Appendix D

SIGACCESS FY’07 Annual Report

July 2006 - June 2007

Submitted by: Vicki L. Hanson, Chair

SIGACCESS continues to grow in membership and expand its activities. The SIG boasts members from 18 countries worldwide. Also continuing the pattern of growth, the ASSETS’06 conference attracted even more attendees than the previous high set by the 2005 conference. SIGACCESS is also pleased to announce that the ACM has Publications Board has established a new journal, Transactions on Accessible Computing, which focuses on the interests of SIG members.

ASSETS Conference Updates

Typically, the highlight of our year is the ASSETS conference. ASSEST’06, held in Portland, Oregon, was no exception. It attracted a record number of attendees and paper submissions. The move to an annual conference appears to have been highly successful and we look forward to ASSETS’07 in Tempe, Arizona, USA, October 15 – 17.

Two ACM Best Paper Awards were presented at ASSETS’06:

SIGACCESS Best Paper Award: Rick Kjeldsen, IBM T. J. Watson Research Center, “Improvements in vision-based pointer control”

SIGACCESS Best Student Paper Award: Anna Cavender, Richard E. Ladner, Eve A. Riskin, University of Washington, “MobileASL: Intelligibility of sign language video as constrained by mobile phone technology”

For the third year, the conference featured an NSF sponsored Doctoral Consortium (see http://www.acm.org/sigaccess/newsletter/sept06.php). This consortium allowed advanced doctoral students to present their dissertation topics and receive feedback during formative stages of their work. Several students from the previous year’s Consortium returned to the conference and also participated in the event.

The conference also launched the ACM Student Research Competition (SRC) event for SIGACCESS. The SRC, sponsored by Microsoft Research, allows students from diverse ACM areas to present their work and get recognized for achievement. The three winners of the ASSETS SRC were Joshua M. Hailpern (University of Illinois Urbana-Champaign), Yevgen (Eugene) Borodin (State University of New York – Stony Brook), and Murni Mahmud (University of Manchester). We are pleased to announce that across all ACM SIGs and conferences participating, Eugene Borodin was awarded first place in the Graduate Student Category for his paper “A flexible VXML interpreter for non-visual web access”. Eugene was invited to the ACM Awards ceremony on June 9th and was officially recognized for his winning entry. For more information, see http://www.acm.org/src/

Finally, a SIGACCESS Business Meeting was held at ASSETS. Attendees were updated on SIG activities and discussed ideas for the future. The annual Business Meeting is a great place to meet other SIGACCESS members and learn how to get involved in SIG activities. Everyone is welcome to attend the Business Meeting at the upcoming ASSETS’07 conference.

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. It provides a technical forum for disseminating innovative research that covers either:

* applications of computing and information technologies to provide assistive systems to persons with disabilities, or

* investigations of computing technologies and their use by persons with disabilities.

A Special Issue of the ACM Transactions on Computer-Human Interaction (TOCHI) on the topic of Web Accessibility is scheduled for the journal’s June, 2007 issue.

The SIGACCESS newsletter continues with its regular online publications with a new Editor-in-Chief, see http://www.acm.org/sigaccess/newsletter/. We thank Simeon Keates for his artful editorship for issues spanning the last three years. The job is an often demanding one that he accepted with grace, diligence, and professionalism. While appreciating his service, we recognize his desire to move on. SIGACCESS is extremely pleased that Sri Kurniawan of the University of Manchester has agreed to assume the position as Editor-in-Chief.

Also available on the SIGACCESS website is the monthly ‘left field’ column (see http://www.acm.org/sigaccess/leftfield/). This column, initiated by Simon Harper, brings up topics and issues related to accessibility that arise from ACM publications not part of the SIGACCESS publications. As with the newsletter, the ‘left field’ column has undergone a change in editor. Yeliz Yesilada of the University of Manchester assumed the writing of the column a few months ago. We thank her for stepping up to this. At the same time, we wish to thank Simon Harper for all his efforts in launching the successful column and keeping SIGACCESS members apprised of a wide range of ACM publications that gave our community new perspectives on our work.

Developing students

A key focus for SIGACCESS is developing new researchers. The SIG has taken many steps to address this goal. Among those activities are the following that were part of our 2007 initiatives:

The SIGACCESS website has a new repository of information about Ph.D. and Master’s theses related to assistive technologies, computer access, and the application of computing and information technology in solving relevant disability problems. This information is available on the SIGACCESS website at http://www.acm.org/sigaccess/phd/index.php. This site can be used not only to learn about this work (sometimes in advance of its publication), but also as a resource for locating universities and faculty active in the area. Students wishing to publish their work can find an online submission form on the website.

SIGACCESS hosted an ACM Student Research Competition (SRC) event for the first time at ASSETS’06 (see above).

SIGACCESS is grateful to the National Science Foundation for again sponsoring the Doctoral Consortium at ASSETS’06 (see above). The highly successful event will be continued at the upcoming ASSETS’07 conference.

SIGACESS participated in cooperation with the ITiCSE’07 conference. This conference on Computer Science Education had a focus on inclusive education, see http://iticse2007.computing.dundee.ac.uk/.
SIGACCESS Advisory Panel

The SIGACCESS By-Laws allow for the appointment of an Advisory Panel to work with the SIG’s elected officers, http://www.acm.org/sigaccess/mission.php. This past year, a new panel was appointed, consisting of the following members:

Clayton Lewis, USA

Constantine Stephanidis, Greece

Marilyn Tremaine, USA

Other Activities

SIGACCESS began some work on policy issues this year. Clayton Lewis from the University of Colorado serves as Policy Coordinator for the SIG.
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. More information about AccessComputing can be found at http://www.acm.org/sigaccess/newsletter/june06/june06_01.php and http://www.washington.edu/accesscomputing/

SIGACCESS provided financial support for the International Cross Disciplinary Workshop on Web Accessibility 2007 (W4A) at the WWW Conference in Banff this past May (see http://www.w4a.info/2007/). The workshop had the theme ‘Web 2.0 and the Semantic Web: Hindrance or Opportunity?”

SIGACCESS participated in cooperation with the following two conferences:

The 12th Annual ACM Conference on Innovation and Technology in Computer Science Education (ITiCSE’07), with the theme of “Inclusive Education in Computer Science”. http://iticse2007.computing.dundee.ac.uk/

i-CREATe07: International Conference for Rehabilitation Engineering & Assistive Technology, Singapore http://www.i-create2007.org/

SIGACT FY’07 Annual Report

July 2006 - June 2007
Submitted by: Richard E. Ladner, SIGACT Chair
1. Awards

· Gödel Prize: Alexander A. Razborov and Steven Rudich for Prize for "Natural Proofs", Journal of Computer and System Sciences, Vol. 55, No. 1, 1997, pp. 24-35. It was first presented at STOC in the Montreal, Quebec, Canada. 1994, pp. 204 - 213. The Gödel Prize is awarded jointly by SIGACT and EATCS.

· Donald E. Knuth Prize: Nancy Lynch for seminal and influential contributions to the theory of distributed computing. The Knuth Prize is given jointly by SIGACT and IEEE Computer Society TCMFC.

· Paris Kanellakis Theory and Practice Award: Robert Brayton for leading the development and practical realization of algorithms for logic synthesis and for electronic system simulation, thereby helping to create key enabling technologies for the Electronic Design Automation industry. This award is an ACM award sponsored in part by SIGACT.

· Edsger W. Dijkstra Prize in Distributed Computing: John M. Mellor-Crummey and Michael L. Scott for "Algorithms for scalable synchronization on shared-memory multiprocessors," ACM Transactions on Computer Systems, 9(1), 1991.The Dijkstra Prize is given jointly by SIGACT and SIGOPS.

· Best Paper Award at STOC 2007: Martin Fürer and Sergey Yekhanin for the Best Papers at STOC 2007 titled “Faster Integer Multiplication” and “Towards 3-Query Locally Decodable Codes of Subexponential Length,” respectively.

· SIGACT Danny Lewin Best Student Paper Award at STOC 2007: Sergey Yekhanin for “Towards 3-Query Locally Decodable Codes of Subexponential Length.”

2. Significant papers on new areas published in proceedings

This section was prepared with the help of Uri Feige, Hal Gabow, and Roger Wattenhofer.

STOC 2007

The ACM Symposium on Theory of Computing (STOC 2007) covers much of computer science theory. Two award winning papers stood out at the conference.
``Towards 3-Query Locally Decodable Codes of Subexponential Length" by Sergey Yekhanin. This paper shared best paper award, and also received the Danny Lewin Best Student paper award.

Yekhanin’s paper changes the perception of what researchers believe is doable. It introduces a new approach to constructing Locally Decodable Codes (LDC) and Private Information Retrieval (PIR) schemes. This method leads to constructions with dramatically improved parameters compared to previously known constructions, better than what many researchers in the field thought was possible. We shall give a few more details on the result for LDCs. A 3-query LDC encodes an n-bit message x as an N-bit codeword C(x), such that one can probabilistically recover any bit xi of the message by querying only three bits of the codeword C(x), even after some constant fraction of codeword bits has been corrupted. Previous constructions required N to be exponential in n1/2. The new approach offers a family of constructions with progressively better parameters, based on Mersenne primes p=2t-1. In the new constructions, it suffices that N is exponential in n(, where (depends on the value of p. Based on the largest known Mersenne prime, (can be taken as small as 10-7. Under the conjecture that there are infinitely many Mersenne primes, (can tend to 0 as n grows. The results for PIRs offer improvements of a similar flavor in communication complexity.

=================

``Faster Integer Multiplication" by Martin Fürer. This paper shared best paper award.

This paper returns to an old and basic computational problem, and provides the first improvement in several decades. Integer multiplication is one of the most basic arithmetic operations. The natural multiplication algorithm takes O (n2) time. It has long been known that fast Fourier transform (FFT) can be used in order to obtain multiplication algorithms that are asymptotically much more efficient. Using this approach, Schönhage and Strassen designed a multiplication algorithm with a running time of O(n log n loglog n). This is almost best possible (under certain natural models of computation), except for the loglog n term. Despite the fact that multiplication is such a basic problem and that the multiplication algorithm appeared in textbooks already 30 years ago, there has been essentially no progress in closing this remaining loglog n gap. The current paper achieves such progress, replacing the loglog n term by 2O(log* n). The new algorithm offers new insights about how FFT can be used.

SODA 2007

The ACM-SIAM Symposium on Discrete Algorithms (SODA 2007) covers many topics in discrete algorithms and mathematics. A number of papers stood out at the conference.

“Deterministic pivoting algorithms for constrained ranking and clustering problems” by Anke van Zuylen and Rajneesh Hegde and Kamal Jain and David P.Williamson.

“Aggregation of Partial Rankings, p-Ratings and Top-m lists” by Nir Ailon.

These first two papers attacked the problem of how to combine rankings s from independent sources to produce the best overall ranking. For example, how does a committee rank competing proposals? How to order a set of stocks that have been rated by Moody and other rating agencies? How a meta-search engine orders the hits provided by various search engines? This area has attracted research at a number of recent conferences, and these two papers obtain the very best results.

=================

“Island Hopping and Path Colouring with applications to WDM Network Design” by Andrew McGregor and Bruce Shepherd

WDM (wavelength division multiplexed) networks transmit information using lightbeams through optical fibers. These networks are being deployed, starting in the last 20 years. Multiplexing allows different wavelengths to be transmitted on the same fiber, e.g. current systems use up to 160 different wavelengths. This paper improves previous strategies for designing such networks.

=================

 “Model-driven Optimization using Adaptive Probes” by Sudipto Guha and Kamesh Munagala.

