Annual Report of the SIG Governing Board

For the period

1-July-06 through 30-June-07
Submitted by:

Joseph A. Konstan
17- September-2007
1. Governance

1.1 The SIG Governing Board (SGB)

The SGB is comprised of the chief executive officer or designee of each regular SIG. The SGB is charged with forming SIGs, with managing them and setting policies for their management, and with recommending their dissolution. The SGB elects a Chair, Executive Committee and 3 additional representatives to Council.

1.2 The SGB EC

The SGB elects a Chair and an Executive Committee, which has full authority to act on behalf of the SGB between its meetings. The SGB EC is bound by the SGB’s actions and the SGB may override any decision of the SGB EC. The SGB EC is made up of the following positions:

SGB Chair

SGB Past Chair

Vice Chair for Operations – Presides over SGB meeting, including SGB EC conference calls

Vice Chair for SIG Development – Identifies emerging technical areas, oversees transitional SIGs, the SGB Information Director, SGB committees, and SIG Liaisons to ACM Boards.

Secretary – Acts as elections advisor, policy advisor and financial and budgetary advisor

Conference Advisor – Oversees issues related to conferences as directed by the SGB

Large SIG Advisor – Acts as liaison for large SIG issues

Small SIG Advisor – Acts as liaison for small SIG issues

Publications Advisor – Acts as liaison between SGB and Publications Board

Director of SIG Services – Staff liaison

During FY’07 the following individuals held the positions indicated:

Name

Position

Term End

Joseph Konstan
 Chair

July 1, 2008

Robert Walker
Past Chair

July 1, 2008
Jack W. Davidson
Conference Advisor

July 1, 2008
Diana Marculescu
Vice Chair for SIG Development

July 1, 2008
Eydie Lawson
Small SIG Advisor

July 1, 2007
Norm Jouppi
 Vice Chair for Operations

July 1, 2007
Vicki Hanson
Secretary

July 1, 2007
G. Scott Owen
Large SIG Advisor

July 1, 2008
Keith Marzullo

Publications Advisor

January 1, 2007

Donna Cappo

Staff Liaison

1.3 Council Representatives

The SGB elects 3 representatives to the ACM council for two-year terms.

During FY’07 the following individuals held the ACM Council positions indicated:

Name

Position

Term End

Joseph A. Konstan
SGB Chair

July 1, 2008
 Norm Jouppi*

SGB Representative

July 1, 2007
Robert Walker
SGB Representative

July 1, 2008

Alexander Wolf
SGB Representative

July 1, 2007
* appointed to fill unexpired term of Alain Chesnais. Chesnais was elected to ACM EC in June 2006.
1.4 Standing Committees

The SGB is responsible for the oversight of the Federated Computing Research Conference Steering Committee currently Chaired by Barbara Ryder.
Daniel Menasce chaired the FCRC’07 Conference Committee. The conference was held from June 8-16 at the Town and Country Hotel in San Diego. Menasce worked with staff liaison Cappo on administrative details. The conferences that participated included:
· COLT 2007: 20th Annual Conference on Learning Theory

· CRA-W 2007: CRA-W Mentoring Workshop

· EC 2007: The Eighth ACM Conference on Electronic Commerce

· EXPERIMENTAL CS 2007: Workshop on Experimental Computer Science

· HOPL-III: The Third ACM SIGPLAN History of Programming Languages Conference

· IEEE Complexity 2007: IEEE Conference on Computational Complexity

· ISCA 2007: International Symposium on Computer Architecture

· LCTES 2007: ACM SIGPLAN/SIGBED Conference on Languages, Compilers, and Tools for Embedded Systems

· PADS 2007: Principles of Advanced and Distributed Simulation Workshop

· PASTE 2007: ACM SIGPLAN-SIGSOFT Workshop on Program Analysis for Software Tools and Engineering

· PLAS 2007: Programming Languages and Analysis for Security Workshop

· PLDI 2007: ACM SIGPLAN Conference on Programming Language Design and Implementation

· SIGMETRICS 2007: International Conference on Measurement and Modeling of Computer Systems

· SPAA 2007: ACM Annual Symposium on Parallelism in Algorithms and Architectures

· STOC 2007: Annual ACM Symposium on the Theory of Computing

· VEE 2007: International Conference on Virtual Execution Environments

Special Sessions: Open to all FCRC Attendees

· CCC 2007: CRA Computing Community Consortium
· SSRE 2007: Session on Research Ethics
FCRC’07 recorded the highest number of registrations ever, at 2806. The technical program for each affiliated conference was independently administered, with each responsible for its own meeting's structure, content, and proceedings. The affiliated conference committees are to be commended for putting together exceptionally strong, interlinking technical programs. To the extent facilities allowed, attendees were free to attend technical sessions of other affiliated conferences being held at the same time as their "home" conference. Proceedings from other affiliated conferences were available for purchase on-site. Most conferences exceeded attendance expectations.

