismology, Geneva, Switzerland.
46. Φωτάκη Β., Πιτιλάκης Κ., Κίρτας Ε., Σέξτος Α. (2006), "Ο Ρόλος της Θεμελίωσης και του Εδάφους στη Δυναμική Συμπεριφορά Κτιρίου, που Υπέστη Βλάβες κατά τον Σεισμό της 14/08/2003 στη Λευκάδα", 5ο Πανελλήνιο Συνέδριο Γεωτεχνικής & Γεωπεριβαλλοντικής Μηχανικής, Ξάνθη.
47. Ροβίθης Ε., Πιτιλάκης Κ., Κίρτας Ε. (2006), "Σεισμική Απόκριση Πασσαλοθεμελιώσεων σε Πολύ Μαλακά Εδάφη", 5ο Πανελλήνιο Συνέδριο Γεωτεχνικής & Γεωπεριβαλλοντικής Μηχανικής, Ξάνθη.
48. Κίρτας Ε., Πιτιλάκης Κ., Ροβίθης Ε. (2006), "Αριθμητική Διερεύνηση της Δυνατότητας Μείωσης της Σεισμικής Διακινδύνευσης Κατασκευών με Επεμβάσεις στο Υπέδαφος Θεμελίωσης", 5ο Πανελλήνιο Συνέδριο Γεωτεχνικής & Γεωπεριβαλλοντικής Μηχανικής, Ξάνθη.
49. Πιτιλάκης Κ., Κίρτας Ε. (2006), "Μελέτη Επανατοποθέτησης του Πέτρινου Πυργίσκου του Φάρου στην Κορυφή του Πύργου Zacosta στο Φρούριο του Αγ. Νικολάου στη Ρόδο", 1ο Πανελλήνιο Συνέδριο Αναστηλώσεων, Εταιρεία Έρευνας και Προώθησης της Επιστημονικής Αναστήλωσης Μνημείων (ΕΤΕΠΑΜ), Θεσσαλονίκη.
50. Rovithis E., Kirtas E., Pitilakis K. (2007), "Insight into Soil-Pile-Structure Interaction Including Inertial and Kinematic Effects", Proceedings of the 4th International Conference on Earthquake Geotechnical Engineering, Thessaloniki, Greece.
51. Rovithis E., Kirtas E., Pitilakis K. (2007), "Evaluation of Dynamic Soil-Pile Interaction Based on Back Calculated P-Y Curves", Proceedings of the 4th International Conference on Earthquake Geotechnical Engineering, Thessaloniki, Greece.
52. Kirtas E., Trevlopoulos K., Rovithis E., Pitilakis K. (2007), "Discussion on the Fundamental Period of Sdof Systems Including Soil-Structure Interaction", Proceedings of the 4th International Conference on Earthquake Geotechnical Engineering, Thessaloniki, Greece.
53. Πιτιλάκης Κ., Κίρτας Ε., Ρήγα Ε., Ματσούκας Π., Φλεντζούρης Β. (2008), "Αντισεισμικός Σχεδιασμός Υπόγειων Έργων Μεγάλων Διαστάσεων", 3ο Πανελλήνιο Συνέδριο Αντισεισμικής Μηχανικής & Τεχνικής Σεισμολογίας, Αθήνα.
54. Pitilakis K., Chalatis A., Tsinidis G., Kirtas E. (2009), "Numerical Analysis and Seismic Design of Shallow Tunnels in Soft Alluvial Deposits", Proceedings of the COMPDYN 2009, 2nd International Conference on Computational Methods in Structural Dynamics and Earthquake Engineering, Rhodes, Greece.
55. Koliopoulos P.K., Panagopoulos G.K. & Mouratidis E.K., (2004). Empirical Predictions of Plastic Energy Demand of Greek Earthquakes. 11th International Conference on Soil Dynamics & Earthquake Engineering, 7-9 January 2004, University of California, Berkeley. (Paper No. 215).
56. P.K. Koliopoulos, G.K. Panagopoulos, E.K. Mouratidis: “Empirical Predictions of Plastic Energy Demand of Greek Earthquakes”, The 11th International Conference on Soil Dynamics & Earthquake Engineering, University of California, Berkeley, Jan. 2004.
57. Pascalis K. Gotsis, Christos C. Chamis, Christos K. Gotsis and Erricos Mouratidis: “Progressive Fracture of [0/90/
[image: image13.wmf]±