Suppose a network of sensors is deployed in a forest, and we need to find the maximum temperature. Each sensor has reported an estimated temperature, but these estimates need to be made more accurate, at the expense of dedicating sensors to refining their estimates.

How can we get the most reliable estimate, when we can only afford to dedicate a small number of the sensors?

=================

“Sandpile transience on the grid is polynomially bounded” by Laszlo Babai and Igor Gorodezky.

The Abelian Sandpile Model has been proposed by statistical physicists to model diffusion processes and other dynamic systems. Grains of sand are dropped onto cells, and when a cell has as many grains as it has neighboring cells, its grains move to the neighbors, by giving 1 grain to each neighbor. But 1 special cell digests every grain it gets, never returning them. This paper contributes to the argument for the realism of this model, by showing that the system quickly settles into its long term behavior, without wasting too much time passing through "transient" states.

=================

“Speed scaling for weighted flow time” by Nikhil Bansal, Kirk Pruhs and Cliff Stein.

“Energy efficient online deadline scheduling” by Chan, Chan, Lam, Lee, Mak and Wong.

 Modern computer architectures and operating systems try to utilize power in the best possible way. They can change processing speed to prolong battery life (slower speed uses far less power). These 2 papers give strategies for managing power that are provably good:

=========================

 “Line-of-Sight Networks” by Alan Frieze and Jon Kleinberg and R. Ravi and

Warren Debany

Most previous work on wireless networks models the fact that only physically close units can directly communicate with each other. But previous work doesn’t model obstacles that prevent close units from communicating. This paper introduces a model where units

In line-of-sight position can communicate. It shows that many of the desirable properties for establishing global communication that hold in the traditional model can also be achieved in the new, more realistic model.

=================

“Minimizing Movement”, Erik D. Demaine and Mohammad Taghi Hajiaghayi and

Hamid Mahini and Amin Sayedi and Shayan Oveisgharan and Morteza

Zadimoghaddam

How do you coordinate movement of independent agents to efficiently achieve a given goal? A group of firefighters are scattered over a hillside. They need to communicate with each other via walkie-talkies, but many are out of range. So they need to move to new positions as quickly as possible so that every 2 firefighters can talk to each other. What is the quickest way to do it?

=================

 “Near-Optimal Algorithms for Maximum Constraint Satisfaction Problems”, by Moses Charikar and Konstantin Makarychev and Yury Makarychev.

Suppose you have a complicated day to schedule, and you can’t possibly get everything done. This paper shows how you can find the best possible set of activities to schedule. Like buy groceries, go to the bank, pick up the kids, work out, meet Bob for lunch, meet Alice for lunch, get the car fixed, listen to Talk of the Nation. (CSP: (pick up the kids and don’t fix the car), (meet Bob for lunch and don’t meet Alice for lunch and don’t listen to ToTN), etc.

PODC 2007

The ACM SIGACT-SIGOPS Symposium on Principles of Distributed Computing (PODC) cover a wide variety of topics in the theory of distributed computing. The following paper stood out.

“A near-optimal fully dynamic distributed algorithm for maintaining sparse spanners” by Michael Elkin.
This paper proposed a new line of attack for dynamic systems. Traditionally, dynamic distributed algorithms are based on maintaining the history of communication, and undoing operations based on this history. This approach places a significant burden on the network devices that run the algorithm at hand, and may be infeasible if the deployed devices are not sufficiently sophisticated. Michael Elkin devises a novel dynamic algorithm for a fundamental distributed problem that maintains no history of communication. Instead the network devices deduce their behavior from the current state of affairs, and as a result the proposed algorithm is significantly more efficient, simple and robust than the previous state-of-the-art algorithm for the studied problem.

3. Significant programs that provided a springboard for further technical efforts

SIGACT sponsored or co-sponsored a number of important conferences including the Symposium on Theory of Computation (39th STOC), Symposium on Principles of Distributed Computing (25th PODC), Symposium on Computational Geometry (23rd SOCG), and Symposium on Parallel Algorithms and Architectures (19th SPAA). SIGACT also supports several conferences in-cooperation including Symposium on Principles of Database Systems (PODS), Symposium on Discrete Algorithms (SODA), Symposium on Foundations of Computer Science (FOCS), Symposium on Principles of Programming Languages (POPL).

SIGACT has endorsed a proposal to start the ACM Transactions on Computation Theory which will complement the ACM Transactions on Algorithms and the ACM Transactions on Computational Logic to provide coverage of almost all of theoretical computer science. The new journal is now going through the approval process.

SIGACT sponsored its first Undergraduate Student Research Competition at STOC 2007.

4. Innovative programs which provide service to our technical community

The Committee for the Advancement of Theoretical Computer Science sponsored by SIGACT has been very active this past year. The committee meets by conference call every two weeks and has developed and executed action plans increase the visibility of theoretical computer science and to increase the funding base for theory of computation at the NSF. As an example the committee spearheaded the effort to hold two workshops on the Computational Worldview and the Sciences at Princeton and Cal Tech. These workshops brought together top people in theoretical computer science and various sciences to discuss how the computational view of science can change the nature of these sciences proceed. This effort inspired in part the new NSF program Cyber-Enabled Discovery and Innovation (CDI).

SIGACT, with the help of ACM headquarters, produced two press releases for the Gödel and Knuth Prizes. This effort is intended to make our research more accessible to the general public.

SIGACT continues to support student attendance at SODA, FOCS, and STOC by funding Student Best Paper Awards, travel, lunches, and reduced registration fees. This helps ensure that the maximum number of students can attend these conferences.
5. Summary of key issues that the membership of the SIGACT will have to deal with in the next 2-3 years

As was mentioned over the past few years, the key issue for our community is funding for research. The Committee for the Advancement of Theoretical Computer Science (CATCS) is tackling this problem directly.

Related to the funding issue is the image of theoretical computer science within computer science, the science community as a whole, and the public. Articulating the importance of theoretical computer science research is essential so that these outside communities understand and appreciate what we are all about. The expanded role of the CATCS includes working on this problem.

There is also concern about the academic job market which is affected by the lack of growth in computer science majors. After five years of decline in enrollment there seems to be a slight upturn this year.

The rising costs of proceedings and journals and the move toward electronic publication is of concern. University libraries are cancelling subscriptions to some journals completely and are moving toward electronic, non-paper, access to save money. SIGACT’s efforts to expand the ACM journal offerings in competition with for-profit journals is helping attack this problem.

SIGAda FY’07 Annual Report
July 2006- June 2007
Submitted by: John McCormick, SIGAda Chair
SIGAda Awards

Started in 1994, the ACM SIGAda Awards recognize individuals and organizations that have made outstanding contributions to the Ada community and to SIGAda. The two categories of awards are:

1. Outstanding Ada Community Contribution Award for broad, lasting contributions to Ada technology & usage.

2. ACM SIGAda Distinguished Service Award for exceptional contributions to SIGAda activities & products.

This year the Outstanding Ada Community Contribution Award was awarded to two individuals:

 Grady Booch

 Ben Brosgol

This year the ACM SIGAda Distinguished Service Award was awarded to

 Michael Berman

SIGAda also makes the Outstanding Student Paper Award at its annual conference. At SIGAda 2006 this award was presented to Bechir Zalila for the paper "An Improved IDL Compiler for Optimizing CORBA Applications". Jérôme Hugues, and Laurent Pautet coauthored this paper.

Significant Papers published in proceedings

This year's 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.

"Catch that Speeding Turtle: Latching onto Fun Graphics in CS1" by Tanya Markow, Eugene Ressler, and Jean Blair of the United States Military Academy. The paper shows that Ada is competitive with other languages in teaching novice programmers.

"Developing Safety Critical Software for an Unmanned Aerial Vehicle Situational Awareness Tool" by Ricky E. Sward and Mark Gerken of the US Air Force Academy. It demonstrates that the Ada language can be used by students to develop formally verified safety critical software.

Significant Programs that provided a springboard for further technical efforts

A formal liaison exists between SIGAda and WG9. ISO/IEC JTC1/SC22 WG9 is that body of international representatives responsible for the maintenance and evolution of the Ada International Standard. The National Bodies represented on WG9 are Belgium, Canada, France, Germany, Italy, Japan, Switzerland, the United Kingdom, and the United States.

In March 2007 the ISO (the International Organization for Standardization) in Geneva, Switzerland announced the formal completion of the process to revise the Ada 95 language, with the publication of the Ada 2005 standard — officially named ISO/IEC 8652:1995/Amd 1:2007. This announcement culminates a collaborative international effort under ISO's Ada Working Group (WG9) to enhance the 1995 version of the Ada language.

Innovative Programs which provide service to some part of our technical community

Since 1994 SIGAda has conducted an "Ada Awareness Initiative". Its centerpiece has been our SIGAda professional booth display unit in exhibition halls at important software engineering conferences. This lets folks know that Ada is very much alive and a sound part of any software engineering effort having real-time, high integrity, high-assurance, and highly distributed requirements. This year we purchased a new display booth which was exhibited at two conferences. Via this exhibiting, SIGAda sustains Ada visibility ("name recognition"), provides various Ada-advocacy materials and makes available Ada experts (our booth staff volunteers) who can intelligently answer questions, provide pointers and help, and debunk the misinformation about Ada that many attendees at these shows have. This program continues to be extremely successful and viewed as a highly important thrust by the SIGAda membership. SIGAda graciously acknowledges and thanks the Ada Resource Association (ARA), a consortium of Ada vendors, for their financial support of SIGAda's Ada Awareness Initiative and our booth activities.

Summary of key issues to deal with in the next 2-3 years

Although our retention rate is higher than most ACM SIGs, our membership numbers continue to decline. While we saw another increase in young people presenting papers at our 2006 conference, the "graying" of SIGAda is a continuing problem for the vitality of the organization. We need to find some way to encourage these people to participate in the SIGAda organization.

While gender imbalances are common in the computing disciplines, SIGAda seems to have a greater imbalance than other areas.

We need to increase the proportion of SIGAda members who actively participate in our conference and journal.

SIGAPL FY’07 Annual Report

July 2006 - June 2007
Submitted by: Dr. Guy R. Larocque, SIGAPL Chair
* Executive summary of SIGAPL activities in 2006-07:
-
The steering committee met 8 times during the 2006-07 period.

-
The former SIGAPL Chair, Antonio Annibali, resigned as Chair on February 6 due to other commitments. Guy R. Larocque was appointed as new Chair following a motion of the steering committee.

-
A survey was conducted in the fall of 2006 to understand the needs and composition of the membership.

-
The following issues of APL Quote Quad were published: vols. 34, # 2, 3, 4, and vol. 35, # 1 & 2. The September 2007 issue (vol. 35, # 3) was sent to the printer on July 13. The issue 35(4) will contain the proceedings of APL 2007. Planning is under way for the publication of vol. 36(1), which is planned for March 2008.

-
Bi-monthly letters to the members were sent to the members. Different issues were addressed and the most important ones included revitalization of SIGAPL, publication of APL Quote Quad (e.g., special issue on Ken Iverson), membership survey results, motion to dissolve SIGAPL, volunteer efforts, APL teaching, APL 2007 and modifications of the SIGAPL web site.
-
A coordinator for volunteer efforts was recruited in the spring of 2007.

-
The SIGAPL web site was updated and now hosts the Waterloo archives on APL and J material.

-
The conference APL2007 will take place in Montreal on October 21-23, 2007. Members of the steering committee negotiated successfully with the OOPSLA organizers to meet jointly with them in Montreal. However, APL2007 is organized as a separate entity, with its own organizing committee and program.

-
A committee was created to nominate potential recipients of the Iverson award that will be presented at APL 2007.