Travel support for educators, who may not otherwise have had sufficient institutional funding to attend, was requested from NSF by Mark Bailey, a SIGPLAN volunteer. SIGPLAN and SIGACT paid the registration fees for those supported faculty who chose to attend their conferences.

1.5 Significant SGB actions

The SGB voted to introduce streamlined bylaw practices to enable the SIGs to make changes without going to the membership. In addition, it requested that a set of novice-friendly materials for chairs of logistically simple conferences be developed, specifically a scaled-down TMRF and a quick-start web page on running an ACM conference.

The SGB also voted to continue its funding of the Computer Science Teachers Association (CSTA, with this being the third year of funding.
Following a discussion led by ACM President Stu Feldman, a task force was chartered to assemble a coalition of interested SIGs to co-sponsor the World Wide Web conference with the goal of taking on sponsorship of the conference series.
1.6 Miscellaneous Appointments

The SGB liaisons are either the Chairs of the corresponding ACM Board or Committee or have joint appointments with the corresponding ACM Board or Committee. This includes the Education Advisor, the Publications Board Liaison, the Membership Activities Board Liaison and the Awards Committee Liaison.

Name

Position

Term End

Terry Coatta

Membership Activities Board Liaison
Acting
Keith Marzullo

Publications Board Liaison

January 1, 2007

Andrew McGettrick
Education Board Liaison

Barbara Ryder
 FCRC Steering Comm. Chair

June 30, 2007

1.7 SGB Nominating Committee

The SGB Nominating Committee nominates candidates for the SGB EC, in addition to nominating candidates for SGB Chair and SGB Representatives to ACM Council. The nominating committee:

Name

Position

Term End

Robert Walker
Past SGB Chair

July 1, 2008
Joseph Konstan SGB Chair

July 1, 2008
Donna Cappo
 Staff Liaison

2. SIGs and SIG Membership

Appendix A summarizes basic SIG Statistics for FY’07. Included are member and subscriber totals, newsletter and proceedings activity, and conference involvement.

2.1 Membership Counts by class of membership:

FY’05

FY’06 FY’07
ACM/SIG Members

36,394

34,279

33,937
SIG Only Members

8,792

10,040

10,554
Subscribers

2,596

 2,397

 2,300
Total SIG Memb/Subs

47,782

46,716

46,791

Total ACM Members

81,013

80,832

82,791
The SIGs overall member/subscriber count is 46,791 as compared to 46,716 in FY’06.

2.2 Membership Renewal Rates

Membership renewal rates are indicators of several realities, including 1) the degree to which members are satisfied with the services they are receiving as a result of membership and 2) the rate at which individuals are leaving the technical specialty.

The SIGs with the highest retention are:
The SIGs with the lowest retention are:
*APL

97%

DA

52%

SAM

85%

EVO

59%

Ada

80%

DOC

59%

ARCH

79%

Ecom

60%

OPS

79%

GRAPH

62%

* automatic free renewal of all members
3. New SIG Formation and Dissolution

No new SIGS were chartered, nor were any dissolved in FY 2007.
4. SIG Program Reviews and Annual Reports

4.1 Program Reviews

Every 4 years the SIG Chairs are required to provide a short presentation including a question and answer period during the SIG Chairs meeting. This presentation is intended to show that the SIG is viable and meeting its mission. The endorsement from the SGB to continue the SIGs status is based on a growing or stable membership, solid finances, healthy conferences, and publications or other member benefits being delivered and well received by members.
The SGB conducted 12 full program reviews during the year: SIGACCESS, SIGARCH, SIGBED, SIGCHI, SIGCOMM, SIGecom, SIGIR, SIGITE, SIGMETRICS, SIGMIS, SIGPLAN and SIGSAM were deemed viable under existing criteria.