θ]S Composite Structure Under Uniform Pressure Load”, AES-ATEMA'2007, First International Conference, Montreal, Canada.
58. A.J. Kappos, G. Panagopoulos, “Performance-based seismic design of 3D R/C buildings using inelastic analysis procedures”, Symposium on Concrete Structures in Seismic Regions, Athens, May 2003.
59. Kappos, A.J., Panagiotopoulos, C., and Panagopoulos, G. “Derivation of fragility curves using inelastic time-history analysis and damage statistics”, ICCES'04, Madeira, Portugal, July 2004, CD ROM Proceedings, 665-672.
60. V. A. Lekidis, Ch. Z. Karakostas, I. I. Sous, A. Anastasiadis, A. Kappos, G. Panagopoulos, “Evaluation of economic loss for structures in the area struck by the 7/9/1999 Athens earthquake and comparison with actual repair costs”, ERES'05, WIT Press, Skiathos, Greece, May 2005.
61. Kappos, A. J., Panagopoulos, G. K., Sextos, A. G., Papanikolaou, V. K., Stylianidis, K. C., Kouris, L. A., et al. (2010), “Development of earthquake loss scenarios for two Mediterranean cities”, 9th US National and 10th Canadian Conference on Earthquake Engineering. Toronto, Canada (accepted).
62. Ανδρέας Κάππος, Γ. Παναγόπουλος, “Μια Νέα Μεθοδολογία Για Τον Αντισεισμικό Σχεδιασμό Κτιρίων Ο/Σ Με Βάση Την Επιτελεστικότητα”, 2o ΕΣΑΜΤΣ, Θεσσαλονίκη, Νοέμβριος 2001.
63. Κάππος, Α.Ι., Παναγόπουλος, Γ., Παπανικολάου Β., Πενέλης Γρ., “Εκτίμηση τρωτότητας για τα μνημεία της Θεσσαλονίκης και κατάστρωση σχετικής γεωπληροφορικής βάσης δεδομένων”, 1ο Συνέδριο Αναστηλώσεων, Εργ. αριθ. 39, ΕΤΕΠΑΜ, Θεσσαλονίκη, Ιούνιος 2006.
64. Παναγόπουλος, Γ. & Κάππος, Α.Ι., “Υπολογισµός καµπυλών τρωτότητας για ελληνικά κτίρια από Ο/Σ”, 15ο Ελληνικό Συνέδριο Σκυροδέματος, Αλεξανδρούπολη, Οκτώβριος 2006.
65. Πομόνης Α., Κάππος, Α. Ι., Παναγόπουλος Γ., Καραμπαμπά Φ., “ Σεισμική τρωτότητα και εκτιμήσεις πιθανότητας κατάρρευσης Ελληνικών κτιρίων – συγκρίσεις με το διεθνή χώρο”, 3o ΕΣΑΜΤΣ, Αθήνα, Νοέμβριος 2008.
66. Κάππος, A.Ι., Στυλιανίδης, Κ., Σέξτος, Α., Κουρής, Λ., Παναγόπουλος, Γ., Παπανικολάου, Β., Παναγιωτόπουλος, Χρ. και Γκουτζίκα, Ε. (2009) “ Σενάρια σεισμικής διακινδύνευσης του κτιριακού αποθέματος της πόλης των Γρεβενών”, 16ο Ελληνικό Συνέδριο Σκυροδέματος, Πάφος, Κύπρος.
67. Κάππος, A.Ι., Σέξτος, Α., Παπανικολάου, Β., Κουρής, Λ., Παναγόπουλος, Γ., Παναγιωτόπουλος, Χρ. και Στυλιανίδης, Κ. (2009) “Σενάρια σεισμικής διακινδύνευσης του κτιριακού αποθέματος της πόλης Düzce με τη χρήση ολοκληρωμένου ηλεκτρονικού περιβάλλοντος”, 16ο Ελληνικό Συνέδριο Σκυροδέματος, Πάφος, Κύπρος.
68. Παναγόπουλος, Γ. και Κάππος, A.Ι. (2009) “Ανάπτυξη ενιαίας βάσης δεδομένων στατιστικών στοιχείων βλαβών σε κτίρια από ελληνικούς σεισμούς και αξιοποίησή της στη χάραξη καμπυλών τρωτότητας”, 16ο Ελληνικό Συνέδριο Σκυροδέματος, Πάφος, Κύπρος.
69. Παναγόπουλος, Γ. και Κάππος, A.Ι. (2009) “Διγραμμική προσέγγιση διαγραμμάτων μεγεθών δυνάμεων - παραμορφώσεων”, 16ο Ελληνικό Συνέδριο Σκυροδέματος, Πάφος, Κύπρος.
70. Παναγόπουλος Γ., Κάππος, Α. Ι., Λεκίδης Β., Σους Ι., Σαλονικιός Θ., Καρακώστας Χρ., “Αξιοποίηση πραγματικών στοιχείων βλαβών καταστροφικών σεισμών στις μελέτες σεισμικής τρωτότητας”, 3o ΕΣΑΜΤΣ, Αθήνα, Νοέμβριος 2008.
71. Αθανασιάδου, Χ.Ι., Παναγόπουλος Γ., Μαρκουλάκης Μ.Δ., “Παραμετρική μελέτη πολυωρόφων κτιρίων από Ο/Σ σχεδιασμένων με βάση τους Ελληνικούς Κανονισμούς με και χωρίς αυξημένες απαιτήσεις πλαστιμότητας”, 15ο Ελληνικό Συνέδριο Σκυροδέματος, Αλεξανδρούπολη, Οκτώβριος 2006.
72. Theopoulos, A., Papadopoulou, A., Tika, Th. and Laopoulos Th., (2009) “An automated system for measurement of shear waves velocity in soil”, Proceedings of the XIX IMECO World Congress on Fundamental and Applied Metrology, 6-11 September 2009, Lisbon, Portugal.
73. Theopoulos, A., Papadopoulou, A., Tika, Th. and Laopoulos Th., (2009) “Computerized measurement system for analysis of wave characteristics in soil specimen”, Πρακτικά Α΄ Πανελλήνιου Συνεδρίου Ηλεκτρονικής και Τηλεπικοινωνιών, 20-22 Μαρτίου, Πάτρα (στα Αγγλικά).
74. Τίκα, Θ., Παπαδοπούλου, Α., Λαόπουλος Θ., Θεόπουλος Α., Καλλιόγλου, Π. (2008) “Η μέτρηση της ταχύτητας των διατμητικών κυμάτων με τη μέθοδο των πιεζοηλεκτρικών στοιχείων”, Πρακτικά 3ου Πανελληνίου Συνεδρίου Αντισεισμικής Μηχανικής και Τεχνικής Σεισμολογίας, Άρθρο: 1841, 5-7 Νοεμβρίου, Αθήνα.
75. Papadopoulou, A. (2008) “A laboratory investigation into the factors affecting liquefaction resistance of silty sands”, Proceedings of the 19th European Young Geotechnical Engineer΄s Conference, 4-6 September, Győr, Hungary.
76. Τίκα, Θ., Παπαδοπούλου, Α., και Χατζηθεοδώρου, Ν. (2007) “Η μέτρηση της ταχύτητας των διατμητικών κυμάτων στο εργαστήριο”, Πρακτικά 2ου Τακτικού Εθνικού Συνεδρίου Μετρολογίας, Άρθρο: 15, 19-20 Οκτωβρίου, Θεσσαλονίκη.
77. Papadopoulou, A., and Tika, T. (2007) “The effect of non-plastic fines on the liquefaction resistance of sands”, Proceedings of the 4th International Conference on Earthquake Geotechnical Engineering, 25-28 June, Thessaloniki, Greece, Paper No. 1414.
78. Παπαδοπούλου, Α.Ι., και Τίκα, Θ.Μ. (2006) “Η επίδραση των λεπτοκόκκων στην αντίσταση ρευστοποίησης ιλυωδών άμμων”, Πρακτικά 5ου Πανελληνίου Συνεδρίου Γεωτεχνικής και Γεωπεριβαλλοντικής Μηχανικής, Τόμος II, σελ. 401-408, 31 Μαΐου-2 Ιουνίου, Ξάνθη.
79. Σ. Γκαλένης, Γ. Παπαευαγγέλου, «Η Διοίκηση Ολικής Ποιότητας και η εφαρμογή της σε ένα Σχολείο Δευτεροβάθμιας Εκπαίδευσης», Πρακτικά 2ου Πανελλήνιου Συνέδριου Διοίκησης Α/θμιας και Β/θμιας Εκπαίδευσης, Πανεπιστήμιο Πατρών, Αρτα, Δεκέμβριος 2005, τ.ΙΙΙ, pp. 27-39.
80. G. Papaevangelou, Ar. Psilovikos and D. Ioannidis, “Statistical analysis and simulation of a hydrostatic force experimental device”, Proceedings of the International Association of Mechanical Engineers/World Scientific and Engineering Academy and Society Conference in Water Resources, Hydrology and Hydraulics, Halkida, Evia, Greece, 11-13 May 2006, pp. 81-85.
81. G. Papaevangelou, “The flow through an orifice of semi-rigid-polymer solutions”, Proceedings of the International Association of Mechanical Engineers / World Scientific and Engineering Academy and Society Conference on Continuum Mechanics, Halkida, Evia, Greece, 11-13 May 2006, pp. 38-43.
82. G. Papaevangelou, L. Mpallas, C. Tzimopoulos, M. Sakellariou-Makrantonaki, “The spatial variability of annual rainfall in the region of Thessaly”, 1st Conference on Environmental Management, Engineering, Planning and Economics (CEMEPE), Skiathos, Greece, June 14-16, 2007, pp. 1067-1073.
83. Tzimopoulos, L. Mpallas, G. Papaevangelou, “Estimation of evapotranspiration using fuzzy rules and comparison with the Blaney-Criddle method”, International Symposium of European Water Resources Association "Water Resources Management: New Approaches and Technologies", Chania, Greece, June 24-28, 2007, pp. 245-252.
84. Tzimopoulos, C. Evangelides, G. Papaevangelou, “A simplified equation for two-dimensional drainage”, Water Resources Management V, Proceedings of the Fifth International Conference on Sustainable Water Resources Management, Malta, September 9-11, 2009, pp. 292-301.
85. Α. Φ. Καραγιαννίδης, Α.Α. Μπλούτσος, Π. Μαχαίρας, Χ. Σαχσαμάνογλου† (2006): Στατιστικά Χαρακτηριστικά των Βροχοπτώσεων στην Ευρώπη, Πρακτικά 8ου Συνεδρίου Μετεωρολογίας, Κλιματολογίας και Φυσικής της Ατμόσφαιρας. Αθήνα, 24-26 Μαΐου 2006, σελ 213-223.
86. Α. Φ. Καραγιαννίδης,, Ι. Α. Τεγούλιας, Μ. Βάρφη, Α. Τουρναβίτη, Χ. Μιχαηλίδου και Θ. Καρακώστας (2006): Μελέτη της Θαλάσσιας Αύρας στην Περιοχή της Θεσσαλονίκης, Πρακτικά 8ου Συνεδρίου Μετεωρολογίας, Κλιματολογίας και Φυσικής της Ατμόσφαιρας. Αθήνα, 24-26 Μαΐου 2006, σελ 224-232.
87. Α. Καραγιαννίδης, Θ. Καρακώστας, Τ. Μακρογιάννης και Π. Μαχαίρας (2008): Συνοπτικά και Δυναμικά Χαρακτηριστικά Επεισοδίων Εξαιρετικής Βροχόπτωσης στον Ελλαδικό Χώρο, Πρακτικά 9ου Συνεδρίου Μετεωρολογίας, Κλιματολογίας και Φυσικής της Ατμόσφαιρας. Θεσσαλονίκη, 28-31 Μαΐου 2008, σελ 83-90.
88. E. Mouratidis, K. Anastasiou, A. Balouktsis, K. David, D. Paschaloudis : “Towards competitive higher technological education : “Quality assurance end SWOT analysis of higher technological institutes” , 7th Baltic Region Seminar on Engineering Education, St. Petersburg, Russia, Sept.2003.
89. S. Grigoriadou, A. Kipourou, E. Mouratidis, M. Theodoridou : “Digital academic libraries : an important tool in engineering education”, 7th Baltic Region Seminar on Engineering Education, St. Petersburg, Russia, Sept. 2003.
90. Metaxas G. and Anastasiadis P., Environmental impact assessment and urban planning. A case study in Greece. 11th Baltic Region Seminar on Engineering Education UNESCO Tallinn University of Technology Tallinn, Estonia 18-20 June 2007.
91. Sextos A., Pitilakis K., Kirtas E., Fotaki V. (2005), “A Refined Computational Framework for the Assesment of the Inelastic Response of an Irregular Building that was Damaged During the Lefkada Earthquake”, Proceedings of the 4th European Workshop on the Seismic Behaviour of Irregular and Complex Structures, Thessaloniki, Greece.
92. Pitilakis K., Kirtas E., Rovithis E. (2005), "Is it Possible to Improve the Seismic Structural Behaviour with Intervention to Subsoil and Foundation Conditions?", Proceedings of the 1st Greece-Japan Workshop: Seismic Design, Observation and Retrofit of Foundations, pp. 185-202, Athens, Greece.
93. Pomonis, A., Kappos, A., Karababa, F. and Panagopoulos, G. (2009) “Seismic vulnerability and collapse probability assessment of buildings in Greece”, Second International Workshop on Disaster Casualties, 15-16 June 2009, University of Cambridge, UK.
94. Papadopoulou, A.I., and Tika, T.M. (2007) “On the liquefaction resistance of silty sands”, Proceedings of the 2nd Japan-Greece Workshop on Seismic Design, Observation and Retrofit of Foundations, 3-4 April, Tokyo, Japan.
C) BOOKS :
1. Μανώλης Γ.Δ. και Κολιόπουλος Π.Κ. (2003). Στοχαστική Δυναμική των Κατασκευών, Ελληνικό Ανοιχτό Πανεπιστήμιο, Πάτρα. (ISBN: 960-538-236-9).
2. Κολιόπουλος Π.Κ. και Μανώλης Γ.Δ. (2005). Δυναμική των Κατασκευών με Εφαρμογές. Εκδόσεις Γκιούρδα. (ISBN: 960-387-374-8).
3. Παναγιωτόπουλος Χ.Γ. και Κολιόπουλος Π.Κ. (2007). Εγχειρίδιο Δυναμικής των Κατασκευών. Εκδόσεις Σοφία. (ISBN: 978-960-6706-04-2).
4. Spence, R., So, E., Ameri, G., Akinci, A., Cocco, M., Cultrera, G., Franceschina, G., Pacor, F., Pessina, V., Lombardi, A.M., Zonno, G., Carvalho, A., Campos Costa, A., Coelho, E., Pitilakis, K., Anastasiadis, A., Kakderi, K., Alexoudi, M., Ansal, A., Erdic, M., Tonuk, G., Demircioglu, M., ”Earthquake Disaster Scenario Predictions and Loss Modelling for Urban Areas”, Final Report No. 2007/07, LESSLOSS project: Risk Mitigation for Earthquakes and Landslides Integrated Project, Editor Robin Spence, Reviewer Mustafa Erdik, July, 2007.
5. Faccioli, E., Callerio, A., Ameri, G., Zonno, G., Pacor, F., Akinci, A., Cultrera, G., Cocco, M., Franceschina, G., Pessina, V., Lombardi, A.M., Pitilakis, K., Kakderi, K., Alexoudi, M., Kim, S., Ansal, A., Erdik, M., Tonuk, G., Dermircioglu, M., Paolucci, R., Scandella, L., ”Prediction of Ground Motion and Loss Scenarios for Selected Infrastructure Systems in European Urban Environments”, Final Report No. 2007/08, LESSLOSS project: Risk Mitigation for Earthquakes and Landslides Integrated Project, Editor Ezio Faccioli, Reviewer Rui Pinho, July, 2007.

