

DIPARTIMENTO
DI INGEGNERIA
DELL'INFORMAZIONE

UNIVERSITÀ
DEGLI STUDI
DI PADOVA

Ph.D. Course in Information Engineering – 33° Cycle

Please, sign-in

Kick-off Meeting
18 October 2017

1. Welcome to DEI!
2. Presentation of Department Services
3. Ph.D. Course organization
4. Learning activity
5. Research activity

- ❑ Department director
 - Sandro Zampieri
 - Gaudenzio Meneghesso (vice-director)
 - Sara Cavinato (secretary)
- ❑ Department website
 - www.dei.unipd.it (Italian)
 - www.dei.unipd.it/en (English)
- ❑ Opening hours
 - 7:30 – 21:00 (every day including holidays)
 - badge always required
 - do not to be alone in laboratories during weekends and holidays

Ph.D. Course Contacts

- ❑ **Andrea Neviani**
 - Coordinator of the Ph.D. Course
 - phdschool.head@dei.unipd.it
 - dirdott@dei.unipd.it
- ❑ **Giovanni Sparacino**
 - Vice-Coordinator of the Ph.D. Course
- ❑ **Silvia Santoro**
 - Ph.D. Course Secretariat
 - phdschool@dei.unipd.it
 - corso.dottorato@dei.unipd.it

- ❑ Services most frequently used by Ph.D. students:
 - Ph.D Secretariat (Silvia Santoro)
 - Administration (Sabrina Michelotto)
 - Laboratories (Francesca Bettini)
 - Computing facilities (Lorenzo Sartoratti)
 - Technical Office (Lorenzo Franceschin)

Full list on DEI website:

www.dei.unipd.it ⇒ SERVIZI

□ Where

- DEI/A building, first floor, SE corridor

□ Who

- Silvia Santoro
- backup: Sandra Borgato, Giulia Littamè

□ When

- Tuesday 10.00 – 12.00
- Wednesday 10.00 – 12.00 and 14.00 – 16.00
- Thursday 10.00 – 12.00

□ What

- management of Ph.D students academic records
 - keep track of learning activities
 - documentation for admission to second/third year and final exam
- collect requests of authorization for
 - mobility
 - teaching assistant activity
 - external activity

□ Head of service

- Sabrina Michelotto

□ Main Tasks

- mobility
- purchase orders
- position assignments to personnel (e.g. teaching assistant)

Administration - Mobility

- ❑ Who
 - Cristina Capuzzo (7683), Massimiliano Settin (7618)
- ❑ Authorization
 - fill the Ph.D. Course mobility authorization request
 - for long stay (≥ 20 days) abroad, you'll need the authorization of Servizio Formazione office
 - at least 3 days before departure:
 - fill the first sheet of mobility authorization form,
 - sign it and have it signed by fund responsible,
 - hand it to the administration
 - when you are back:
 - report your expenses in the second sheet
 - attach the receipts demonstrating your expenses
 - sign it and hand it to the administration

Administration – Purchase Orders

❑ Who

- Silvia Bedin (7617), Barbara Moretto (7668), Enrico Cavallari (7763), Lisa Zarantonello(7763)

❑ How to place an order

- purchase of materials or services **MUST** be handled by the proper Service
 - computing hardware ⇒ computing facilities service
 - <https://helpdesk.dei.unipd.it>
 - materials & instrumentation ⇒ lab service
 - lab technical staff
 - other ⇒ administration purchase order service
 - <https://helpdesk.dei.unipd.it> or acquisti@dei.unipd.it
- always specify funds to be used to pay the order
 - authorization by fund responsible required

□ Head of service

- Francesca Bettini

□ What

- anything related to laboratories
 - lacking or malfunctioning equipment
 - lab instrumentation management (<http://elab.dei.unipd.it>)
 - material/equipment purchase order \Rightarrow MUST be handled by lab technical responsible

□ Who

- automation: **Riccardo Antonello** (7642)
- photonics/EM compatibility: **Elena Autizi** (7727)
- bioengineering: **Francesca Bettini** (7767)
- telecom: **Simone Friso** (7764)
- computer science/robotics: **Erasmus Longo** (7737)
- microelectronics: **Fabiana Rampazzo** (7724)
- power electronics/measurements: **Marco Stellini** (7742)

□ Contacts

- e-mail: laboratori@dei.unipd.it
- ticket: <https://helpdesk.dei.unipd.it>

Computing and network facilities

Who

- Marco Filippi, Valerio Pulese, Paolo Mazzon, Lorenzo Sartoratti

Computing and network facilities

□ What

- network connectivity
- e-mail and web services
- software installation and pc configuration
- other hw/sw problems

□ How

- <https://helpdesk.dei.unipd.it>
- if (and only if) helpdesk cannot be used
 - e-mail: sysmen@dei.unipd.it
 - phone: 7792

❑ Network connectivity

- preferable to use wireless connectivity for notebooks (unless WiFi coverage is not present in your lab/office)
- EDUROAM network is active
 - connect to **CONFIGURA-EDUROAM** network to activate and configure your connection
- connection to the ethernet
 - create a new access
<https://mail.dei.unipd.it/hostadmin>