SIGAPL remained in transition.
4.2 Annual Reports

Annual reports for FY’07 were received from:

SIGACCESS, SIGACT, SIGAda, SIGAPL, SIGAPP, SIGARCH, SIGART, SIGBED, SIGCAS, SIGCHI, SIGCOMM, SIGCSE, SIGDA, SIGDOC, SIGecom, SIGEVO, SIGGRAPH, SIGIR, SIGITE, SIGKDD, SIGMETRICS, SIGMICRO, SIGMIS, SIGMOBILE, SIGMOD, SIGMM, SIGOPS, SIGPLAN, SIGSAC, SIGSAM, SIGSIM, SIGSOFT, SIGUCCS, SIGWEB.
5. SIG Technical Highlights

The strength of the SIGs lies in their technical excellence. Once again we have seen a continued growth in conferences, improvements in publications, innovations in many areas, expansion of the awards program, increased attention to educational activities and increased cooperative efforts among the SIGs. The following excerpts from the FY’07 SIG Annual Reports detail only some of the outstanding activities going on in the SIG Community. I urge you to review the individual SIG Annual reports, which can be found in Appendix D.

5.1 Electronic Community
SIGKDD has launched a series of webcasts, coordinated by Greg James, who volunteered to serve as SIGKDD Webcast Director. 5 webcasts were organized so far and free access to webcasts was provided to SIGKDD members.

SIGWEB has been building new member-only services into its Web site and expanding the information found there. New features of the SIGWEB site include a collection of relevant PhD dissertations and a series of interviews with active researchers from the SIGWEB community. The Executive Committee is also considering the publication of a paper flyer in lieu of a newsletter. This flyer would contain short pointers (URLs) to full articles or resources on the SIGWEB site.

5.2 Publications

Transactions on Accessible Computing (TACCESS) is now accepting submissions and is expected to have its first issue early 2008, see http://www.is.umbc.edu/taccess/index.html. TACCESS is a quarterly journal that publishes refereed articles addressing issues of computing as it impacts the lives of people with disabilities.
The new ACM Transactions on Knowledge Discovery and Data Mining (TKDD), http://tkdd.cs.uiuc.edu/, with Jiawei Han as editor in Chief, has started publication with
the March 2007 premier issue.

SIGSAM’s Newsletter, with the new title of "ACM Communications in Computer Algebra" or "CCA" for short, changed to its new format of publishing four electronic issues and printing two combined issues per year. The first combined issue was September/December 2006. This has resulted in significant savings in our production and distribution costs.
5.3 Technical Meetings
SIGAda 2006 conference proceedings included a significant increase in the number of papers on the use of Ada in education. This increase reflects the 40% membership increase in AdaCore's GNAT Academic Program (GAP). Currently 140 educational organizations in 25 countries participate.

SIGBED has made a conscious effort to bring together related meetings. As a result, in October 2006, Embedded Systems Week (ESWEEK) in Seoul brought together three complementary meetings: EMSOFT (ACM Conf on Embedded Software), CODES-ISSS (a conference focused on low-level issues of design and implementation of embedded systems), and CASES (a conference with emphasis on architecture and compiler aspects of embedded systems).

ESWEEK attracted over 400 participants.

The Eighth ACM Conference on Electronic Commerce (EC-07) was held in June 2007, in conjunction with FCRC. The conference attracted approximately 175 total attendees (union of workshop, tutorial, and main conference participants), which is on par with 2006 and the largest in SIGecom’s history. Sponsored search continues to be one of the "hot topics", as represented by many technical papers as well as a tutorial. The theory and application of mechanism design remains at the intellectual core of this research community. Workshops on the Economics of Networked Systems (NetEcon, combined this year with IBC: Incentive-Based Computing) and Prediction Markets were also quite popular, representing two important threads of current activity related to e-commerce.
SIGGRAPH 2006, the 33rd conference on computer graphics and interactive techniques, registered 19,764 artists, research scientists, developers, filmmakers, and academics from 80 countries for their conference in Boston. More than 230 companies exhibited, including 76 first-time exhibitors. Returning to Boston for the first time since 1989 was met with a resounding response from the local and international community. The keynote speaker was Joe Rohde, currently in charge of design and development for Disney's Animal Kingdom at the Walt Disney World Resort in Florida.
Several SIGs held Student Research Competitions at their conferences, among them SIGACCESS, SIGACT, and SIGMOBILE. Across all ACM SIGs and conferences participating, Eugene Borodin, The winner of the SRC at ASSETS ’06 (SIGACCESS) was awarded first place in the Graduate Student Category. He was invited to the ACM Awards ceremony in June 2006 and was officially recognized for his winning entry.
5.4 Professional Recognition/Awards