D) PAPER CITATIONS:

· ΑΝΑΣΤΑΣΙΑΔΗΣ ΠΑΝΑΓΙΩΤΗΣ:

1. Συνέδριο: Università degli Studi di Milano.http://www.unimi.it/

http://www.unimi.it/

HYPERLINK "http://www.unimi.it"
http://www.unimi.it/LAGEOSTATISTICA NELLA GESTIONE DELLE RISORSE

IDRICHE SOTTERRANEE: ALCUNE ESPERIENZE, 2003Giuseppe Passarella(1), Michele Vurro(1), Vito D’Agostino(2), Giuseppe Giuliano(3) (1)Istituto di Ricerca Sulle Acque - CNR – Bari (2)Tecnopolis Novus Ortus, Valenzano (BA) (3)Istituto di Ricerca Sulle Acque - CNR – Ro– Roma.
Εργασίας: Latinopoulos P., Anastasiadis P. and Xefteris A. (1993). “Nitrate Pollution from Agricultural Activities of a Shallow Aquifer in Chalkidiki Peninsula, Greece”, in Modelling, Measuring and Prediction, Wrobel L.C. and Brebbia C.A. (eds.), CMP, Southampton, 631-638

2. Thesis presented to the Faculty of the Graduate School University of Missouri-Columbia USA. GROUNDWATER VULNERABILITY TO AGROCHEMICALS: A GIS-BASED DRASTIC MODEL ANALYSIS OF CARROLL, CHARITON, AND SALINE COUNTIES, MISSOURI, U.S.A. By RODNEY CRAIG SOPER. Dr. C. Mark Cowell, Thesis Supervisor, MAY 2006
 Εργασίας: Anastasiadis, P. 2004. Evaluating Non-Point Source Pollution Using GIS Fesenius Environmental Bulletin 13 (11a):1168-1172

3. Περιοδικό: Fresenius Environmental Bulletin, vol. 15, No 9a, pp. 1015-1022, 2006. Quality control of groundwater in the region of Thessaly (Greece). Papaioannou, K. Kavakas et al., 2006. Εργασίας: Anastasiadis P., Investigations of nitrate pollution of groundwater with application to a phreatic aquifer in Chalkidiki Peninsula Greece, Phd Thesis, Dep. of Civil Engineering Arist. University of Thessaloniki, Greece.

Εργασίας:
Latinopoulos P., Anastasiadis P. and Xefteris A., Nitrate Pollution from Agricultural of a Shallow Aquifer in Chalkidiki Peninsula, Greece, In Water Pollution II, Modelling, Measuring and Prediction (e.d. L.C. Wrobel & C.A. Brebbia) pp. 631-638, Proceeding of the 2nt International Conference on Water Pollution Modelling, Measuring and Prediction, Milano, Italy, 1993.

4. Περιοδικό: Water Resource Research, 2006 vol 42 (6) Non point source solute transport normal to aquifer in Heterogeneous, Markov chain random fields. Hua Zhang, Thomas Harter, Bellie Sivakumar
Εργασίας : Anastasiadis P., Evaluating non-point source pollution using G.I.S., Journal “Fresenius Environmental Bulletin” vol. 13 (11a), pp. 1168-1172, 2004.

5. Περιοδικό: Journal of the Environmental Society for Rural Sociology, 2008 vol, 37(2) pp. 255-269. Agriculture and Greek Rural Environment, Nikos Beopoulos, Dimitris Skuras
6. Εργασίας : Latinopoulos P., Anastasiadis P. and Xefteris A., Nitrate Pollution from Agricultural of a Shallow Aquifer in Chalkidiki Peninsula, Greece, in Water Pollution II, Modelling, Measuring and Prediction (e.d. L. Wrobel & C.A. Brebbia) pp. 631-638, Proceeding of the 2nt International Conference on Water Pollution Modeling, Measuring and Prediction, Milano, Italy, 1993.

7. Περιοδικό: Journal of Hazardous Materials, 2007 vol, 147(3) pp. 890-899, Distribution of arsenic in groundwater in the area of Chalkidiki, Northern Greece. Kouras, I. Katsogiannis and D. Voutsa
Εργασίας: Xefteris A., Anastasiadis P., P. Latinopoulos, Groundwater chemical characteristics in Kalamaria Plain, Chalkidiki Peninsula, Greece, Journal “Fresenius Environmental Bulletin” vol. 13, No 11a, pp. 1158-1167, 2004.
· ΚΑΚΑΛΕΤΣΗΣ ΔΗΜΗΤΡΙΟΣ:
1. S.E. Dritsos, “Seismic Retrofit of Buildings. A Greek Perspective”, Bulletin of the New Zealand Society for Earthquake Engineering, Vol.38, No. 3, September 2005, pp. 165-181.

