

Dr. Dimitris VAROUTAS (D.Varoutas@di.uoa.gr) holds a Physics degree and M.Sc. and Ph.D diplomas in communications and technoeconomics from the University of Athens. He is a lecturer in the Department of Informatics and Telecommunications at the University of Athens as well as an adjunct lecturer in the Department of Telecommunications at the newly founded University of Peloponnese. He has been participating in numerous European R&D projects in the RACE I & II, ACTS, Telematics, RISI and IST frameworks in the areas of telecommunications and technoeconomics. He is an adviser in several organisations including Greek Telecom and Greek NRA in the fields of telecommunications, broadband and mobile services, licensing, spectrum management, pricing and legislation. His research interests include optical, microwave communications and techno-economic evaluation of network architectures and services. He has more than 30 publications in refereed journals and conferences in the area of telecommunications, optoelectronics and technoeconomics. He is a member of LEOS, Communications, Circuits and Systems, Education and Engineering Management Societies of IEEE and serves as reviewer in several journals and conferences, including IEEE Communication & Wireless Communications Magazines, Globecom and VTC conferences