Sponsors
Award
Awardee

ACCESS

SIGACCESS Best Paper Award
Rick Kjeldsen

SIGACCESS Best Student Paper Award
Anna Cavender, Richard E. Ladner,

 Eve A. Riskin
ACT

Godel Prize (with EATCS)
Alexander A. Razborov, Steven Rudich

Donald E. Knuth Prize (with IEEE)
Nancy Lynch

Danny Lewin Best Student Paper Award
Sergey Yekhanin

Edsger W. Dijkstra Prize in

Distributed Computing
John M. Mellor-Crummey,
 (with SIGOPS) Michael L. Scott

Ada
SIGAda Outstanding Ada Community Contribution
Grady Booch, Ben Brosgol

 SIGAda Distinguished Service Award
Michael Berman

APP

SIGAPP Distinguished Service Award
Barrett Bryant

ARCH

Eckert-Mauchly Award

 (co-sponsored with IEEE CS)
Mateo Valero

 Maurice Wilkes Award
Todd Austin

Influential ISCA Paper
Pohua Tse-Yu Yeh, Yale N. Patt
ART
 Autonomous Agents Research Award
Sarit Kraus
BED Frank Anger Memorial Award (with SIGSOFT) Bernhard Eggers, Cesar Sanchez
CHI
CHI Lifetime Achievement Award
James D. Foley

 CHI Lifetime Service Award
Richard I. Anderson
 CHI Social Impact Award
 Gregory Abowd, Gary Marsden
COMM

SIGCOMM Lifetime Achievement Award
Sally Floyd
 SIGCOMM Test of Time Award
David Tennenhouse, David Wetherall
CSE
SIGCSE Award for Outstanding Contributions to

 Computer Science Education
Judith Gal-Ezer, John Highes

The SIGCSE Lifetime Service Award
John Impagliazzo
DA
ACM/IEEE William J. McCalla ICCAD Best Paper Award
Murari Mani, Ashish K. Singh,
 Michael Orshansky

ACM Outstanding Ph.D. Dissertation Award in EDA
Haifeng Qian

SIGDA Distinguished Service Award
Daniel Gajski, Mary Jane Irwin,

 Donald E. Thomas, Chuck Shaw,

 Soha Hassoun, Steven P. Levitan,

 Richard Auletta
 SIGDA Outstanding New Faculty Award
Michael Orshansky
DOC
Rigo Award
Dixie Goswami and Carolyn R. Miller
GRAPH
SIGGRAPH Computer Graphics Achievement Award
Thomas W. Sederberg

Significant New Researcher Award
Takeo Igarashi
 SIGGRAPH Outstanding Service Award John M. Fujii
IR
SIGIR Gerard Salton Award
C. J. “Keith” van Rijsbergen
KDD SIGKDD Innovation Award
Ramakrishnan Srikant
 SIGKDD Service Award
Won Kim
METRICS
SIGMETRICS Achievement Award
Don Towsley

 Kenneth C. Sevcik Outstanding Student Paper Award
 Lakshmi Bairavasundaram,
 Garth Goodson, Shankar Pasupathy,

 Jiri Schindler

MIS
Magid Igbaria Outstanding Conference Paper Award
Tim Klaus, Stephen Wingreen,

 J. Ellis Blanton

MOD SIGMOD Contributions Award
Tamer Ozsu
 SIGMOD Edgar F. Codd Innovations Award
Jeffrey D. Ullman
 SIGMOD Test of Time Award Raghu Ramakrishnan, Tian Zhang,
 Jeffrey D. Ullman, Anand Rajaraman.
 Miron Livny, Venky Harinarayan

OPS Mark Weiser Award
Dawson Engler
PLAN
ACM SIGPLAN PL Achievement Award
Niklaus Wirth

SIGPLAN Distinguished Service Award
Linda Northrop
SAC
SIGSAC Outstanding Contribution Award
Eugene Spafford

SIGSAC Outstanding Innovation Award
Michael Schroeder
SOFT
ACM SIGSOFT Distinguished Service Award
David Notkin

Outstanding Research Award
Elaine Weyuker
UCCS SIGUCCS Penny Crane Award
Jennifer Fajman
WEB Vannevar Bush Award (with SIGIR)
 Shane Ahern, Mor Naaman,