Cited the works:

1. C.G. Karayannis, D.J. Kakaletsis, M.J. Favvata: “Behavior of bare and masonry infilled R/C frames under cyclic loading. Experiments and analysis”, Proceedings of the Fifth International Conference on Earthquake Resistant Engineering Structures, (ERES 2005), pp 429-438 , Skiathos, 2005.
2. D.J. Kakaletsis, C.G. Karayannis: “An experimental investigation of R/C frames infilled with masonry walls containing openings, under cyclic loading” Proceedings of 14th Hellenic Conference on Concrete Structures, Technical Chamber of Greece, Vol. A , pp 474-483, Kos, 2003 (in Greek)
2. Χ. Καραγιάννης, Μ. Φαββατά: «Επιρροή τοιχοποιιών πλήρωσης στην αλληλεπίδραση παρακειμένων κατασκευών με διαφορετικό ύψος ορόφων» Τεχνικά Χρονικά, Σεπτέμβριος-Οψτώβριος 2007, σελ. 1-28
Cited the works:

1. C.G. Karayannis, D.J. Kakaletsis, M.J. Favvata: “Behavior of bare and masonry infilled R/C frames under cyclic loading. Experiments and analysis”, Proceedings of the Fifth International Conference on Earthquake Resistant Engineering Structures, (ERES 2005), pp 429-438 , Skiathos, 2005.
2. C. Karagiannis, D. Kakaletsis: “An experimental investigation of infilled R/C frames with concentric openings under cyclic loading”, Proceedings of 15th Hellenic Conference on Concrete Structures, Technical Chamber of Greece, Hellenic Concrete Department, Scientific Technical Chamber of Cyprus, Vol B, pp 269-284, Alexandroupoli, 2006.
3. Tsikas P., Dritsos S., “Investigation of the Influence of Wall Partitioned Openings in Reinforced Concrete Frame Structures”, 3rd Greek Conference on Earthquake Engineering and Engineering Seismology, No. 2004 from the Conference CD, Athens, 2008.
Cited the works:

1. D.J. Kakaletsis, C.G. Karayannis: “Experimental investigation of infilled R/C frames with eccentric openings”, Structural Engineering and Mechanics, an International Journal, Vol. 26, No3, June 20 2007, pp 231-250
2. D.J. Kakaletsis, C.G. Karayannis: “Influence of masonry strength and openings on infilled R/C frames under cycling loading”, Journal of Earthquake Engineering. Vol. 12, No2, February 01 2008, pp 197-221.
3. C.G. Karayannis, D.J. Kakaletsis, M.J. Favvata: “Behavior of bare and masonry infilled R/C frames under cyclic loading. Experiments and analysis”, Proceedings of Fifth International Conference on Earthquake Resistant Engineering Structures, (ERES 2005), pp 429-438 , Skiathos, 2005
4. D.J. Kakaletsis: “Influence of masonry strength and rectangular spiral shear reinforcement on infilled R/C frames under cycling loading.”, Proceedings of Thirteenth International Conference on Computational Methods and Experimental Measurements (CMEM 2007), pp 643-653, Prague, Czech Republic, 2007.
5. D. Kakaletsis, M. Farrata, C. Karagiannis: “Strength of infilled R/C frames with openings under horizontal loading”, Proceedings of 15th Hellenic Conference on Concrete Structures, Technical Chamber of Greece, Hellenic Concrete Department, Scientific Technical Chamber of Cyprus, Vol D, pp 328-339, Alexandroupoli, 2006.
· ΚΟΛΙΟΠΟΥΛΟΣ ΠΑΝΑΓΙΩΤΗΣ

JOURNAL PAPER CITATIONS (2003-2008) Copyright © 2007 Elsevier B.V. All rights reserved. Scopus ® is a registered trademark of Elsevier B.V.

1. Koliopulos, P.K., Nichol, E.A., Stefanou, G.D. Comparative performance of equivalent linearization techniques for inelastic seismic design (1994) Engineering Structures, 16 (1), pp. 5-10.

Document Type: Article

Cited

Socha, L. Linearization in analysis of nonlinear stochastic systems, recent results - Part II: Applications (2005) Applied Mechanics Reviews, 58 (1-6), pp. 303-314.

Document Type: Conference Paper
2. Koliopulos, P.K., Bishop, S.R., Quasi-harmonic analysis of the behaviour of a hardening Duffing oscillator subjected to filtered white noise (1993) Nonlinear Dynamics, 4 (3), pp. 279-288.
Document Type: Article

Cited

Yuk, D., Yim, S.C., Naess, A., Shih, I.-M. Global and local nonlinear system responses under narrowband random excitations. II: Prediction, simulation, and comparison (2007) Journal of Engineering Mechanics, 133 (1), pp. 30-40.
Document Type: Article.

Yim, S.C., Yuk, D., Naess, A., Shih, I.-M. Global and local nonlinear system responses under narrowband random excitations. I: Semianalytical method (2007) Journal of Engineering Mechanics, 133 (1), pp. 22-29.
Document Type: Article.

Ibrahim, R.A. Nonlinear vibrations of suspended cables - Part III: Random excitation and interaction with fluid flow (2004) Applied Mechanics Reviews, 57 (1-6), pp. 515-549.
Document Type: Article
3. Koliopulos, P.K., Langley, R.S. Improved stability analysis of the response of a Duffing oscillator under filtered white noise (1993) International Journal of Non-Linear Mechanics, 28 (2), pp. 145- 155.

Document Type: Article

Cited
Yuk, D., Yim, S.C., Naess, A., Shih, I.-M. Global and local nonlinear system responses under narrowband random excitations. II: Prediction, simulation, and comparison(2007) Journal of Engineering Mechanics, 133 (1), pp. 30-40.
Document Type: Article.

Socha, L. Linearization in analysis of nonlinear stochastic systems: Recent results - Part I: Theory (2005) Applied Mechanics Reviews, 58 (1-6), pp. 178 205.
Document Type: Review.

Lepik, Ü., Hein, H. On response of nonlinear oscillators with random frequency of excitation (2005) Journal of Sound and Vibration, 288 (1-2), pp. 275-292.
Document Type: Article
Ibrahim, R.A. Nonlinear vibrations of suspended cables - Part III: Random excitation and interaction with fluid flow (2004) Applied Mechanics Reviews, 57 (1-6), pp. 515-549.
Document Type: Article

4. Koliopulos, P.K. Application of the separability assumption on the statistics of linear SDOF systems under squared Gaussian excitation (1990) Applied Mathematical Modelling, 14 (4), pp. 184-198.

Document Type: Article

Cited
Socha, L. Linearization in analysis of nonlinear stochastic systems, recent results - Part II: Applications (2005) Applied Mechanics Reviews, 58 (1-6), pp. 303-314.
Document Type: Conference Paper

5. Koliopulos, P.K. QUASI-STATIC AND DYNAMIC RESPONSE STATISTICS OF LINEAR SDOF SYSTEMS UNDER MORISON-TYPE WAVE FORCES. (1988) Engineering Structures, 10 (1), pp. 24-36.

Document Type: Article

Cited
Socha, L. Linearization in analysis of nonlinear stochastic systems, recent results - Part II: Applications (2005) Applied Mechanics Reviews, 58 (1-6), pp. 303-314.
Document Type: Conference Paper.

Zheng, X.Y., Liaw, C.Y. Response cumulant analysis of a linear oscillator driven by Morison force (2004) Applied Ocean Research, 26 (3-4), pp. 154-161.
Document Type: Article

6. Koutrakis, S.I., Karakaisis, G.F., Hatzidimitriou, P.M., Koliopoulos, P.K., Margaris, V.N. Seismic hazard in Greece based on different strong ground motion parameters (2002), Journal of Earthquake Engineering, 6 (1), pp. 75-109.

Document Type: Article

Cited
Moratto, L., Orlecka-Sikora, B., Costa, G., Suhadolc, P., Papaioannou, Ch., Papazachos, C.B., A deterministic seismic hazard analysis for shallow earthquakes in Greece (2007) Tectonophysics, 442 (1-4), pp. 66-82.
Document Type: Article

7. Klimis, N.S., Margaris, B.N., Koliopoulos, P.K. Site-dependent amplification functions and response spectra in Greece (1999) Journal of Earthquake Engineering, 3 (2), pp. 237-270.
Document Type: Article

Cited

Kappos, A.J., Lekidis, V., Panagopoulos, G., Sous, I., Theodulidis, N., Karakostas, Ch., Anastasiadis, T., Salonikios, T., Margaris, B. Analytical estimation of economic loss for buildings in the area struck by the 1999 Athens earthquake and comparison with statistical repair costs (2007) Earthquake Spectra, 23 (2), pp. 333-355.
Document Type: Article.