* Comments
-
The SGB EC brought forward a motion to dissolve SIGAPL. A call was made to the membership in the March letter to the members to challenge the motion. As many SIGAPL members challenged the motion, the dissolution motion was delayed.

-
The APL Quote Quad issue 35(1-2) was dedicated to the developer of APL, Dr. Ken Iverson.

-
Major accomplishments were achieved during the 2006-07 period. Additional work will be required to increase the volunteer efforts and strengthen the sense of membership to APL.

* The future
-
The members of the steering committee all agree that SIGAPL should assume a leadership role for all the users of Array Programming Languages, which include, in addition to original APL, J, K, Matlab, Gauss, A+, etc. It is expected that APL 2007 will be a unique opportunity to increase contacts among users of Array Programming Languages.

-
The volunteer efforts are expected to increase in amplitude in the forthcoming year. The appointment of a coordinator is a significant move in the right direction to manage the efforts of different SIGAPL members who indicated to the steering committee their interest.

-
SIGAPL will also play a leadership role to improve the communications among different APL user’s groups. An important issue will be to improve the visibility of APL as an efficient tool of thought.
SIGAPP FY’07 Annual Report

July 2006-June 2007
Submitted by: Barrett R. Bryant, SIGAPP Chair

The SIGAPP mission is to further the interests of the computing professionals engaged in the development of new computing applications and applications areas and the transfer of computing technology to new problem domains.

SIGAPP Officers

 Chair - Barrett R. Bryant, University of Alabama at Birmingham, USA

 Vice Chair - Sung Shin, South Dakota State University, USA

 Secretary - Ronaldo P. Menezes, Florida Institute of Technology, USA

 Treasurer - Lorie Liebrock, New Mexico Institute of Technology, USA

 Web Master - Hisham Haddad, Kennesaw State University, USA

 ACM Program Coordinator, Irene Frawley, ACM HQ

Status of SIGAPP

The main event that took place within SIGAPP over the past year was the premiere of the Symposium on Applied Computing (SAC) in Asia. In the new venue, this year's SAC was very successful. More details about SAC will follow in the next section. We also supported several additional conferences with in-cooperation status, and will continue to support additional conferences in the coming year. Another important event within SIGAPP was the chartering of our first chapter, the France Chapter. This chapter has also been very active in establishing in-cooperation status with several conferences.

In 2007, the award for Distinguished Service to SAC was awarded to Barrett Bryant. This award had been established some time ago but was first granted in 2005 and is now an annual event, with an awards committee now firmly in place. The Student Travel Award Program continues to be successful in assisting SIGAPP student members in attending conferences sponsored by or in-cooperation with SIGAPP. 22 students were granted awards to attend SAC 2007, including 7 from North America, 2 from South America, 2 from Australia, and 7 from Europe. This was more than last year and we have increased the budget for these awards still further for 2008 with the goal of increasing the amounts of the awards.

SIGAPP continues to have a stable membership. An enhanced benefit provides a CD-ROM of the SAC proceedings to each member, which will hopefully increase retention for those members who don't attend SAC every year.

SIGAPP's and SAC's strength and uniqueness among ACM SIGs continues to be the opportunity for scientific diversity and crosscutting multiple disciplines within the ACM community. The officers look forward to continue working with the ACM SGB to further develop the SIG by increasing membership and developing a new journal on applied computing.

Status of SAC

SAC 2007 was held in Seoul, Korea, March 11-15, 2007, hosted by Suwon University. Thanks to a great organizing committee, it was extremely successful. The number of SAC papers submitted was 786 in 42 tracks with 256 papers accepted based upon extensive Track reviews, for a 33% ratio. The poster session featured 60 posters.

SAC 2008 will be held in Fortaleza, Brazil, March 16-20, 2008, and will be hosted by the University of Fortaleza and the Federal University of Ceará. The web site http://www.acm.org/conferences/sac/sac2008 has further details such as symposium committee, technical tracks, and track chairs. This will be the first time SAC has been held in South America.

SAC 2009 is being planned for the United States which will be a return for the first time in 4 years.

Summary

1. Awards that were given out

a.
Distinguished Service to SAC Barrett Bryant

b.
Student Travel Awards 22 awards granted, totaling $11,000

2. Significant papers on new areas that were published in proceedings - new tracks in SAC 2007 on Autonomic Computing, Computer Networks, Geoinformatics and Technology, Semantic Web and Application, System On Chip Design and Software Supports, Web Technologies

3. Significant programs that provided a springboard for further technical efforts - established France chapter, held SAC 2007 in Asia and will hold SAC 2008 in South America for the first time to further develop participation from researchers in those regions of the world

4. Innovative programs which provide service to some part of your technical community - expansion of Student Travel Award Program for SIGAPP student members

5 A very brief summary for the key issues that the membership of that SIG will have to deal with in the next 2-3 years - continuation of awards and development of a refereed journal in Applied Computing

SIGARCH FY’07 Annual Report

July 2006- June 2007
Submitted by: Norm Jouppi, SIGARCH Past Chair

Overview

The primary mission of SIGARCH continues to be the forum where researchers and practitioners of computer architecture can exchange ideas. SIGARCH sponsors or cosponsors the premier conferences in the field as well as a number of workshops. It publishes a quarterly newsletter and the proceedings of several conferences. It is financially strong with a fund balance of over one million dollars. The SIGARCH bylaws are available online at http://www.acm.org/sigs/bylaws/arch_bylaws.html.

Officers and Directors

During the past fiscal year Norm Jouppi served as SIGARCH Chair, Margaret Martonosi served as Vice Chair, and Matt Farrens served as Secretary/Treasurer. Alan Berenbaum, Joel Emer, Bill Dally, and Mark Hill served on the board of directors, and Alan Berenbaum also served as Past Chair. In addition to these elected positions, Doug DeGroot continues to serve as the Editor of the SIGARCH newsletter Computer Architecture News, and Doug Burger serves as Information Director, providing SIGARCH information online. Rob Schreiber serves as SIGARCH’s liaison on the SC conference steering committee.

A SIGARCH election was held in the spring of 2007. Elected to new terms starting July 1, 2007 and continuing for two years were Doug Burger as Chair, David Wood as Vice Chair, Kevin Skadron as Secretary/Treasurer, and Sarita Adve, Krste Asanovic, Bill Dally, and Margaret Martonosi as board members. Norm Jouppi will serve as Past Chair.

Awards

The Eckert-Mauchly Award, cosponsored by the IEEE Computer Society, is the most prestigious award in computer architecture. SIGARCH endows its half of the award, which is presented annually at the Awards Banquet of ISCA. Mateo Valero received the award in 2007, "For extraordinary leadership in building a world class computer architecture research center, for seminal contributions in the areas of vector computing and multithreading, and for pioneering basic new approaches to instruction-level parallelism.”

SIGARCH has endowed the Maurice Wilkes Award, an award established to recognize computer architects early in their careers, named after one of the pioneers of computer architecture who began making significant contributions early in his career. The award is selected by a vote of the Executive Committee and Board of SIGARCH, from a list of nominees supplied by a three person nominating committee. The 2007 award went to Todd Austin of the University of Michigan, "For innovative contributions to computer architecture including the SimpleScalar Toolkit and the DIVA and RAZOR architectures."

SIGARCH also cosponsors, along with the IEEE-CS TCCA, the Influential ISCA Paper Award which is presented annually at the ISCA conference. This award recognizes the paper, presented at the ISCA conference 15 years previously, which has had the most impact on computer architecture. The fifth Influential ISCA Paper Award was presented to Pohua Tse-Yu Yeh and Yale N. Patt for their paper "Alternative Implementations of Two-level Adaptive Branch Prediction" which appeared in the proceedings of the 19th ISCA (1992).

All three awards, the Eckert-Mauchly Award, the Maurice Wilkes Award, and the Influential ISCA Paper Award, were presented at ISCA 2007 in San Diego.

In 2007 the ACM Awards Committee approved the establishment of the SIGARCH Distinguished Service Award. This will be an annual award starting in 2008 to be presented to an individual who has contributed important service to the computer architecture community (not just to SIGARCH). The award will be presented each year at ISCA. Nominations are due February 15th, and can be sent to the SIGARCH Secretary/Treasurer at any time. Many other SIGs have similar awards.

Conferences

SIGARCH is a 50% cosponsor of ISCA, the International Symposium on Computer Architecture, which is the premier conference in the field of computer architecture. The 34th annual ISCA (ISCA 2007) was held in San Diego. Dean Tullsen was General Chair and Brad Calder was Program Chair. ISCA 2008 will be held in Beijing, with Kai Li and Jesse Fang serving as General Co-Chairs, and Wen-Mei Hwu serving as Program Chair. ISCA 2009 will be held in Austin, with Steve Keckler as General Chair. ISCA 2010 will be held in Paris, with André Seznec as General Chair.

The SC'XY Conference is jointly sponsored by SIGARCH and the IEEE Computer Society. Formerly known as the Supercomputing Conference, the conference has successfully evolved away from its focus on supercomputers and is now the High Performance Networking and Computing Conference. In addition to its technical success, SC'XY is large enough that it must be scheduled many years in advance. SC 2007 will be held in Reno.

SIGARCH is a cosponsor of the Conference on Architectural Support for Programming Languages and Operating Systems, commonly known as ASPLOS, along with SIGPLAN and SIGOPS. The conference had been held biannually since 1982, alternating its location between San Jose and Boston. Starting in 2008 the conference will be held annually, due to recent increased interdisciplinary work in hardware/software tradeoffs for multicores, virtualization support, etc. ASPLOS 2008 will be held in Seattle, with Susan Eggers serving as General Chair and Jim Larus serving as Program Chair, and will be collocated with Virtual Execution Environments (VEE) 2008. ASPLOS steering committee representatives of SIGPLAN and SIGOPS pointed out that their premier conferences are historically held within a week of ASPLOS’s recent date in the fall. This conflict created a danger of ASPLOS degenerating into merely another architecture conference. This problem and a decision by the ASPLOS steering committee to move the 2008 conference to a date between but not including President’s Day week and the first week with a significant number of spring breaks (the second week of March) was discussed at ASPLOS 2006. This time window allows papers rejected from OOPSLA or SOSP to be revised and resubmitted to ASPLOS, and papers rejected from ASPLOS to be revised and resubmitted to ISCA. Unfortunately, since there are over a dozen architecture conferences a year, moving any conference creates conflicts. The steering committee has done their best to minimize conflicts given the constraints above, and picked the dates furthest from HPCA within the window described above.

SIGARCH sponsors the International Conference on Supercomputing (ICS). ICS 2007 took place in Seattle in June. Burton Smith was the General Chair and Eduard Ayguade and Mateo Valero were the Program Co-Chairs.

The nineteenth Symposium on Parallel Algorithms and Architectures (SPAA 2007), jointly sponsored by SIGARCH and SIGACT, was held in San Diego as part of FCRC in June. Phil Gibbons was General Chair and Christian Scheideler was Program Chair.

SIGARCH is one-half cosponsor of the IEEE/ACM International Conference on Grid Computing. Grid ’07 will be held in Austin. Warren Smith and Valerie Taylor are the General Co-Chairs and Thomas Fahringer is the Program Chair.

SIGARCH is one-half cosponsor of the International Symposium on High Performance Distributed Computing. HPDC ’07 was held in Monterey, California. Carl Kesselman was the General Chair and Jack Dongarra and David Walker were the Program Co-Chairs.

SIGARCH is one-third cosponsor of the Conference on Parallel Architectures and Compiler Techniques (PACT), along with the IEEE Computer Society and IFIP, and annually held in the fall. PACT 2007 will take place in Brasov, Romania in September. Marc Snir is the General Chair and Lawrence Rauchwerger is the Program Chair.