Computing and network facilities

- ❑ Software installation
 - over the net: <https://software.dei.unipd.it>
 - or require DVD and codes
- ❑ Operative System installation
 - automated installation of Windows, Linux Fedora, Ubuntu
 - custom installation of dual-boot OS
 - request service through <https://helpdesk.dei.unipd.it>

□ E-mail

- as Ph.D. students you have (or will receive shortly) the following e-mail aliases:
 - [name.surname@dei.unipd.it](mailto:firstname.lastname@dei.unipd.it)
 - surname.name@dei.unipd.it
 - login@dei.unipd.it
- you can access e-mail through:
 - IMAPS
 - webmail: <https://mail.dei.unipd.it>
- change password through
 - <https://mail.dei.unipd.it/password>

□ Who

- Lorenzo Franceschin (resp.), Achille Forzan, Caterina Leone, Paolo Selmin, Ermes Valandro

□ Contacts

- <https://helpdesk.dei.unipd.it>
- e-mail: ufftec@dei.unipd.it
- phone: 7700

□ What

- general maintenance
 - phone, data network backbone
 - air conditioning, heating
 - xerox copiers
- access control system (badges, readers)
- consumables (toner, inkjet cartridges)
- audiovisual systems
- mechanical workmanship
- postal and express courier service

Ph.D. Course – Learning Activity

- ❑ Requirements
 - at least 10 credits within the completion of the first year
 - at least 20 credits within the completion of the second year
- ❑ Additional constraints based on the course category

	MIN	MAX
Soft skills	5	
Ph.D. Course Catalogue	10	
Summer Schools, Short Courses, other universities		5

- ❑ Submit your course plan before Dec. 31, 2017
 - you may change it later if needed

□ Soft skills – 2017/18

○ From the catalogue

- Technology entrepreneurship and lean start up (Dott. R. Frezza, 20 ore)
- Statistics for engineers (Proff. L. Salmaso e A. Bathke, max 10 participants)

○ Seminars

- Public ethics (prof. U. Vincenti)
- *Law and global markets* (prof. M. De Cristofaro)
- *Organization of interdisciplinary research* (prof. M. Corbetta)
- Industrial innovation (prof. A. Sangiovanni Vincentelli)
- ERC grants: a success story (prof. F. Nestola)

○ Summer Week (4 – 8 June 2018)

- ❑ Summer Week (4 – 8 June 2018)
 - 4 different topics divided in 8-hour modules
 - Dissemination of scientific knowledge and public engagement
 - Open access / Intellectual property
 - Team working / self-management
 - Entrepreneurship

- ❑ External learning activity
 - list of credited Summer Schools, Tutorials, Workshops in preparation
 - courses from other Ph.D. Schools
 - you may propose other courses for credits
 - necessary condition: final exam
 - must have signed approval of your supervisor
 - two deadlines per year to submit your proposals
 - you need to receive the authorization **BEFORE** taking the course

Ph.D. Course – Research Activity

- ❑ Choose a supervisor and define the topic of your Ph.D. Thesis before Dec. 31, 2017
- ❑ First year
 - Written report on the year activity
 - deadline: end of July
- ❑ Second year
 - Written report on the year activity
 - Presentation of the year activity to an internal Committee
 - deadline: end of July
- ❑ Third year
 - Written report on the three-year activity
 - Presentation of the thesis draft to an internal Committee
 - deadline: end of July

□ Thesis

- (hard) deadline: Sept. 30th, 2020
- Ph.D. Course Council decides whether or not to admit the thesis to the external evaluation phase
 - publication of your research results on peer-reviewed journals or conference proceedings is the main criterium
- thesis sent to two external reviewers
- possible review outcomes:
 - no/minor revisions \Rightarrow final examination Jan.-Mar. 2021
 - major revisions \Rightarrow up to six additional months to modify the thesis accordingly, then final examination in Oct. – Nov. 2021

- ❑ Support for your research
 - facilities/laboratories (Supervisor)
 - funding
 - Ph.D. Course:
 - funding to support short- and long-term mobility
 - up to 500 EUR/student/year for short-term mobility
 - up to 2000 EUR/student/year for long-term mobility
 - Ph.D. Student funds:
 - 1300 EUR available in the second year
 - 1300 EUR (plus leftover from second year) in the third year
 - Supervisor

- ❑ Long-term mobility (abroad)
 - long stay (up to a total of 18 months) at research institutions abroad is encouraged
 - 50% increase of salary for ≥ 20 days mobility
 - must be authorized by the Ph.D. Course Council
 - prepare (with the help of your supervisor) a convincing research plan

Ph.D. Course Council

- ❑ Assembly of professors and students responsible for Ph.D. Course learning and research activity planning
- ❑ Students must elect every year eight delegates to represent their issues in the Council
- ❑ You will be soon contacted by the delegates-in-charge for 2017/18 elections