Sokolov, V.Yu., Loh, C.-H., Jean, W.-Y. Application of horizontal-to-vertical (H/V) Fourier spectral ratio for analysis of site effect on rock (NEHRP-class B) sites in Taiwan (2007) Soil Dynamics and Earthquake Engineering, 27 (4), pp. 314-323.
Document Type: Article.

Huang, M.-W., Wang, J.-H., Ma, K.-F., Wang, C.-Y., Hung, J.-H., Wen, K.-L. Frequency-dependent site amplifications with f ≥ 0.01 Hz evaluated from velocity and density models in Central Taiwan (2007) Bulletin of the Seismological Society of America, 97 (2), pp. 624-637.
Document Type: Article.

Huang, M.-W., Wang, J.-H., Hsieh, H.-H., Wen, K.-L., Ma, K.-F. Frequency-dependent sites amplifications evaluated from well-logging data in central Taiwan (2005) Geophysical Research Letters, 32 (21), art. no. L21302, pp. 1-4.
Document Type: Article.

Lekidis, V., Tsakiri, M., Makra, K., Karakostas, C., Klimis, N., Sous, I. Evaluation of dynamic response and local soil effects of the Evripos cable-stayed bridge using multi-sensor monitoring systems (2005) Engineering Geology, 79 (1-2), pp. 43-59.
Document Type: Article.

Sokolov, V., Ovcharenko, A., Loh, C.-H., Wen, K.-L. Seismic hazard assessment for the Taiwan region on the basis of recent strong-motion data and prognostic zonation of future earthquakes (2004) Natural Hazards, 33 (3), pp. 319-363.
Document Type: Article.

Sokolov, V.Yu., Loh, C.-H., Wen, K.-L. Evaluation of generalized site response functions for typical soil classes (B, C, and D) in Taiwan (2004) Earthquake Spectra, 20 (4), pp. 1279-1316.

Document Type: Article.

Roumelioti, Z., Kiratzi, A., Theodulidis, N. Stochastic strong ground-motion simulation of the 7 September 1999 Athens (Greece) earthquake (2004) Bulletin of the Seismological Society of America, 94 (3), pp. 1036-1052.
Document Type: Article.

Skarlatoudis, A.A., Papazachos, C.B., Margaris, B.N., Theodulidis, N., Papaioannou, Ch., Kalogeras, I., Scordilis, E.M., Karakostas, V. Empirical peak ground-motion predictive relations for shallow earthquakes in Greece (2003) Bulletin of the Seismological Society of America, 93 (6), pp. 2591-2603.
Document Type: Article.

Sokolov, V.Y., Loh, C.-H., Wen, K.-L. Evaluation of hard rock spectral models for the Taiwan region on the basis of the 1999 Chi-Chi earthquake data (2003) Soil Dynamics and Earthquake Engineering, 23 (8), pp. 715-735.
Document Type: Article

8. Koliopoulos, P.K., Margaris, B.N., Klimis, N.S. Duration and energy characteristics of Greek strong motion records (1998) Journal of Earthquake Engineering, 2 (3), pp. 391-417.

Document Type: Article

Cited
Kappos, A.J., Panagopoulos, G., Panagiotopoulos, C., Penelis, G. A hybrid method for the vulnerability assessment of R/C and URM buildings (2006) Bulletin of Earthquake Engineering, 4 (4), pp. 391-413.
Document Type: Article.

Decanini, L., Liberatore, L., Mollaioli, F., De Sortis, A. Estimation of near-source ground motion and seismic behaviour of RC framed structures damaged by the 1999 Athens earthquake (2005) Journal of Earthquake Engineering, 9 (5), pp. 609-635.
Document Type: Review.

Min, Z., Jingqing, Z., Baohua, Y., Mingzhu, G., Qiang, P. Calculating analysis of energy input and dissipation of systems with different damping characterisfics (2004) Earthquake Engineering and Engineering Vibration, 24 (4), pp. 50-55.
Document Type: Article

Stefanou, G.D., Moossavi, E., Bishops, S., Koliopoulos, P. Conjugate gradient method for calculating the response of large cable nets to static loads (1993) Computers and Structures, 49 (5), pp. 843-848.

Document Type: Article

Cited
[image: image14.png]

Andreu, A., Gil, L., Roca, P. A new deformable catenary element for the analysis of cable net structures (2006) Computers and Structures, 84 (29-30), pp. 1882-1890.
Document Type: Article.

Ma, Z.-D., Jiang, D. Equilibrium and vibration analysis of a fabric web under arbitrary large deformation (2005) Proceedings of the ASME International Design Engineering Technical Conferences and Computers and Information in Engineering Conference - DETC2005, 6 C, pp. 1713-1723.
Document Type: Conference Paper

9. Manolis, G.D., Koliopoulos, P.K. Stochastic structural dynamics in Earthquake Engineering (2001) WIT Press, ISBN:1-85312-851-1.
Document Type: Book

Cited
Bayraktar, A., Hançer, E. Stochastic seismic response of fluid and fluid-solid systems (2007) Journal of Hydraulic Research, 45 (1), pp. 117-125.
Document Type: Article.

Akköse, M., Adanur, S., Bayraktar, A., Dumanoǧlu, A.A. Stochastic seismic response of Keban dam by the finite element method (2007) Applied Mathematics and Computation (New York), 184 (2), pp. 704-714.
Document Type: Article.
Bayraktar, A., Hançer, E., Dumanoǧlu, A.A. Comparison of stochastic and deterministic dynamic responses of gravity dam-reservoir systems using fluid finite elements, (2005) Finite Elements in Analysis and Design, 41 (14), pp. 1365-1376.
Document Type: Article

Bayraktar, A., Hançer, E., Akköse, M. Influence of base-rock characteristics on the stochastic dynamic response of dam-reservoir-foundation systems (2005) Engineering Structures, 27 (10), pp. 1498-1508.
Document Type: Article

Bayraktar, A., Hançer, E. Stochastic analysis of fluid-structure interaction systems by Lagrangian approach (2005) Structural Engineering and Mechanics, 20 (4), pp. 389-403.
Document Type: Article

Bayraktar, A., Hançer, E. Fluid compressibility effects on the stochastic dynamic response of fluid-structure systems (2004) Proceedings of the International Offshore and Polar Engineering Conference, pp. 426-432.
Document Type: Conference Paper

Talaslidis, D.G., Manolis, G.D., Paraskevopoulos, E., Panagiotopoulos, C., Pelekasis, N., Tsamopoulos, J.A. Risk analysis of industrial structures under extreme transient loads, (2004) Soil Dynamics and Earthquake Engineering, 24 (6), pp. 435-448.
Document Type: Article.

E) RESEARCH PROGRAMS :

· ΑΝΑΣΤΑΣΙΑΔΗΣ ΠΑΝΑΓΙΩΤΗΣ

ΑΠΛΗ ΣΥΜΜΕΤΟΧΗ:

Φράγμα Δομοκού-Ναρθακίου στην Σκοπιά- Μαντάσα, Νομαρχιακή Αυτοδιοίκηση Φθιώτιδας, & Νομαρχιακή Αυτοδιοίκηση Λάρισας 2001-2003- ΕΠΙΤΡΟΠΗ ΕΡΕΥΝΩΝ ΑΠΘ

ΑΡΧΙΜΗΔΗΣ I’ : Ενίσχυση ερευνητικών ομάδων στα ΤΕΙ (ΕΕΟΤ)- ΕΠΕΑΕΚ ΙΙ, Τίτλος ερευνητικού προγράμματος «ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ ΥΔΡΑΥΛΙΚΗ» 2004-2007.- ΤΕΙ ΣΕΡΡΩΝ.