SIGARCH is one-fourth co-sponsor of the Symposium on Architectures for Networking and Communications Systems (ANCS). The third ANCS, ANCS 2007, will be held in Orlando in December. Raj Yavatkar is General Chair and K. K. Ramakrishnan and Dirk Grunwald are Program Co-Chairs. ACM SIGCOMM and the IEEE are also co-sponsoring this conference.

In 2007 SIGARCH was a founding co-sponsor of the International Symposium on Networks-on-Chips (NOCS). SIGARCH also became a cosponsor of the International Conference on Autonomic Computing (ICAC) in 2007. The areas covered by these two conferences are both important new growth areas for our field.

In addition to the above conferences, SIGARCH has taken a small sponsorship position, or in-cooperation status, with several other conferences. For the last several years SIGARCH has been a minor sponsor of the International Conference on High Performance Computing (HiPC), held annually in December and alternating between Bangalore and Hyderabad, India. SIGARCH also has a small sponsorship position in SenSys, a conference on Sensor Systems. In addition, SIGARCH has in-cooperation status with Euro-Par, Cool Chips, GridNets, Nanonet, Infoscale, and the International Conference on Grid Computing (ICG).

Travel Grants

SIGARCH gives travel grants to students who attend ISCA or ASPLOS. The grants are restricted to student members of SIGARCH, following several votes of the SIGARCH membership. The precise amount of the grants depends on the number of students who apply, but we have made an attempt to give at least a modest grant to every student coauthor who applied. SIGARCH has also funded significant education programs at SC'05 and SC'06.

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. This program was presented to other SIGs at a SIG Governing Board (SGB) meeting, and may be adopted by other SIGs in the future as a best practice.

High-Performance Computing (HPC) Fellowship Endowment

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. SIGARCH is happy to help support future generations of this community.

Publications

CAN (Computer Architecture News), SIGARCH's newsletter, is published 4 times a year. In addition, the ISCA Proceedings form a special fifth issue, and the ASPLOS Proceedings is likewise distributed as a special sixth issue. The newsletter consists of technical contributions, reports of panels, Internet nuggets (the most interesting or controversial articles from the comp.arch newsgroup), book reviews, and calls for papers. There are occasional single topic special issues. Proceedings of SC, SPAA and ICS are available through the Member Plus program.

Finances

SIGARCH enjoys a healthy fund balance that is currently larger than the roughly one million dollar fund balance required by the ACM for sponsorship of SIGARCH conferences. SIGARCH actually loses money on each member, but makes money on average from conferences. The SC conference often has a large surplus due to its exhibition component. SIGARCH and the SC Steering Committee have agreed that future profits from SC'XY will be in large part returned to the SC community, in the form of a series of large project-oriented grants (to be matched by the other sponsor of SC'XY, the IEEE Computer Society). In 2006 the grants provided funds for mentoring and education programs for the community.

Membership

SIGARCH membership has been essentially flat at around 1,500 members over the past several years. However SIGARCH's membership retention rate was one of the highest among all of the ACM’s SIGs in 2007, at 79%.

Summary

SIGARCH remains a financially healthy institution with an enthusiastic membership. The interest of its members can be gauged by the health of all of its major conferences in the past year. The challenges remain as they have in previous years: how to better serve our members, how to encourage other members of the architecture community to join, and how to use our fund balance most effectively.

SIGART FY’07 Annual Report

July 2006 - June 2007
Submitted by: Maria Gini, SIGART Chair

The scope of SIGART consists of the study of intelligence and its realization in computer systems. These includes areas such as autonomous agents, intelligent user interfaces, knowledge discovery, human-language technology, cognitive modeling, knowledge representation, planning, scheduling, logic programming, problem solving, search, connectionist models, machine learning, robotics, and computer vision. During 2006/2007:

1. We finalized an agreement with the International Foundation for Autonomous Agents and MultiAgent Systems (IFAAMAS) on the management of the AAMAS conference. IFAAMAS takes over full responsibility (financial and otherwise) for all future AAMAS conferences, starting with the 2007 conference. In the period 2007-2010, the AAMAS conference proceedings are to be published by a publisher who will allow them to reside in the ACM Digital Library. SIGART is allowed to continue to send CDROMs of the Proceedings to its members. The management of the Autonomous Agents Research Award, in particular the appointment of the selection committee, will remain with SIGART. The agreement establishes the foundations for continued cooperation between SIGART and IFAAMAS, as both groups work to serve the agents community.

2. The ACM SIGART Autonomous Agents Research Award is an annual award for excellence in research in the area of autonomous agents. The 2007 SIGART Autonomous Agents Research Award was presented in May 2007 to Dr. Sarit Kraus, of Bar-Ilan University, Israel. Prof Kraus is well known for her work on formal models of multi-agent systems. In particular, she pioneered the development of techniques for computational negotiation, automated coalition formation, cooperative search, and the logical formalization of cooperation and multi-agent shared plans. She has also made significant and lasting contributions to the wider field of AI, in areas such as search and non-monotonic reasoning. A video of her award talk will be posted to the SIGART Web page and possibly included in the Digital Library.

3. SIGART co-sponsored the conferences ASE (Automated Software Engineering, September 2006, Tokyo, Japan), IUI (Intelligent User Interfaces, January 2007, Hawaii), HRI (Human Robot Interaction, March 2007, Washington, DC), and IAT (Intelligent Agent Technology, December 2006, Hong Kong). In addition, SIGART cooperated with many international conferences, such as AAMAS (Autonomous Agents and Multi-Agent Systems, May 2007, Hawaii), CIA (Cooperative Information Agents, September 2006, Edinburgh, UK), ICAIL (Artificial Intelligence and Law, June 2007, Stanford, Ca), ICICS (Intelligent Computing and Information Systems, March 2007, Cairo, Egypt), ICINCO (Informatics in Control, Automation and Robotics, August 2006, Setubal, Portugal), IEA/AIE (Industrial & Engineering Applications of Artificial Intelligence & Expert Systems, June 2007, Kyoto, Japan), IVA(Intelligent Virtual Agents, August 2006, Marina del Rey, Ca), ISGCT (Grand Challenges in Traceability, March 2007, Lexington, KY), SG (Smart Graphics, June 2007, Kyoto, Japan and July 2006, July 2006, Vancouver, BC).

4. Educational Activities:

a. We awarded a number of scholarships to students to attend the conferences co-sponsored by SIGART. The amounts of scholarships varied from $1,000 to $15,000 per conference, depending on the conference size.

b. We co-sponsored, with AAAI, the SIGART/AAAI Doctoral Consortium. The Doctoral Consortium, held in conjunction with the AAAI conference, provides an opportunity for a group of 12-15 Ph.D. students to discuss and explore their research interests and career objectives with a panel of established AI researchers.

5. The SIGART Web site has been revamped with a new design and new contents. We are working to add more material and to engage the community more. We want to make the SIGART Web page a place the members will visit often.

6. We have completed the SIGART elections and elected a new board, with Maria Gini (Chair), Kiri Wagstaff (Vice Chair), and Gautam Biswas (Secretary/Treasurer). This is the first election for SIGART in a number of years, which indicates the vitality of SIGART and its membership.

Plans for the future include:

· Increase services for members: We will continue adding contents to the Web page, continue conversation on possibly restarting a Newsletter, and look for other ways to increase member interactions.

· Continue supporting the communities of SIGART-sponsored conferences: SIGART is actively trying to expand the areas covered by co-sponsored conferences. This is now especially important considering that AAMAS has become independent of SIGART. SIGART will continue to provide support to the communities represented by the SIGART co-sponsored conferences in a manner that is commensurate to the fees and surpluses contributed by the conferences.

SIGBED FY’07 ANNUAL REPORT

July 2006 - June 2007
Submitted by: Rajeev Alur, SIGBED Past Chair

SIGBED continued to grow and develop its identity during the past year.

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. This year ESWEEK will be held in Salzburg, Austria, and will include these 3 meetings along with additional workshops. As a complementary Spring event, we will be organizing CPSWEEK in St. Louis in April 2008, and this will include 3 meetings:

IPSN (ACM/IEEE Conf on Information Processing in Sensor Networks), RTAS (IEEE Conf on Real-time and embedded systems), and HSCC (Hybrid Systems: Computation and Control).

Recently, we instituted our first award, Frank Anger Memorial SIGBED/SIGSOFT Student Award.

This award is to promote interdisciplinary research between embedded systems and software engineering. In October 2006, we chose and announced the recipients for the first year: Cesar Sanchez (Stanford U) and Bernhard Egger (Seoul National U). The call for nominations for this year has already been circulated.

SIGBED research continues to grow along two interdependent themes. On the applications side, sensor networks has emerged to be an exciting new area that has the potential to transform our society.
IPSN (jointly sponsored by SIGBED and IEEE) has become a key forum for researchers in this area, and this meeting is witnessing amazing growth in terms of attendance and submissions.

In terms of foundations, EMSOFT is maturing to be an important conference drawing researchers studying programming languages, real-time scheduling, model-based design, and formal methods.

Going forward, we will continue to be a catalyst for integrating various research themes in embedded systems into a coherent academic subdiscipline. We have a new set of officers in place for SIGBED leadership following elections earlier this summer: Lothar Thiele (Chair), Jens Palsberg (vice-chair), and George Pappas (Treasurer).

SIGCAS FY’07 ANNUAL REPORT

July 2006 - June 2007

Submitted by: Flo Appel, SIGCAS Chair

1. Awards that were given out

The 2007 SIGCAS "Making a Difference" award and the 2007 SIGCAS "Outstanding Service" award process has been put on hold, pending the launching of our revised website. Due to the resignation of our information director, we were unable to update the site in a timely manner to reflect last year’s winners. It is our hope that our site will be launched within this month.

2. Significant papers on new areas that were published in proceedings

3. Significant programs that provided a springboard for further technical efforts

4. Innovative programs which provide service to some part of your technical community

The SIGCAS Executive Committee (see below for composition) has continued to pursue collaborative activities with two other SIGs, namely SIGCSE and SIGITE, both involved in the computing education arena. We are beginning to have a formal and visible presence at their conferences, and hope to serve both our SIGCAS membership and the membership of these cooperating organizations in furthering study in the areas of the social impact of computing and computer ethics. We are also making connections with various regions of the CCSC (Consortium for Computer Science in Colleges). Also in the spirit of making connections, Carol Spradling from Northwest Missouri University is our SIGCAS representative on the newly formed ACM Education Council, while Don Gotterbarn from Eastern Tennessee State University continues to represent SIGCAS on the USACM. Don is also the ACM representative to IFIP’s TC9 Group on computers and society.

5. A very brief summary of the key issues that the membership of that SIG will have to deal with in the next 2-3 years.

The SIGCAS Executive Committee has just completed its second term with Flo Appel, Saint Xavier University, as Chair; Bill Hefley, Carnegie Mellon University, as Vice-Chair; Mark Perry, University of Western Ontario, as Member-at-large; and Tom Jewett, California State University, Long Beach, as past Chair.

The challenges identified last year continue to exist. While we have made inroads into collaboration with other organizations, we have much work to do to develop and sustain these relationships, especially in the area of mobilizing our current membership to become more actively involved in these liaisons.

Our newsletter, online since 2002, must be stabilized from the perspective of both its editorial board and its publication. The migration to electronic format only has had a great cost-saving benefit, but we have lost our ability to provide our members with a cohesive and tangible quarterly publication, and we have had difficulty with timely publication. We addressed this lack with the publication of a print edition at the beginning of this year. Our newsletter editor Alison Adam then stepped down, and she was replaced by Karen Mather, who produced one excellent issue but then had to vacate the position as well. We are in the process of finding a replacement editor, and in the meantime, are devising ways to fill our article pipeline. We are hoping to print selected articles from the recent conference of Computer Ethics – Philosophical Enquiry (CEPE), with a guest editor. We are also planning to leverage the online character of the newsletter by providing discussion links for each current article.