 Rahul Nair, Jeannie Yang

 Douglas C. Engelbart Award
Kenneth Anderson, Allan Hansen,
 Niels Olof Bouvin

5.5 Educational Programs and Special Projects
In 2007 SIGARCH sponsored a companion travel grant program for ISCA. This program provides funds for travel grants to attend ISCA 2007 for a companion care-provider for a SIGARCH member who are either (1) a person with a physical disability necessitating a companion, or (2) a parent of an infant less than one year old who cannot travel without the infant and a care-provider for the infant. To our knowledge this program is unique among SIGs.
In 2006 SIGARCH made a one-time grant of $100K towards the endowment of a fellowship for Ph.D. students in high-performance computing. This program will be run by the SC steering committee. The SIGARCH special project funds used for this endowment were originally derived from the success of the SC conference series.
Between 2001 and 2004, SIGCSE had an NSF grant to support presenters from the SIGCSE conference to lead similar sessions at regional conferences. Since 2004, SIGCSE has taken over this project, so grants continue with internal SIGCSE funding.

SIGMETRICS recognizes the importance of attracting and serving new young members of our community, and took positive steps towards that goal by sponsoring 15 awards for student travel to the annual conference, and adding two student workshops to the annual conference.
As part of its mission, SIGMOD is making an effort to attract to the database field more scientists and researchers, especially from developing parts of the world. In this direction, in collaboration with the VLDB Endowment, SIGMOD established the “Traveling Speakers Program”. Within each year, this program will organize one or more multi-day visits to major campuses in a chosen country by a pair of senior researchers. With the SIGMOD/PODS Conference in Beijing this year, China is the country chosen for 2007. The program will be jointly managed by SIGMOD, in collaboration with the VLDB Endowment, and the Chinese Database Society (DBS).
At the Winter Simulation Conference 2006 SIGSIM sponsored the PhD Colloquium which was attended by around 50 future scientists.

5.6 International Activities
The SIGCHI chapters program continues to serve thousands of members worldwide. SIGCHI continues to work with the MSB to explore ways of better communicating with chapters and their members, and has been active in expanding chapters in India and China.
For the third year in a row, SIGCOMM has awarded travel grants to support junior researchers from under-represented regions in attending the main SIGCOMM conference.

Planning has continued for a conference to be sponsored by SIGEVO in Shanghai, China, in May, 2009. This meeting, planned as a biennial event, will bring together leading Western researchers with faculty, industry, and students involved in Evolutionary Computation in China and other Asian nations. Tentatively entitled the SIGEVO Genetic and Evolutionary Computation Summit, it is aimed at making GEC more accessible to its many researchers and practitioners in China and throughout Asia.
The SIGGRAPH Executive Committee this past year approved the concept of a new SIGGRAPH level conference in Asia, to be called "SIGGRAPH Asia". The first SIGGRAPH Asia will be held in Singapore in December, 2008.
SIGMETRICS is working on increasing its presence in Europe. Its existing solution is to have a joint conference with Performance every 3 years. A more recent improvement (over the past 3 years) has been to move the PC meeting to New York City, which is more accessible to Europeans and allows more Europeans to attend the Technical Program Committee (TPC) meeting. We are also reaching out to the Informs Applied Probability community, whose membership includes many Europeans, by advertising Sigmetrics there and by including more
Informs members on the TPC.
SIGMOD has established close relationships with societies in Europe (EDBT, ICDT, Moscow ACM SIGMOD Chapter) and the far east (China CCF DBS, SIGMOD Japan Chapter). There is an ongoing library donation program that is international in scope.

5.7 Collaborative Efforts
SIGACCESS continues to partner with National Alliance for Access to Computing Careers (AccessComputing) for the purpose of increasing the representation of people with disabilities in a wide range of computing careers, including those in computer science, information systems, software development, computer engineering, systems management and maintenance, and teaching.
SIGITE continues to work on the 4-year IT model curriculum. A preliminary draft was presented to the ACM Education Council in December 2006, during which it attracted a considerable amount of comments, and many useful suggestions for improvement. The curriculum committee is currently working on improving the draft model curriculum based on the feedback received at the Education Council. The intention is to submit a revised draft to the Council for consideration at its December 2007 meeting.

SIGSAM has strengthened its cooperation with the American Mathematical Society in two ways. First, it is working to disseminate research in computer algebra presented at mathematics conferences to the broader computer algebra community. Abstracts from three AMS special sessions were published in an issue of CCA this year. Second, it is working with the AMS Mathematical Reviews to improve coverage of ISSAC conference proceedings.
Appendix A – Membership & Technical Activity Summary
Appendix C – Conference Summary

Appendix B – Financial Summary

Appendix D – Individual SIG Reports
PAGE
9