ΑΡΧΙΜΗΔΗΣ II’ : Ενίσχυση ερευνητικών ομάδων στα ΤΕΙ (ΕΕΟΤ)- ΕΠΕΑΕΚ ΙΙ, Τίτλος ερευνητικού προγράμματος «ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ ΑΞΙΟΛΟΓΗΣΗ ΑΣΤΙΚΩΝ ΚΤΙΡΙΑΚΩΝ ΕΡΓΩΝ ΚΑΙ ΕΦΑΡΜΟΓΗ G.IS. ΣΕ ΠΡΟΒΛΗΜΑΤΑ ΚΑΤΑΝΕΜΗΜΕΝΗΣ ΡΥΠΑΝΣΗΣ» 2004-2007. --ΤΕΙ ΠΕΙΡΑΙΑ

A stakeholders’ linking framework for flood management (FLIKMAN” (2009/PREV/16) του προγράμματος Civil Protection της Ευρωπαικής Ενωσης, 2010-2012.
· ΒΟΓΙΑΤΖΗ ΔΕΣΠΟΙΝΑ

ΑΠΛΗ ΣΥΜΜΕΤΟΧΗ:

1/04/2005 - 31/07/2007 Συνεργάτης στο Ερευνητικό πρόγραμμα του ΥΠΕΠΘ ΠΥΘΑΓΟΡΑΣ :

Θέμα: «Δυναμικά συστήματα: Συμμετρίες, ολοκληρωσιμότητα και μη ολοκληρωσιμότητα»

· ΚΑΚΑΛΕΤΣΗΣ ΔΗΜΗΤΡΙΟΣ

Objective of research: “Influence of masonry strength and openings on infilled R/C frames under lateral loading”
Position in the Program: Scientific Supervisor of the Work.

Funded by: The Research Committee of Technological Institution of Serres

Carried out by: Technological Institution of Serres, 2007

Objective of research: “Experimental investigation of infilled R/C frames with eccentric openings under lateral loading”
Position in the Program: Scientific Supervisor of the Work.

Funded by: The Research Committee of Technological Institution of Serres

Carried out by: Technological Institution of Serres, 2007
Objective of research: “Experimental investigation of infilled R/C frames with concentric openings under lateral loading”
Position in the Program: Scientific Supervisor of the Work.

Funded by: The Research Committee of Technological Institution of Serres

Carried out by: Technological Institution of Serres, 2007

Objective of research: “Analytical modelling of masonry infills with openings under lateral loading”
Position in the Program: Scientific Supervisor of the Work.

Funded by: The Research Committee of Technological Institution of Serres

Carried out by: Technological Institution of Serres, 2008
· ΚΑΚΔΕΡΗ ΔΕΣΠΟΙΝΑ

Συμμετοχή στο ερευνητικό πρόγραμμα «Νέοι Μέθοδοι Βελτίωσης της Σεισμικής Διακινδύνευσης Υπάρχουσων Θεμελιώσεων», με επιστημονικά υπεύθυνο τον κ. Κυριαζή Πιτιλάκη, καθηγητή του Τμήματος Πολιτικών Μηχανικών του Α.Π.Θ. Ερευνητικό Πρόγραμμα χρηματοδοτούμενο από την Ευρωπαϊκή Ένωση, G1RD-CT-2002-0070 (11/2003 – 01/2004, και 11/ 2004 – 01/2005).

Συμμετοχή στο ερευνητικό πρόγραμμα «Μια αναβαθμισμένη προσέγγιση των σεναρίων σεισμικού κινδύνου με εφαρμογές σε διαφορετικές Ευρωπαϊκές πόλεις – RISK-UE», με επιστημονικά υπεύθυνο τον κ. Κυριαζή Πιτιλάκη, καθηγητή του Τμήματος Πολιτικών Μηχανικών του Α.Π.Θ. Ερευνητικό Πρόγραμμα χρηματοδοτούμενο από την Ευρωπαϊκή Ένωση, EVK4-CT-2000-00014

 (08/2004 – 09 2004).

Συμμετοχή στο ερευνητικό πρόγραμμα «Ανάπτυξη ολοκληρωμένης μεθοδολογίας εκτίμησης της σεισμικής τρωτότητας δικτύων κοινής ωφελείας, υποδομών, κτιρίων στρατηγικής σημασίας για τη διαχείριση του σεισμικού κινδύνου σε Π/Σ. Εφαρμογή στο πολεοδομικό συγκρότημα Θεσ/νίκης (SRM-LIFE)», με επιστημονικά υπεύθυνο τον κ. Κυριαζή Πιτιλάκη, καθηγητή του Τμήματος Πολιτικών Μηχανικών του Α.Π.Θ. Χρηματοδότηση έργου: Υπουργείο Ανάπτυξης- Γενική Γραμματεία Έρευνας και Τεχνολογίας (Γ’ Κ.Π.Σ., Δράση 4.5.1, Δομημένο Περιβάλλον και Διαχείριση Σεισμικού Κινδύνου)

 (02/2004 – 01/2007).

Συμμετοχή στο ερευνητικό πρόγραμμα «Lessloss: Διαχείριση Σεισμικού Κινδύνου και Κατολισθήσεων», με επιστημονικά υπεύθυνο τον κ. Κυριαζή Πιτιλάκη, καθηγητή του Τμήματος Πολιτικών Μηχανικών του Α.Π.Θ. Ερευνητικό Πρόγραμμα χρηματοδοτούμενο από την Ευρωπαϊκή Ένωση, GOCE-CT-2003-505488

 (01/2005 – 03/2005 και 02/2007 – 08/2007).

Συμμετοχή στο ερευνητικό πρόγραμμα «Διαχείριση σεισμικού κινδύνου για Duzce, Γρεβενά και Catania¨Ανάπτυξη και πρόταση για υλοποίηση μιας αποτελεσματικής και ισχυρής μεθοδολογίας και κατάλληλων τοπικών εργαλείων για την διαχείριση, αποτροπή και μείωση του σεισμικού κινδύνου στην Duzce-Τουρκία, Γρεβενά και Catania-Σικελία (SRM-DGC)», με επιστημονικά υπεύθυνο τον κ. Κυριαζή Πιτιλάκη, καθηγητή του Τμήματος Πολιτικών Μηχανικών του Α.Π.Θ. Ερευνητικό Πρόγραμμα χρηματοδοτούμενο από την Ευρωπαϊκή Ένωση και το Υπουργείο Οικονομίας και Οικονομικών, INTERREG III, STRAND B, Επιχειρισιακό Πρόγραμμα ARCHIMED

 (09/2007 – 04/2008).

Συμμετοχή στο ερευνητικό πρόγραμμα «Αξιοποίηση αποτελεσμάτων του τομέα Γεωτεχνικής Μηχανικής», με επιστημονικά υπεύθυνο τον κ. Κυριαζή Πιτιλάκη, καθηγητή του Τμήματος Πολιτικών Μηχανικών του Α.Π.Θ. Ερευνητικό Πρόγραμμα χρηματοδοτούμενο από την Επιτροπή Ερευνών Α.Π.Θ.

 (05/2008 – 12/2008 και 01/2009-03/2009).

Συμμετοχή στο ερευνητικό πρόγραμμα «Υποδομές Έρευνας στη Σεισμική Μηχανική για Ευρωπαϊκές Συνεργασίες (SERIES)», με επιστημονικά υπεύθυνο τον κ. Κυριαζή Πιτιλάκη, καθηγητή του Τμήματος Πολιτικών Μηχανικών του Α.Π.Θ. Ερευνητικό Πρόγραμμα χρηματοδοτούμενο από την Ευρωπαϊκή Ένωση

 (04/2009-8/2009, 11/2009).

Συμμετοχή στο ερευνητικό πρόγραμμα «Safeland- Ζώντας με τον κίνδυν ο των κατολισθήσεων στην Ευρώπη- Εκτίμηση επίδρασης κλιματικών αλλαγών και φυσικών διεργασιών, στρατηγικές διαχείρισης της διακινδύνευσης», με επιστημονικά υπεύθυνο τον κ. Κυριαζή Πιτιλάκη, καθηγητή του Τμήματος Πολιτικών Μηχανικών του Α.Π.Θ. Ερευνητικό Πρόγραμμα χρηματοδοτούμενο από την Ευρωπαϊκή Ένωση

· ΚΑΡΑΓΙΑΝΝΙΔΗΣ ΑΘΑΝΑΣΙΟΣ
Οργανωτικό μέλος και εκπαιδευτής του Ανθρώπινου Δικτύου Ερευνητικής και Τεχνολογικής Επιμόρφωσης του Ε.Π.ΑΝ «Νεφέλη» με πλήρη τίτλο: «Σύγχρονες και Καινοτόμες Μεθοδολογίες Εντοπισμού, Μελέτης, Πρόγνωσης και Αντιμετώπισης Έντονων Καιρικών Φαινομένων, με Εφαρμογή στη Θεσσαλία και Μακεδονία». ΑΠΘ. Τμήμα Γεωλογίας. Τομέας Μετεωρολογίας και Κλιματολογίας.