Tom Jewett’s statement of four years ago remains relevant to us today: "...the social problems of computerization are simply increasing. Gaps in access to technology according to gender, social and economic standing, and disability are only slowing being addressed. Abuse of technology for commercial purposes, special interests, and fraud are widespread and growing. Legislative and judicial systems are frequently slow and ineffective in responding to technical innovations. As a profession, we still lack the cohesiveness and public influence of older disciplines such as medicine or law. Education of both practitioners and the general public remains a key to progress. SIGCAS will continue to address these and other topics of relevance to our charter."

SIGCHI FY2007 Annual Report

July 2006 - June 2007
Submitted by: Julie Jacko, SIGCHI President

1. Awards

1.1 SIGCHI made the following awards in 2006-2007:

· Lifetime Achievement Award: James D. Foley

· CHI Academy Inductees: Joëlle Coutaz, Karen Holtzblatt, Gerhard Fischer, Robert J.K. Jacob, Jun Rekimoto, and Christopher Schmandt

· Lifetime Service Award: Richard I. Anderson

· SIGCHI Social Impact Award: Gregory Abowd and Gary Marsden

· Three SIGCHI members were inducted as ACM Fellows: Susan T. Dumais, Alan F. Newell, and Dan R. Olsen.

1.2 SIGCHI Conference awards:

CHI 2007 awarded six best paper awards:

1.
Sustainable Interaction Design: Invention & Disposal, Renewal & Reuse

Eli Blevis, Indiana University (USA)

2.
Authoring Sensor-Based Interactions by Demonstration with Direct Manipulation and Pattern Recognition

Björn Hartmann, Stanford University (USA), Leith Abdulla, Stanford University (USA), Manas Mittal, MIT Media Laboratory (USA), Scott R. Klemmer, Stanford University (USA)
3. Software or Wetware? Discovering When and Why People Use Digital Prosthetic

 Memory

 Vaiva Kalnikait, Sheffield University (UK), Steve Whittaker, Sheffield University (UK)

4.
MultiView: Improving Trust in Group Video Conferencing through Spatial Faithfulness

David Nguyen, University of California, Berkeley (USA), John Canny, University of California, Berkeley (USA)

5.
Consuming Video on Mobile Devices

Kenton O’Hara, Hewlett-Packard Labs (UK), April Slayden Mitchell, Hewlett-Packard Labs (USA), Alex Vorbau, Hewlett-Packard Labs (USA)

6.
Shift: A Technique for Operating Pen-Based Interfaces Using Touch

Daniel Vogel, University of Toronto (Canada), Patrick Baudisch, Microsoft Research (USA)

2. Significant Programs and Key Issues

2.1 Membership:

4,842 total members

3,329 professional members

636 student members

876 affiliate members

1 institutional member

2.2 Member Benefits Provided to SIGCHI Members:

· Subscription to interactions magazine, published six times per year

· On-line subscription to SIGCHI Bulletin

· Reduced registration at sponsored and co-sponsored conferences

· Access to the ACM Digital Library

2.3 Community Benefits Provided by SIGCHI:

· Sponsorship of the leading conferences in the field

· Support for students - student volunteer and scholarship programs

· A wide range of electronic forums including the SIGCHI web site, & popular e-mail lists on multitudinous CHI-centric topics

· Support for activities worldwide, including over 60 chapters on 5 continents and programs to support HCI in developing countries

· Awards program that recognizes outstanding contributions to the field

· Support for a variety of volunteer activities addressing issues ranging from public policy to education to mentorship

2.4 Conferences:

SIGCHI continues to sponsor a mix of long-running and newer conferences which provide the highest-prestige outlets for research while also serving as venues for emerging work (e.g., the workshop programs and poster sessions in many of our conference), promoting student education (e.g., the doctoral colloquia and student volunteer programs in our conferences), and promoting continuing professional education and networking (e.g., the tutorial and course programs and our special interest group gatherings and recruiting and networking events). Most of our conferences are stable, and are well run by the communities they serve. We put substantial direct effort into our flagship CHI conference, which has undergone substantial redesign in the past few years.

CHI 2007. CHI 2007 was one of our most successful conferences in history. No doubt location and a recovering technology sector play a role in our continued success. However, the new conference model which was implemented in 2006 (a one day longer conference with more diversity in the program and courses incorporated into the conference appears to be working well. Some highlights include:

· Attendance continues upward trend

· Conference revenue increased

· Concerns about a drop in student attendance were assuaged

· Feedback from conference survey continues to be positive

· Attendance is diverse and communication across disciplines is noted by attendees

Attendance continues upward trend.

Conference attendance has been growing in recent years and CHI 2007 had the third highest attendance in history with over 1800 paid attendees. Compared to 2006 (which had the highest attendance in 5 years), attendance by SIGCHI members increased from 874 to 1036. Attendance by non members increased from 682 to 762. Compared to 2006 cancellations were also down from 167 to 121. This upward trend was uninterrupted by an increase of 200.00 in conference fees which we instituted in 2006.

Conference revenue increases

Compared to 2006 we see increases in all revenue categories except revenue generated by student attendance (student attendance and revenue is discussed in detail below). Revenue from members was up from 690K to 806K. Non member revenue was up from 628K to 681K. All categories of “sponsorship” increased.

	Type of “sponsorship”
	2006
	2007
	Price

	Hero
	0
	1
	50K

	Champion
	8
	10
	25K

	Contributing
	5
	6
	10K

	Friends
	1
	2
	5K

	Exhibitors
	38
	50
	2500/2000

Student attendance

In 2006 we increased cost for student attendance by $200, which was a large percentage. This was motivated by two factors: 1) we had not raised student fees in several years, 2) students were an ever increasing proportion of conference attendance. The community expressed concerns that students could not afford to come. In 2007 we provided several ways to mitigate this cost without jeopardizing revenue. We did three things, we reduced student fees slightly, we increased the number of student volunteers (who attend for free) and we provided for slots students nominated by associate chairs. These measures seemed to work. We saw no appreciable drop in student attendance. In 2006, 706 students attended and in 2007, 703 attended. There was about a 10% drop in student revenue from 280K to 265K but given the overall financial success of the conference this appears to be a good tradeoff.

Feedback from conference survey continues to be positive

Our survey feedback is positive and consistent with years past. Eighty nine percent of those responding report that CHI was worth the time and money. This has been a very stable number over the years. Most questions on the survey are retained from year to year. However some are included to capture feedback on changes in the conference. This year we included a question regarding the conference length (which had been extended from 3 days to 4 days) in 2006. Seventy three percent said the length was about right. And 25% felt the conference was too long. Three percent thought it was just right.

Attendance is diverse and communication across disciplines is noted by attendees

This diversity of the conference was frequently noted in our qualitative feedback. Here are some sample quotes:

· “A lot more content to potentially appeal to different audiences”

· “Again I really enjoyed the CHI Madness. I also liked more design oriented content (i.e., the opening plenary, SIGS, Interactive Sessions)”

· “Attendance of Industrial Designers”

· “best design track”

· “Bigger spectrum of presentation topics”

This small sample represents a general feeling that CHI 2007 was unique in promoting communication between disciplines. That is a unique value of the CHI conference which is uniquely supported by the new conference model. It is good to see such a positive response.

 As a result of these successes, we are at the point of having rebuilt our fund balance to the point where we have started investing more substantially in new development activities. We are grateful to ACM's financial operations staff, to ACM SIG services staff, and to the volunteers that have helped us change CHI to reflect today's conditions and to help us emerge stronger.

Specialized Conferences (sponsored/co-sponsored). SIGCHI sponsors and co-sponsors a number of top-tier conferences in fields that are closely aligned with SIGCHI. Those that were sponsored/co-sponsored in 2007 and those projected for 2008 include:

2007

20th User Interface Software and Technology (UIST)

14th Virtual Reality Software and Technology (VRST)

10th International Conference on Intelligent User Interfaces (IUI)

8th International conference on Multimodal Interfaces (ICMI)

6th Creativity and Cognition conference (C&C)

2nd annual conference on Human Robot Interaction (HRI)

1st Symposium on CHI for Management Information Technology (CHiMiT)

1st International conference on Recommender Systems (RecSys)

2008

12th Int. conference on Computer Supported Cooperative Work (CSCW)

5th International conference on Designing Interactive Systems (DIS)

3rd annual conference on Human Robot Interaction (HRI)

Specialized Conferences (In-cooperation). Those conferences that were in-cooperation with SIGCHI in 2007 and those projected for 2008 include:

2007

1st Tangible and Embedded Interaction (TEI)

2nd International Conference on Persuasive Technology (Persuasive)

European Conference on Interactive TV (EuroITV)

6th International Interaction Design and Children (IDC)

2nd International Conference on Body Area Networks (BodyNets)

Designing Pleasurable Products and Interfaces (DPPI)

7th International Symposium on Smart Graphics (SG)

7th International Conference on Intelligent Virtual Agents (IVA)

11th International Workshop Cooperative Information Agents (CIA)

Digital Interactive Media in Entertainment and Arts (DIMEA)

2nd Int. Conf. on Digital Interactive Media in Entertainment and Arts (DIMEA)

2nd Int. Conf. on Affective Computing and Intelligent Interaction (ACII)

7th Intelligent Virtual Agents (IVAs)

6th International Workshop on TAsk MOdels and DIAgrams (TAMODIA)

9th International Conference on Human Computer Interaction with Mobile Devices and Services (Mobile HCI)

6th International Symposium on Mixed and Augmented Reality (ISMAR 2007)

(25th anniversary) European Conference on Cognitive Ergonomics (ECCE) - EACE

2008

10th International Conference on Human Computer Interaction with Mobile Devices and Services (Mobile HCI)

5th Nordic forum for human-computer interaction research (NordiCHI)

3. Chapters

The SIGCHI chapters program continues to serve thousands of members worldwide. We continue to work with the MSB to explore ways of better communicating with chapters and their members, and have been active in expanding chapters in India and China. Chapter membership data for 2007 are:

· 3,427 professional members on 5 continents and 28 chapters

· 214 student members (U.S.)

4. Publications

Efforts in the area of publications in 2007 include supporting the activities and achievements of the major SIGCHI-connected publications, including:

· interactions Magazine: This publication is designed for practitioners and is currently undergoing a transition from the current editors to new editors: John Kolko and Richard Anderson. SIGCHI has been actively supportive in this transition.

· Transactions on Computer-Human Interaction (TOCHI) – addresses the needs of researchers

· The CHI conference proceedings + very strong smaller conferences

5. Elections

We have had substantial success in our election process. Current officers are:

President* - Julie Jacko

Past President* - Joe Konstan

Executive Vice President* - Mary Czerwinski

Vice President for Finance* - Fred Sampson

Vice President for Membership and Communications* – A.J. Brush

Vice President at Large* and VP for Publications - Dan Olsen

Vice President at Large* and VP for Education & Curriculum - Paula Kotze

Vice President for Conferences - Dennis Wixon / Gerrit van der Veer (7/07)

Vice President for Operations - John “Scooter” Morris

Vice President Chapters – Elizabeth Churchill

Bulletin Editor - Brian Bailey

*elected officers

Thanks to the willing volunteers who make the achievements of SIGCHI possible.

6. Electronic Infrastructure

While we have maintained our electronic infrastructure (mailing lists, web sites), we have not made the progress we hoped for. This is an area that we know will need further development in the coming years. It is also one where we hope to leverage the expertise and staff support of ACM.

