

ASIAN DIGITAL LIBRARY CONFERENCE

ICADL 2015

Yonsei University, Seoul Korea
December 9-12, 2015

<http://icadl2015.org>

Steering Committee

- Prof. Sung Been MOON
General chair
- Prof. Giyeong KIM
Treasurer
- Prof. Min SONG
- Prof. Robert B. ALLEN

Technical Program Committee

- Prof. Robert B. ALLEN
Technical Program co-Chair
- Prof. Jane HUNTER
Technical Program co-Chair
- Prof. Marcia ZENG
Technical Program co-Chair
- Palakorn ACHANANUPARP
- Mauricio ALMEIDA
- Kanwal AMEEN
- Lu AN
- Tobias BLANKE
- Truhoang CAO
- Shu-Jiun CHEN
- Yonggok CHOI
- Gobinda CHOWDHURY
- Sally Jo CUNNINGHAM
- Giorgio Maria DI NUNZIO
- Ismail FAHMI
- Myung-Ja HAN
- Bernhard HASLHOFER
- Xiao HU
- Emi ISHITA
- Adam JATOWT
- Hsiang JIEH
- Min-Yen KAN
- Unmil KARADKAR
- Emad KHAZRAEE
- Christopher KHOO
- Hee Sop KIM
- Kyung-Sun KIM
- K. KIRAN
- Claus-Peter KLAS
- Jae Yun LEE
- Chern Li LIEW
- Keven LIU
- Xiao LONG
- Devika MADALLI
- Elli MYLONAS
- JungRan PARK
- Helen PARTRIDGE
- Edie RASMUSSEN
- Soo Young RIEH
- Laurent ROMARY
- Seamus ROSS
- Shigeo SUGIMOTO
- Tamara SUMNER
- Kulthida TUAMSUK
- Pertti VAKKARI
- Karin VERSPOOR
- Yejun WU

Other Conference Committee Members

- Prof. Soohyung JOO
Posters
- Prof. Kyong Eun OH
Publicity
- Prof. Kiduk YANG
Doctoral Consortium

With support from
Yonsei Graduate School

Inquiries info@icadl2015.org

CALL FOR PAPERS

Since its inception in Hong Kong in 1998, the Asian Digital Library Conference has become an important forum for researchers, educators, and practitioners to share their experiences and innovative developments. This year the ICADL Conference Series returns to Seoul Korea with Yonsei University as the host. The 2015 Asian Digital Library Conference will explore digital libraries as a broad foundation for interaction with information and information management in a digital world. We particularly welcome work relating to the conference theme of *providing high-quality digital information*, regardless of whether it is raw data streams, numeric, audio-visual, mapping, 3D content, text, social media, compound publications or the metadata that describes the resource and its provenance.

Topics Include (but are not limited to)

- Annotation
- Augmented Reality
- Cloud-based Content Management
- Cognitive Computing
- Crisis Informatics
- Cultural Heritage and Digital Humanities
- Data Analytics, Citation, Curation, Integration and Management
- Decision Support Systems
- Digital Preservation
- Discourse, Argumentation, and Narrative
- Discovery and Retrieval
- Entertainment and Game Informatics
- eScience
- Event Gazetteers and Ontologies
- Geographic Information Systems
- Human-Computer and Computer-Mediated Information Interaction
- Informatics Applications (in Health, Environment, Law, and Social Sciences)
- Linked Open Data
- Mobile Information
- Multimodal Interaction and Delivery
- Museum Informatics
- News and eJournalism
- Next Generation Scholarly Communication
- Quality Control and Trust/Uncertainty Metrics
- Semantic Web and Schemas
- Text and Social Media Mining
- Security and Trusted Information
- Visualization
- Wikipedia

Technical Papers

Technical papers may include contributions to research, system evaluation, infrastructure and architecture, case studies, and social and institutional policy.

FULL PAPERS (due July 19)

Full papers report significant original results. Maximum 10 pages.

SHORT PAPERS (due July 19)

Short papers describe modest but complete results. Maximum 4 pages.

POSTERS (due Sept 21)

Present innovative projects and projects with early but interesting results. Maximum 2 pages.

All papers must be original contributions and not previously published nor currently under consideration for publication elsewhere. Papers must be written in English. Submissions should be made through EasyChair (see conference web site for link). Accepted technical papers will be published in the conference proceedings as part of Springer Verlag's Lecture Notes in Computer Science (LNCS) series.

Workshops

Workshops bringing together groups of researchers interested in advanced topics are especially encouraged. Contact workshops@icadl2015.org

CiSAP (Consortium of Information Schools Asia-Pacific) (Dec 12)

The CiSAP workshop 2015 focus on research activities in information schools. We welcome both CiSAP members and non-CiSAP members; researchers and students in information schools and related schools and anyone who are interested in information school activities.

NKOS (Networked Knowledge Organization Systems) (Dec 9)

The focus of the workshop will be on the principles and applications of KOS such as classification systems, thesauri, lexical databases, value lists, taxonomies, and ontologies. Workshop participants are expected to share their experience on various stages of KOS development and demonstrate practical KOS applications in real-world environments.

Doctoral Consortium

Doctoral Consortium provides advice and support for doctoral students about their dissertation research. Contact doctoral@icadl2015.org