Γ΄ ΚΠΣ/Ε.Π.ΑΝ./Πράξη 8.3.6

Σειρά επιμορφωτικών σεμιναρίων σε αποφοίτους τριτοβάθμιας εκπαίδευσης.

(1/10/2007 – 27/9/2008).

Συμμετοχή στο έργο «Θερινό Σχολείο. Περιβάλλον. Κλιματολογία – Κλιματική Αλλαγή – Επιπτώσεις». Διάρκεια έργου: 18/5/2009 έως 31/8/2009

· ΚΙΡΤΑΣ ΕΜΜΑΝΟΥΗΛ:
Νοέμβριος 2005-2007

SRM-LIFE: Ανάπτυξη ολοκληρωμένης μεθοδολογίας εκτίμησης της σεισμικής τρωτότητας δικτύων κοινής ωφέλειας, υποδομών, κτιρίων στρατηγικής σημασίας για τη διαχείρηση του σεισμικού κινδύνου σε Π/Σ. Εφαρμογή στο πολεοδομικό συγκρότημα της Θεσσαλονίκης.

Μάιος 2003-Δεκέμβριος 2005

MARMARA Earthquake Rehabilitation Program: Πρόγραμμα σεισμικής αποκατάστασης Μαρμαρά (Ελλάδα-Τουρκία)

Προετοιμασία εκπαιδευτικού υλικού και διεξαγωγή σεμιναρίων σε θέματα αντισεισμικού σχεδιασμού.

Μάιος 2002-Οκτώβριος 2005

"Γνωμάτευση για την κατάσταση του φέροντος οργανισμού του κτιρίου ιδιοκτησίας της Ταχυδρομικό Ταμιευτήριο Ελλάδος Α.Τ.Ε. στον Πειραιά" (Πιτιλάκης Κ., Κίρτας Ε.)

Ιούλιος 2005

Ex post Evaluation of three natural disaster projects in Greece-

F/P 1161(95), F/P 1220 (96) and F/P 1221 (96) (Κ. Πιτιλάκης, Ε. Κίρτας, Ε. Ροβίθης)

Έκθεση αποτίμησης της αποκατάστασης των βλαβών του σεισμού της Κοζάνης (1999) προς την Europe Development Bank
Μάιος – Ιούνιος 2005

EUROSEIS-RISK: Μελέτη αποτίμησης της σεισμικής επικινδυνότητας της επιρροής των τοπικών εδαφικών συνθηκών στη σεισμική κίνηση και της αλληλεπίδρασης εδάφους-ανωδομών σε μια ενοργανωμένη λεκάνη

Σεπτέμβριος 2004

NEMISREF: Νέες μέθοδοι άμβλυνσης της σεισμικής διακινδύνευσης υφιστάμενων θεμελιώσεων (Συμμετοχή 5 χωρών – 6 Πανεπιστημιακών Ιδρυμάτων)

Παρουσιάσεις ερευνητικής δραστηριότητας στα πλαίσια του προγράμματος σε συναντήσεις εργασίας σε Cambridge, Αθήνα, Paris, Bucharest, Lisbon. Συμμέτοχη σε προετοιμασία και εκπόνηση πειραμάτων φυγόκεντρου στο Cambridge.

· ΚΟΛΙΟΠΟΥΛΟΣ ΠΑΝΑΓΙΩΤΗΣ

Στα πλαίσια εκπόνησης μεταπτυχιακών διατριβών του Ελληνικού Ανοικτού Πανεπιστημίου, εκπονήθηκαν τα παρακάτω ερευνητικά προγράμματα, υπό την επίβλεψή μου:

Χρήση ενεργειακών δεικτών στην ανελαστική σεισμική απόκριση πλαισίων Ο/Σ (2006-2007)

Αποτίμηση σεισμικής ικανότητας επίπεδων πλαισίων Ο/Σ με χρήση στατικών ανελαστικών αναλύσεων εναλλασσόμενης φοράς φόρτισης (2007-2008)

Αποτίμηση σεισμικής ικανότητας επίπεδων πλαισίων Ο/Σ με χρήση δυναμικών ανελαστικών αναλύσεων (2007-2008)

Υπό εξέλιξη βρίσκεται το πρόγραμμα:

Αποτίμηση σεισμικής ικανότητας ασύμμετρων επίπεδων πλαισίων Ο/Σ με χρήση στατικών και δυναμικών ανελαστικών αναλύσεων (2008-2009).

· ΜΟΥΡΑΤΙΔΗΣ ΕΡΡΙΚΟΣ:

Πρόγραμμα Αρχιμήδης Ι – Θέμα: «Ανθρωπογενές περιβάλλον και τεκμηρίωσή του με τεχνολογία GIS. Χωρική ανάπτυξη, δρόμοι και διαδρομές της Βαλκανικής». Επιστημονικός Υπεύθυνος.

· ΜΠΑΡΜΠΟΥΤΙΔΗΣ ΓΕΩΡΓΙΟΣ:

Συμμετοχή στα παρακάτω ερευνητικά προγράμματα του Α.Π.Θ.

9/2004 - : Συμμετοχή στο Ευρωπαϊκό ερευνητικό πρόγραμμα ISLANDS (Ολοκληρωμένο Σύστημα τηλε-ψυχιατρικής βοήθειας και μη συμβατικών κατανεμημένων υπηρεσιών περίθαλψης), European Commission, IST programme
1/2004 - : Συμμετοχή στο Ευρωπαϊκό ερευνητικό πρόγραμμα IMAGINE IT (Ευφυής Διαμεσολαβητής παροχής υπηρεσιών στις μεταφορές. Εξειδικευμένη τεχνολογία Τοποθεσίας και Χαρτογράφησης και Συνδυασμένες πολύ-λειτουργικές Υπηρεσίες βασισμένες στην θέση του χρήστη), European Commission, IST programme
7/2001-5/2003: Συμμετοχή στο Ευρωπαϊκό ερευνητικό πρόγραμμα GIFTS (Ολοκληρωμένο Σύστημα Συνδυασμένων Εμπορευματικών Μεταφορών), European Commission, IST programme
7/2001-11/2003: Συμμετοχή στο Ευρωπαϊκό ερευνητικό πρόγραμμα IMAGE (Ευφυής Διαμεσολαβητής παροχής υπηρεσιών σχετιζόμενων με τις μεταφορές, για περίπλοκα γεωγραφικά περιβάλλοντα), European Commission, IST programme.

· ΠΑΝΑΓΟΠΟΥΛΟΣ ΓΕΩΡΓΙΟΣ:

2008 – 09 “Μελέτη και επεξεργασία στοιχείων καθώς και υλοποίηση προτάσεων σχετικά με τη μετεγκατάσταση μονάδων και αναβάθμιση αιθουσών του Τμήματος Πολιτικών Μηχανικών”, Α.Π.Θ., Επιστ. Υπέυθυνος: Αβραμίδης

2007 – 2009 Διαχείριση του σεισμικού κινδύνου για Duzce, Γρεβενά και Catania: Ανάπτυξη και πρόταση για υλοποίηση μιας αποτελεσματικής και ισχυρής μεθοδολογίας και κατάλληλων τοπικών εργαλείων για τη διαχείριση, αποτροπή και μείωση του σεισμικού κινδύνου στην Duzce-Τουρκία, Γρεβενά και Catania-Σικελία (SRM-DGC)”, Α.Π.Θ., Επιστ. Υπέυθυνος: Πιτιλάκης Κ.

2004 - 2007“Αποτίμηση σεισμικής τρωτότητας υφιστάμενων κτιρίων και ανάπτυξη προηγμένων υλικών/τεχνικών ενίσχυσης (ΑΡΙΣΤΙΩΝ)”, Α.Π.Θ., Επιστ. Υπέυθυνος: Κάππος Α.