SIGCOMM FY’07 ANNUAL REPORT

July 2006 - June 2007
Submitted by: Mark Crovella, SIGCOMM Chair

SIGCOMM continues to be a healthy and vibrant SIG. Highlights of the past year include:

SIGCOMM elections: The SIG had elections this past spring to bring in a new slate of officers. The new chair is Mark Crovella from Boston University. The new vice chair is Henning Schulzrinne from Columbia.

The secretary/treasurer is Tilman Wolf, continuing in the position he held when the previous secretary/treasurer stepped down. The SIG welcomes the new officers and looks forward to working with them in the years ahead.

CoNEXT: Starting in 2007, SIGCOMM is the sponsor of the CoNext conference that originated in Europe. CoNext is a single-track, general networking conference that is six months out-of-phase with the main SIGCOMM conference. CoNext'07 will take place in NYC in December, and return to a European location in 2008. The conference will include a student workshop and a workshop on future Internet architectures.

Finances: The SIG finances are in great shape, with a surplus for the fourth fiscal year in a row. We have completely recovered from some losses during the year immediately following the burst of the tech bubble and the 9/11 attacks. Our current fund balance is healthy, giving us room to take some calculated risks in the coming years.

Awards: The SIGCOMM community had strong year of recognition of the research contributions of its members. Five senior members of the SIGCOMM community became ACM Fellows: Albert Greenberg, Roch Guerin, Lixia Zhang, Nick McKeown, and Vern Paxson. SIGCOMM recognized Sally Floyd with the SIGCOMM Award for lifetime achievement; she will receive her award and present a keynote talk at the annual SIGCOMM conference in August 2007, in Kyoto, Japan. For the second year in a row, we have awarded the "SIGCOMM Test of Time" award to recognize a paper published 10 to 12 years in the past in Computer Communication Review or any SIGCOMM sponsored or co-sponsored conference. The most recent winners were David Tennenhouse and David Wetherall for their paper "Toward an Active Network Architecture," originally published in the April 1996 issue of our SIG's newsletter, Computer Communications Review.

Geodiversity travel grants: For the third year in a row, we have awarded travel grants to support junior researchers from under-represented regions in attending the main SIGCOMM conference.

We are also providing support to the Latin America Networking Conference, supporting travel and expenses for two outside speakers to attend the LANC'07 conference and the authors of the two top papers to attend the main SIGCOMM'08 conference.

CCR Newsletter: The Computer Communications Review (CCR) -- the SIGCOMM newsletter -- continues to be a vibrant publication under the leadership of editor Christophe Diot. In addition to a mixture of peer-reviewed papers and an Editorial Zone, CCR publishes lists of "top ten favorite papers" by members of the community, a humor column by Michalis Faloutsos, and a reprint of the "test of time" award paper. The number of submissions to CCR continues to increase.

SIGCOMM main conference: In August 2007, the main SIGCOMM conference will take place in the Asia-Pacific region for the first time, in Kyoto, Japan. SIGCOMM'08 will take place in the U.S., in Seattle, Washington. We are in the process of selecting a European site for SIGCOMM'09, and should have a site finalized shortly.

SIGCSE Annual Report

July 2006 - June 2007

Submitted by: Henry M. Walker, SIGCSE Chair

Although this is an Annual Report for 2006-2007, July 2007 marks a transition; SIGCSE conducted elections in the spring 2007. Thus, this report considers the 2006-2007 fiscal year within the broader scope of the 2004-2007 term for the retiring SIGCSE Board. Sometimes the report considers 2001-2007, which covers my term as SIGCSE Chair.

Elections

Elections were held in April, 2007, for all the officers and board members at large, with Bruce Klein (immediate past chair) and Henry Walker (retiring chair) serving as the Nominating Committee. Current Board members were invited to run for various officer positions, although some declined for a variety of reasons. In addition, over 10 SIGCSE members expressed an interest in running for the at-large positions. Based on expressions of interest, the Nominating Committee put forward an extremely strong slate of candidates for consideration by the membership. Two existing Board members were on the ballot for the Chair position (thus helping the organization to maintain continuity), one existing Board member and one new member were on the ballot for each of the other officer positions (providing a diverse officer slate), and eight new people ran for the three positions of Director at Large (ensuring an infusion of new ideas and leadership).

The retiring and new Board members are:

 Retiring/Previous Board New/Current

Chair Henry M. Walker Barbara Boucher Owens

Vice-Chair Barbara Boucher Owens Alison Young

Secretary Sally Fincher Daniel Joyce

Treasurer Vicki Almstrum Renee McCauley

Past Chair Bruce Klein Henry M. Walker

Board Members Renee McCauley Doug Baldwin

 Daniel Joyce Wanda Dann

 Alison Young Ingrid Russell

Many, many thanks to all members of the previous Board and to all who were willing to run in this election!

Membership

Historically, SIGCSE has had a very loyal membership. Thus, for many years up to 2001, SIGCSE had the highest retention rate of any Special Interest Group (SIG) within the Association for Computing Machinery (ACM). However, SIGCSE was attracting relatively few new members -- even fewer than the small number leaving. Put together, SIGCSE had 1908 members at the end of fiscal year 2001, after experiencing a decade-long period of gradual decline in membership. This placed SIGCSE as the ninth largest of approximately 34 SIGs.

In 2001, the Board changed directions to strongly encourage conference participants to join SIGCSE through the strategic setting of registration rates. The expectation was that many new members would seek to retain their membership -- if only we could get them started. Additional efforts to increase member involvement and expand recruitment are discussed below.

Although the impact of specific initiatives is difficult to assess, the organization seems to be connecting well with many in the computing community. At the end of the 2006 fiscal year (the last year for which we have complete data), SIGCSE has 2587 members, an increase of about 35% over 2001, and now ranks as the 4th largest SIG (just overtaking SIG PLAN by 27 members this past year).

Awards

Each year, SIGCSE gives awards to those who have been particularly helpful to the computer-science-education community. This year, three awards were presented at SIGCSE 2007, the 38th Technical Symposium on Computer Science Education.

 * Judith Gal-Ezer, The Open University of Israel, received a 2007 SIGCSE Award for Contributions to Computer Science Education.

 * John Hughes, University of Technology, Australia, received posthumously a 2007 SIGCE Award for Contributions to Computer Science Education.

 * John Impagliazzo, Hofstra University, received the 2007 SIGCSE Award for Lifetime Service.

Conferences

In 2001, SIGCSE sponsored 2 main conferences: the Technical Symposium and our summer ITiCSE conference. A comparison of statistics shows considerable growth for both endeavors:

 SIGCSE Symposium ITiCSE Conference

 2001 2007 %change 2001 2007 % change

Papers accepted 78 108 +38.4% 44 61 38.6%

Papers submitted 225 319 +41.8% 115 211 83.5%

Acceptance rate 34.7% 33.8% 38.3% 28.9%

Attendance (approx.) 1000 1300 +30% 185 about 200

Also, the institution in 2000 of an online submission and reviewing system for the technical symposia has streamlined the process and allowed reviewing to involve all interested SIGCSE members. Most papers for the Symposium and ITiCSE are now sent to 6 reviewers, giving significant input to Program Committees, and both submitters and reviewers can view the reviews of their papers after acceptance decisions are made. With over 1000 reviewers in the SIGCSE conference databases, some variation among reviews can be expected, and conference leadership and the SIGCSE Board are exploring how to best utilize reviewers and promote consistency. Refinement of the reviewing process will continue well into the next Board's term of service.

As suggested by the above statistics, SIGCSE 2007 was remarkably successful, with very strong attendance and a healthy surplus to support other SIGCSE programs (without raising conference fees). Special thanks are due the Program Committee, led by Conference Co-Chairs, Susan Haller (SUNY Potsdam) and Ingrid Russell (University of Hartford), and Program Co-Chairs, Susan Rodger (Duke University) and John P. (J.D.) Dougherty (Haverford College).

SIGCSE's 2007 summer conference on Innovation and Technology in Computer Science Education had a special theme, "Inclusive Education in Computer Science". This conference's attendance met or exceeded previous records (final numbers are pending). Fine, daily keynotes were given by Paul Curzon (Queen Mary College, University of London), Chris van der Kuyl (Tayforth Consulting Limited), and Vicki Hanson (IBM T.J. Watson Research Center and SIGACCESS Chair). Wonderful conference leadership came from Conference Co-Chair, Janet Hughes (University of Dundee), and Program Co-Chairs, Ramanee Peiris (University of Dundee) and Paul Tymann (Rochester Institute of Technology).

In 2005, SIGCSE added a new International Computing Education Conference (ICER), through the vision and guidance of Richard Anderson, Sally Fincher, and Mark Guzdial. These three individuals have continued to organize and coordinate ICER 2006 and ICER 2007. New leadership has been identified for ICER conferences starting in 2008, and work is underway to help the transition from one leadership team to the next.

Behind the scenes, Bob Beck (Villanova University) and Scott Grissom (Grand Valley State University) have continued outstanding service as Symposium Site Coordinators; and Mats Daniels (Uppsala University) continues fine work as ITiCSE Site Coordinator -- with the help of Bruce Klein from Grand Valley State University.

Overall, between 2001 and 2007, SIGCSE has added a new conference, and participation in the on-going conferences has expanded considerably.

Even with its imperfections, it is thrilling that so many SIGCSE members are willing to contribute to the reviewing process, and this is a vital component of SIGCSE's vitality. And, as another indication, in April, SIGCSE Chair, Henry Walker, announced the conference leadership for SIGCSE 2010 and invited SIGCSE members to volunteer to be part of future program committees. Within 35 hours, 21 SIGCSE members had volunteered -- a wonderful testament to the interest of our membership in the SIGCSE organization!

Budget

Historically, SIGCSE has functioned within a basic premise: academicians typically must work within remarkably limited budgets. Thus, the SIGCSE Board has worked hard to keep dues and conference registration fees low -- at least within the practical bounds of contemporary life. As an example, the SIGCSE Board raised annual dues from $17 to $25 in 1999, and dues continue at that level today. This fee is consciously set to attract members, but (alas) it does not fully cover members’ costs.

To balance budgets, SIGCSE traditionally has relied on achieving a surplus on the annual symposium. In many earlier years, symposia could achieve a profit of $25,000 or so, through the diligence and extraordinary efforts of conference leadership. More recently, the symposia have become extremely successful with exhibitors, particularly with the efforts of our exhibit management companies. At the same time, we plan both the ITiCSE and ICER conferences to break even, and sometimes an ITiCSE conference makes as much as $10,000.

With careful stewardship and with the resounding success of symposia and their exhibits, SIGCSE finances have progressed remarkably since 2001. For example, in 2001, SIGCSE's Fund Balance (reserve accounts with ACM) was $184,153.01; and ACM required a significant fraction of this to be held in reserve to cover cash flow for conferences. SIGCSE was in a solid financial position, but its reserves were only about 60% of annual conference expenses and receipts.

With on-going careful stewardship and significant revenues from symposia exhibits, SIGCSE's Fund Balance at the end of the 2006 fiscal year was $438,699.04 -- an increase of about 138% since 2001. This level of financial expense has greatly exceeded expectations -- but it also has allowed the SIGCSE Board to keep registration fees for SIGCSE symposia relatively low while expanding SIGCSE programs and activities.

inroads

John Impagliazzo became Editor-in-Chief of the SIGCSE Bulletin in 1997. At that time, the Bulletin followed a traditional format, each issue had solid articles, and editors established an impressive record of meeting deadlines year after year.

Over the past decade, John has brought several significant innovations to SIGCSE's publications. Early on, John suggested and the SIGCSE Board endorsed the renaming of our publication to inroads. John also added guest editorials, a wonderful range of columns, special articles, and a host of innovations, in addition to the traditional submitted articles. Overall, these innovations have brought inroads to a marvelous new level!

John also had the vision to invite Tracy Camp to be Guest Editor of a special issue on Women and Computing, which appeared in June 2002. This was followed by SIGCSE's first CD project, "Pathways: Women and Computing", that combined the June 2002 inroads issue with materials from the Communications of the ACM and the IEEE Annals of the History of Computing. Altogether, this CD represents hundreds of hours on John's part and is an invaluable resource for the entire computer-science-education community. And, I am delighted to report that over 22,000 copies of the Special Issue of 2002 June and over 5,000 CDs have been distributed to university departments, high school teachers, selected conferences, and many others, with generous support from SIGCSE, the ACM Council, the SIG Governing Board, ACM-W, SIGDA, SIGCOMM, and NSF.

Additional Activities

Through the past six years, the Board has sought to continue, regularize, and/or expand programs, as SIGCSE tries to support a full range of interests within the field of computing education. Details for many of these projects may be obtained at www.sigcse.org.

 * Outreach: Between 2001 and 2004, SIGCSE had an NSF grant to support presenters from SIGCSE conference to lead similar sessions at regional conferences. Since 2004, SIGCSE has taken over this project, so grants continue with internal SIGCSE funding.

 * Doctoral Consortium: Since 1998, SIGCSE has sponsored a Doctoral Consortium with three main goals: "To offer a friendly forum for students to discuss their work and receive constructive feedback", “To offer relevant information on issues important to doctoral candidates", and "To nurture a community of researchers." This annual event has been held the Wednesday before SIGCSE symposia and has continued SIGCSE financial support. Capable leadership came from Orit Hazzan (Technion - Israel Institute of Technology and Josh Tenenberg (University of Washington at Tacoma)

 Since the Doctoral Consortium focuses on research issues, it seems appropriate for the Doctoral Consortium to be held in conjunction with SIGCSE's new ICER conference. To allow a smooth transition, the Doctoral Consortium will meet at its usual time in March 2008, just before SIGCSE 2008. Then, in the fall 2008 and subsequent years, the Doctoral will meet in conjunction with the ICER conferences.

 * Workshop for Department Chairs: SIGCSE held its second annual Workshop for Department Chairs at SIGCSE 2007, under the capable guidance of Frank Young (Rose-Hulman Institute of Technology), Sandra DeLoatch (Norfolk State University), and Joyce Currie Little (Towson
University).

 The focus of this year's workshop expanded from new department chairs (at the 2006 Workshop) to issues of interest to all chairs. Evaluations indicate this event was quite successful, and SIGCSE expects these events to continue annually in the future.

 * Special Projects: In 2002, through the vision of Sally Fincher and others, SIGCSE initiated a

program of Special Projects Grants "to support members who wish to investigate and introduce new ideas in the learning and teaching of computing." Grants are possible up to $5,000 USD per proposal, and successful recipients are expected to present their results at a SIGCSE conference.

 * SIGCSE Committees: The SIGCSE Committee Initiative was created in 2001-2002 to encourage "all SIGCSE members to participate in substantive discussions on areas of community interest, with the goals of investigating topics in depth and culminating with substantive reports." The first SIGCSE Committee explored the implementation of a discrete mathematics course. Through the extensive work of William Marion (Valparaiso University) and Doug Baldwin (SUNY Geneseo), an extensive report on this Committee's work is now available at http://www.sigcse.org/DiscreteMathMaterials.shtml .
 In retrospect, it seems to me that the SIGCSE Committee structure may be overly formal for some purposes, and the new SIGCSE Board may decide to review alternative approaches.

 * Doctoral Programs in Computer Science Education

 With the support of the SIGCSE Board, Sue Fitzgerald (Metropolitan State University) and Lisa Kaczmarczyk (Rose Hulman Institute of Technology) helped identify CS Ed doctoral programs and to identify resources for those interested in that area. These materials are now available through links from www.sigcse.org.

 * Web Site/Internet Presence: Through 2006-2007, Scott Grissom (Grand Valley State University) continued to monitor and update the SIGCSE Web site at www.sigcse.org. Also, Frank Young (Rose-Hulman Institute of Technology) has continued to serve as listserv moderator. Jesse Heines (University of Massachusetts at Lowell) also assisted with the SIGCSE listservs for the first part of the year, when his role was turned over to William Turner (Wabash College).

 * Local Chapters: Several groups have indicated an interest in organizing as local SIGCSE Chapters, and the Board has provided an appropriate framework. At this writing, however, discussions remain in the inquiry stage, and no SIGCSE chapters have begun functioning.

Collaborative Efforts

Even with its expanded role in supporting computing education at all levels, SIGCSE also celebrates that various groups have emerged to focus on specific areas.

 * In 2002, SIGCSE endorsed the chartering of a Special Interest Group for Information Technology Education (SIGITE), and we have benefited from an on-going collaboration.

 * Since ACM launched the Computer Science Teachers Association (CSTA) in 2005 with a focus on K-12 computing education, SIGCSE and CSTA have worked to collaborate on areas of common interest. For example, Robb Cutler, CSTA Chair, and Chris Stephenson, CSTA Executive Director, gave the Friday keynote at SIGCSE 2006 on "Working Together to Improve K-12 Computer Science Education".

Summary and Conclusion

As this review of activities and events indicates, SIGCSE is a vibrant and expanding organization through the activities of hundreds of people. Many, many thanks to each SIGCSE member for your many contributions that make SIGCSE so successful.

SIGDA FY’07 Annual Report

July 2006 - June 2007
Submitted by: Diana Marculescu, SIGDA Chair

Overview

Fiscal year 2007 has been characterized by several major changes necessary for achieving a sound financial situation within SIGDA. Following the trend seen last year, all of SIGDA’s programs were scaled back or reshuffled, relying partially on external sponsorship for supporting costs. SIGDA marketing activities continued to emphasize three major areas of SIGDA activities (conferences and conference programs, electronic publications, and support for students and new professors) while also starting several new initiatives.

New Initiatives

Technical Committees
Under the guidance of SIGDA Member at Large Massoud Pedram, SIGDA has established several Technical Committees (TCs) in specific areas of EDA. SIGDA TCs have been started with the purpose of supporting various EDA technical areas through SIGDA policies/strategy planning. The main goal is to generate more interest/impetus in a particular technical area, while also providing a communication channel between SIGDA and various technical areas in EDA. Current SIGDA TC Areas are: (1) Physical design; (2) Logic/RTL synthesis; (3) System level design; (4) Low power design; (5) Testing; (6) FPGA, configurable computing; (7) Verification; (8) Emerging technologies. The TC members meet twice a year at DAC and ICCAD during a working lunch where they showcase their activities over the last year and share ideas from their projects.

 DUplicate text DEtection (DUDE) project
Started by SIGDA Board Member Igor Markov, the DUplicate text DEtection (DUDE) project applies computer technology used by Web search engines to detect matching text in sets of technical papers. DUDE can help reviewers to identify papers most relevant to the paper under review. DUDE can also help program committees of research conferences to check for the following: (1) A submitted paper should not overlap too much with previously published work; (2) A submitted paper should not overlap too much with other papers still under consideration by conferences (including accidental duplicate submissions to the same conference and deliberately similar submissions to multiple conferences); (3) A final submission should fairly closely match the original submission used for review. DUDE can also help enforcing the 30%-policy for ACM journal publications, which requires at least 30% new material compared to earlier conference publications. DUDE does not make moral judgments about how much matching text is ''too much overlap'' or ''fairly closely match'', but rather sorts matching papers to highlight most similar pairs. It generates reports for conference committees, pointing out and annotating any similarities that exist. Conference committees, in accord with their conference policies, make all decisions. DUDE was started in collaboration with IEEE’s Council on EDA.

Conferences and Conference Programs

Sponsoring conferences, symposia, and workshops in electronic design automation (EDA) is a primary activity for SIGDA, and one with a long history. SIGDA sponsors or co-sponsors every major conference in EDA, and most smaller EDA symposia and workshops. In addition, SIGDA organizes the University Booth, the Ph.D. Forum (annually) and Design Automation Summer School (biannually) at DAC, and the CADathlon at ICCAD (annually).

Conferences, Symposia, and Workshops

SIGDA sponsors, co-sponsors, or is “in cooperation with” almost every conference, symposium, and workshop in electronic design automation (EDA), averaging more than 1.5 such events per month. Members of the SIGDA Executive Committee and Advisory Board provide direct representation on the organizing committees of most major conferences; Patrick Madden coordinates the smaller events. During the FY’07 conference year (which runs from March 2006 through February 2007), these events included those listed below (chronologically). Note that some events may be listed twice, as they sometimes move around in the February-March timeframe.

- International Workshop on System Level Interconnect Prediction (SLIP’06)

- Design, Automation, and Test in Europe (DATE’06)

- International Symposium on Quality Electronic Design (ISQED’06)

- International Symposium on Physical Design (ISPD’06)

- Great Lakes Symposium on VLSI (GLSVLSI’06)

- International Workshop on Logic and Synthesis (IWLS’06)

- Design Automation Conference (DAC’06)

- Formal Methods and Programming Models for Codesign (MEMOCODE’06)

- Symposium on Languages, Compilers, and Tools for Embedded Systems (LCTES’06)

- International Symposium on Low Power Electronics and Design (ISLPED’06)

- Symposium on Integrated Circuits and Systems Design (SBCCI’06)

- Embedded Systems Week (ESWEEK’06)

- IFIP International Conference on Very Large Scale Integration (VLSI-SoC’06)

- Formal Methods in Computer-Aided Design (FMCAD’06)

- International Conference on Computer Aided Design (ICCAD’06)

- International Conference on VLSI Design (VLSI’07)

- Asia and South Pacific Design Automation Conference (ASP-DAC’07)

- International Symposium on Field Programmable Gate Arrays (FPGA’07)

- International Workshop on Timing Issues in the Specification and Synthesis of Digital Systems (TAU’07)

University Booth at DAC

Under the guidance of newly appointed SIGDA Advisory Board member Alex Jones, the University Booth at DAC provides an opportunity for faculty and students to demonstrate university electronic design automation tools, design projects, and instructional materials. Held in a prime location on the Exhibit Floor at DAC’07, the 20th University Booth provided a great place for DAC attendees to meet and interact with university researchers. The University Booth was sponsored by SIGDA, DAC, and corporate supporters, and was organized and run by SIGDA volunteers. The Coordinators for the 2007 University Booth were Alex Jones and Jun Yang.

Student Design Contest at DAC

The Student Design Contest at DAC promotes excellence in the design of electronic systems by providing a competition between graduate students in design automation. Judging criteria included originality, soundness of engineering, measured performance, and the written submission. Winning entries were highlighted at this year’s DAC’s Opening Session and at the DAC/SIGDA University Booth. The Student Design Contest was sponsored by DAC, SIGDA, IEEE/CAS, EDAC, and various silicon design companies, and was organized and run by volunteers.

Ph.D. Forum at DAC

The 10th Ph.D. Forum was held at DAC, under the supervision of SIGDA Secretary/Treasurer Robert B. Jones. The Ph.D. Forum is a poster session for Ph.D. students to present and discuss their dissertation research with people in the design automation community. It was a wonderful opportunity for Ph.D. students to get feedback on their work, and for industrial participants to preview academic work-in-progress. The Ph.D. Forum was sponsored by SIGDA and several industrial supporters, and was organized by SIGDA volunteers. The Chair for the 2007 Ph.D. Forum was Tony Givargis.