2005 “Δημιουργία ηλεκτρονικού αρχείου δελτίων προσεισμικού ελέγχου και εκτίμησης της διακινδύνευσης κτιρίων δημόσιας και κοινοφελούς χρήσης διά της εφαρμογής σεναρίων βαθμολογίας”, Α.Π.Θ., Επιστ. Υπέυθυνος: Στυλιανίδης Κ

2005 “Πιλοτικό πρόγραμμα προσεισμικού ελέγχου κτιρίων σχολείων και νοσοκομείων Περιφέρειας Κεντρικής Μακεδονίας – Α’ Φάση”, Α.Π.Θ., Επιστ. Υπέυθυνος: Στυλιανίδης Κ

2003 – 2005 “Ολοκληρωμενη παρέμβαση για την ανασυγκρότηση της Düzce”, Α.Π.Θ., Επιστ. Υπέυθυνος: Στυλιανίδης Κ
2003 – 2004 “RISKUE: An advanced approach to earthquake risk scenarios with applications to different European towns”, Α.Π.Θ., Επιστ. Υπέυθυνος: Πιτιλάκης Κ.

2003 “Σεισμικός έλεγχος κτιριακών εγκαταστάσεων Δημοσίων Οργανισμών Νομού Σερρών. Φάση Ι: Ανάπτυξη τεχνογνωσίας & εξοπλισμός”, ΤΕΙ Σερρών

2003 “Ο σεισμός της Αθήνας της 7-9-99: Εκτίμηση της τρωτότητας”, Α.Π.Θ., Επιστ. Υπέυθυνος: Κάππος Α.

· ΠΑΠΑΔΟΠΟΥΛΟΥ ΑΝΘΗ:

Συνεργάζομαι με την ιδιότητα του επιστημονικού συνεργάτη, με το Εργαστήριο Εδαφομηχανικής, Θεμελιώσεων και Γεωτεχνικής Σεισμικής Μηχανικής του Τμήματος Πολιτικών Μηχανικών του Αριστοτέλειου Πανεπιστημίου Θεσσαλονίκης και συγκεκριμένα με την κ. Τίκα Θεοδώρα, καθηγήτρια του Τμήματος.

Συγκεκριμένα συνεργάστηκα ως κύρια ερευνήτρια στα ερευνητικά προγράμματα του Εργαστηρίου Εδαφομηχανικής Θεμελιώσεων & Γεωτεχνικής Σεισμικής Μηχανικής, του Αριστοτέλειου Πανεπιστημίου Θεσσαλονίκης:

Εκτέλεση ειδικών τριαξονικών δοκιμών για υπολογισμό του k0 σε εδαφικά δείγματα του ΜΕΤΡΟ ΘΕΣΣΑΛΟΝΙΚΗΣ, (2009), Σύμπραξη εταιρειών: ΓΕΩΤΕΧΝΟΛΟΓΙΚΗ Α.Τ.Ε., Ο.Τ.Μ. Α.Τ.Ε., ΣΩΤΗΡΟΠΟΥΛΟΣ & ΣΥΝΕΡΓΑΤΕΣ Α.Τ.Ε.

Θεμελίωση Τεχνικών Έργων σε Σεισμικώς «Προβληματικά» Εδάφη, X-SOILS, (2004-2006), ΓΓΕΤ
Marmara Earthquake Rehabilitation Program, MERP, (2004-2005), European Commission
New Methods for Mitigation of Seismic Risk of Existing Foundations, NEMISREF, (2004), European Commission

Παρουσίαση της τριαξονικής δοκιμής μονοτονικής και ανακυκλικής φόρτισης, της αξιολόγησης των αποτελεσμάτων της και της χρησιμότητας στο Γεωτεχνικό Σχεδιασμό υπό στατικές και ανακυκλικές συνθήκες, στα πλαίσια του προγράμματος ΠΟΛΥΜΕΣΙΚΗ ΕΚΠΑΙΔΕΥΤΙΚΗ ΕΦΑΡΜΟΓΗ για χρήση από προπτυχιακούς και μεταπτυχιακούς φοιτητές του Τμήματος Πολιτικών Μηχανικών Α.Π.Θ. (2010):

Αντίστοιχα μαθήματα: Εδαφομηχανική Ι, Εργαστηριακές και Επιτόπου Δοκιμές στην Εδαφομηχανική, Τεχνική Σεισμολογία και Εδαφοδυναμική (μεταπτυχιακό πρόγραμμα ειδίκευσης- Αντισεισμικός Σχεδιασμός Τεχνικών Έργων)

· ΠΑΠΑΕΥΑΓΓΕΛΟΥ ΓΕΩΡΓΙΟΣ:

Συμμετοχή στο ερευνητικό Πρόγραμμα «Δημιουργία και διαμόρφωση υγροτόπου και βαθέων ενδιαιτημάτων», της Επιτροπής Ερευνών του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης. Η διάρκειά του είναι από τον Οκτώβριο του 2008 έως τον Δεκέμβριο του 2009.

· ΠΑΠΑΙΩΑΝΝΟΥ ΣΤΑΥΡΟΣ:

 Συμμετοχή στο:

 Ενίσχυση ερευνητικών ομάδων στα ΤΕΙ – ΕΠΕΑΕΚ ΙΙ (Αρχιμήδης Ι): Περιβαλλοντική Υδραυλική. Διάρκεια 2004-07.

Very much

A lot

Moderately

A little

Not at all

Rate (%)

Morning lecture

from the textbooks

I prefer to study

I feel lazy

attended it

I have already

any particular benefit

I don not find

another subject

Overlapping with

40

35

30

25

20

15

10

5

0

subjects.

Why the student does not usually attend the theoretical part of the

Very much

A lote

Moderately

A little

Not at all

Rate (%)

Hours of study

systematically

I study

requirements of

the Assignments

 I meet the

 regularly

Laboratories

 I attend

Theoretical parts

 regularly

 I attend

70

60

50

40

30

20

10

0

The student for himself / herself

Very much

A lot

Moderately

A little

Not at all

Rate (%)

 equipment

Adequate

explanations

 Satisfactory

 notes

Adequate

Level of difficulty

45

40

35

30

25

20

15

10

5

0

The laboratory

Very much

A lot

Moderately

A little

Not at all

Rate (%)

Contribution

40

35

30

25

20

15

10

5

0

 Contribution of the Assisting Staff

Very much

A lot

Moderately

A little

Not at all

Rate (%)

Accessible

Consistent

queries

expression of

Encourages the

Plain-comprehensible

50

40

30

20

10

0

The teacher(2)

Very much

A lot

Moderately

A little

Not at all

Rate (%)

 interest

Stimulates

presentation

Good organization-

meritocratic

Fair-

Comprehensible

Conversant

60

50

40

30

20

10

0

The teacher(1)

Very much

A lot

Moderately

A little

Not at all

Rate (%)

Was the assignment

 assisting?

 Opportunity

for improvement

 Constructive

 comments

 Satisfactory

 guidance

 Material in

the Library?

Reasonable

 duration?

The Exam Question

In a timely fashion?

45

40

35

30

25

20

15

10

5

0

Preparation of assignments.

Very much

A lot

Moderately

A little

Not at all

Rate (%)

Transparency of

 Assessment

 Are the Academic

Credit Units sufficient?

Are the tutorials of

 good quality?

Are the tutorials

 essential?

50

40

30

20

10

0

1. For the Course (3)

Very much

A lot

Moderately

A little

Not at al

Rate (%)

Level of difficulty

Connection with

other subjects

Prerequisites are

 essential

Bibliography and

 Library

Satisfactory

 textbooks

40

35

30

25

20

15

10

5

0

1. For the subject (2)

Very much

A lot

Moderately

A little

Not at all

Rate %

due course of time

The textbooks in a

Comprehensible

 Syllabus

syllabus

Well-organized

covered

The syllabus is

Clear objectives

50

45

40

35

30

25

20

15

10

5

0

1. For the Course (1)

� In case there are more Programs of Postgraduate Study in operation within the Department, this section should be repeated for each one of the Programs of Postgraduate Study.

� It is filled in only in case of operation of an Interdepartmental or Inter-Institutional Program of Postgraduate Studies.

� Fill in, in Section 11, Table 11-3

� Fill in, in Section 11, Table 11-4

� Fill in, in Section 11, Tables 11-5.1 (for the last two academic semesters), 11-5.2 (for the last two academic semesters), 11-6.1, 11-6.2, 11-7.1 (for the last two academic semesters) and 11-7.2. (for the last two academic semesters)

� Fill in, in Section 11, Table 11-8

� Fill in, in Section 11, Table 11-9

� Fill in, in Section 11, Table 11-10

PAGE
96

_1203286066.unknown

_1366019755.unknown