CADathlon at ICCAD

The 5th CADathlon was held at ICCAD in November 2006, under the supervision of SIGDA Board Member Igor Markov. The CADathlon is a challenging, all-day long, programming competition focusing on practical problems taken from the field of Computer Aided Design, and Electronic Design Automation in particular. The contestants are tested on their CAD knowledge, and on their problem solving, programming, and teamwork skills. The CADathlon was sponsored by SIGDA, and was organized by SIGDA volunteers. The Organizer for the 2006 CADathlon was Geert Janssen.

Electronic Publishing

SIGDA has pioneered electronic publishing of electronic design automation (EDA) literature, beginning with the DA Library in 1989, which captured 25 years of EDA literature onto an archival series of CDROMs. In the early 1990s, SIGDA published the first EDA conference proceedings on CDROMs. SIGDA has produced an annual DVD Super Compendium of those proceedings, and Multimedia Monographs, variously based on talks at DAC or ICCAD or on specially-produced tutorials. Now in its fifth year, SIGDA’s E-Newsletter contains information on upcoming conferences and funding opportunities, as well as the latest news in EDA and the “What is…?” column. Finally, SIGDA provides strong support for the ACM journal TODAES (Transactions on Design Automation of Electronic Systems).
DVD Conference Compendia

Under the guidance of SIGDA EC Member at Large Bryan Preas, SIGDA has developed or participated in the development of several DVD compendia, some for SIGDA-sponsored conferences and some as benefits for SIGDA members. Slightly over four years ago, SIGDA partnered with IEEE/CAS to jointly produce two DVDs: one DVD capturing 20 years of proceedings of the International Conference on CAD (ICCAD), and another DVD capturing 40 years of proceedings of the Design Automation Conference (DAC). Since that start, the DAC DVD project has continued, with an updated DVD produced and distributed at the 44th DAC in July 2006. A longer-range project, completed about three years ago, was to produce a DVD Super Compendium of 10+ years of proceedings of all our conferences on DVD, with live internal links. While SIGDA has pioneered electronic publication in this form more than 20 years ago, in the era of digital libraries the utility of these forms of electronic publication have started to become limited as the same information is available in the ACM Digital Library. Thus, this will be the final year during which the Super Compendium is produced.

Multi-Media Monograph Series

Under the guidance of Massoud Pedram, SIGDA continued to produce our CDROM/DVD Multi-Media Monograph Series. The most recent DVD containing a review of emerging directions and disciplines in system-level design was distributed to participants at the SIGDA Member Meeting at DAC’06 and was distributed to SIGDA in the weeks following DAC.

ACM Transactions on Design Automation of Electronic Systems (TODAES)

Under the leadership of Editor-in-Chief Nikil Dutt, the journal ACM Transactions on the Design Automation of Electronic Systems (TODAES) continues to provide comprehensive coverage of innovative research and work in the creation and evaluation of VLSI electronic systems. The journal is distributed in hard-copy, electronic, and CD-ROM formats.

Web Server

Now maintained by Yuan Lin, SIGDA’s web server (http://www.sigda.org) has long been a primary source of up-to-date and archival information about the activities of both SIGDA and the electronic design automation community as a whole. The server contains links to a significant amount of design automation information including SIGDA sponsored events, design automation news, awards, and programs. The website has been revamped and reorganized in November 2005 to better showcase all SIGDA sponsored programs, publications, awards, and events.

E-Newsletter

After existing for years in hardcopy format, the SIGDA Newsletter went electronic over four years ago. The SIGDA E-Newsletter is now produced twice each month by its Editors, SIGDA Advisory Board members Qing Wu and Igor Markov, and several associate editors (Qinru Qiu, Hai Zhou, Tony Givargis, Marc Riedel, and Michael Orshansky). The E-Newsletter is emailed to SIGDA members twice each month, and is also available online for members of the EDA community. The SIGDA E-Newsletter replaced the previous DA TechNews content with EDA news compiled and reviewed bi-weekly by three of the Associate editors. The E-Newsletter also contains information on upcoming conferences and funding opportunities, making it a great resource for both electronic design automation professionals, as well as researchers and academics. Last year, a new column showcasing new or established EDA topics (“What is…?” column) has been started by Editor Igor Markov.

Support for Students and New Professors

SIGDA provides a surprisingly broad array of support for students and new professors, some as SIGDA-only initiatives, and some as joint initiatives with the Design Automation Conference, our flagship conference. Such support can follow a student from the undergraduate program through many aspects of graduate school to a career as a new professor.

Student Support

The Design Automation Conference (sponsored by SIGDA, IEEE/CAS, and EDAC) fosters interest in the electronic design automation though various scholarships and support programs. The P.O. Pistilli Scholarship for Advancement in Computer Science and Electrical Engineering supports undergraduate students from under-represented groups. The DAC Young Student Support Program matches new graduate students in design automation with mentors from other schools. The DAC Graduate Scholarships provide several graduate students with one-year support, primarily from universities trying to establish a design automation program. SIGDA’s participation in these programs was overseen by Diana Marculescu.

Design Automation Summer School

Currently overseen by SIGDA Board member SungKyu Lim, the DASS offers graduate students seeking a Ph.D. in design automation the opportunity to participate in a one-week intensive course focusing on ten different design automation research areas. Well-established researchers defined each topic, described recent research advances, and outlined upcoming challenges. Follow-up discussions and technical activities further increased the interaction among the lecturers and students. The third summer school has been held June 2-3, 2007, co-located with the Design Automation Conference, and organized by Kartik Mohanram and Vikas Chandra. The fourth edition will take place in conjunction with DAC 2009.

Travel Grants

Under the direction of former SIGDA EC Member at Large Rich Auletta (and currently under the supervision of SIGDA Treasurer/Secretary Robert Jones), SIGDA’s travel grant program continued to provide SIGDA members (in particular, students and new faculty) with support to attend SIGDA-sponsored conferences, symposia, and workshops. Travel grants to attend the Design Automation Conference were handled directly by the conferences, while requests to attend other conferences were handled by SIGDA volunteers. The level of funding for SIGDA’s travel grants program for FY’07 was kept at the same levels as in 2006.

Awards

SIGDA presented several awards this past year. At ICCAD in November 2006, three awards were presented at the Opening Session: the ACM/IEEE William J. McCalla ICCAD Best Paper Award was given to Murari Mani, Ashish K. Singh, Michael Orshansky (University of Texas, Austin), the ACM Outstanding Ph.D. Dissertation Award in Electronic Design Automation was given to Haifeng Qian (University of Minnesota), and the SIGDA Outstanding New Faculty Award was given to Michael Orshansky (University of Texas, Austin). At DAC’07 in June 2007, several awards were presented at the Opening Session. The ACM TODAES Best Paper Award was given to Anup Gangwar (Freescale Semiconductor), M. Balakrishnan (Indian Institute of Technology, Delhi), and Anshul Kumar (Indian Institute of Technology, Delhi). The SIGDA Distinguished Service award was given to Dan Gajski (U. of California, Irvine), Don Thomas (Carnegie Mellon U.), Chuck Shaw (Cadence), and Janie Irwin (Penn State U.) for contributions to the SIGDA/DAC University Booth on the occasion of its 20th edition; Soha Hassoun (Tufts U.) and Steve Levitan (U. of Pittsburgh) for contributions to the SIGDA Ph.D. Forum at DAC on the occasion of its 10th edition; and Rich Auletta (Cadence) for over a decade of service to SIGDA and EDA profession. During SIGDA Member meeting at DAC 2007, Tony Givargis (U. of California, Irvine) was awarded the SIGDA Technical Leadership Award for his contributions to SIGDA Ph.D. Forum at DAC.

SIGDOC FY’07 Annual Report

July 2006 – June 2007
Submitted by: Brad Mehlenbacher, SIGDOC Chair

_SIGDOC Purpose

The Association for Computing Machinery (ACM) Special Interest Group (SIG) on the Design of Communication (DOC) — ACM SIGDOC — emphasizes the design of communication for computer-mediated information products and systems. SIGDOC fosters the study and publication of processes, methods, and technologies for communicating and designing communication artifacts such as printed and online information, documentation designs and applications, multimedia and Web-based environments.

_SIGDOC Mission Statement

Until 2003, SIGDOC focused on documentation for hardware and software. With the shift in focus from documentation to the “design of communication,” SIGDOC better positioned itself to emphasize the potentials, the practices, and the problems of multiple kinds of communication technologies, such as Web applications, user interfaces, and online and print documentation. SIGDOC focuses on the design of communication as it is taught, practiced, researched, and theorized in various fields, including technical communication, software engineering, information architecture, and usability.

The mission of SIGDOC includes

• Promoting the professional development of its members

• Encouraging interdisciplinary problem solving related to online and print documentation and communication technologies

•
Providing avenues for publication and the exchange of professional information

•
Supporting research that focuses on the needs and goals of humans in technological contexts, and

•
Supporting the development and improvement of communication technologies, including applications, interfaces, and documentation.

_SIGDOC Officers

The SIGDOC officers, effective July 1st, 2007, are

•
Brad Mehlenbacher, NC State University Chair

•
Rob Pierce, IBM Rational Software Vice-Chair

 Newsletter Editor

•
Shaun Slattery, DePaul University Secretary/Treasurer

•
Ashley Williams, Bridgeline Software Information Director

 Webmaster

•
Michael Albers, East Carolina University Graduate Competition Chair

•
Gloria Reece, Researcher, New Media & IT INTECOM Representative

•
Scott Tilley, Florida Institute of Technology Past Chair

•
Shihong Huang, Florida Atlantic University 2006 Conference Program Chair

•
David Novick, University of Texas at El Paso 2007 General Conference Chair

 2007 Local Arrangements

•
Clay Spinuzzi, University of Texas at Austin 2007 Conference Program Co-Chair

•
Irene Frawley, ACM HQ ACM Program Coordinator

_SIGDOC Conference Updates

SIGDOC’06 was held in Myrtle Beach, SC, October 18th-20th, 2006. The conference made a small profit of $5,143. Thirty-nine papers were submitted and 28 were accepted. The conference papers were published in the Proceedings of the 24th International Conference on Design of Communication (ACM P).

The Invited Keynote Speaker was Yuzuru Tanaka, Director of the Meme Media Laboratory, Hokkaido University Sapporo, and author of Meme media and meme market architectures: Knowledge media for editing, distributing, and managing intellectual resources. Additional Invited Speakers were Klaus P. Jantke, Professor of Multimedia Applications, Technical University Ilmenau, Institute for Media and Communication Science, and Nicolas Spyratos, Professor of Computer Science, University of Paris-South, Database Group Head, Laboratory for Research in Informatics (LRI). Since our first overseas conference in Coventry, UK, in 2005, we have noted a much stronger international presence at our conference (2006) and in our paper submissions this year (2007).

The recipients of the 2006 Rigo Award (named after Joseph Rigo, past President of SIGDOC, for lifetime achievement in the field of communication design) were Drs. Dixie Goswami and Carolyn R. Miller for their respective co-edited books (published during the 80s) on communication in scientific, technical, and nonacademic settings.

Plans and arrangements for our upcoming annual conference, SIGDOC’07, which will be held in El Paso, TX, from October 22nd-24th, 2007, are ahead of schedule. The conference Website is http://www.sigdoc2007.org and lists the conference theme, invited speakers, and recipient for the 2007 Diana Award. The University of Texas at El Paso will host the conference which should result in reduced costs. The proposal/paper reviews have just been completed.

The SIGDOC’08 conference is in the information-planning stages with the hope that it will be held in London, UK. Aristidis Protopsaltis, with the School of Computer Science at the University of Westminster, London, UK, is negotiating with his university about sponsoring the conference.

_SIGDOC Representative to INTECOM

Gloria Reece has replaced Stephanie Rosenbaum as SIGDOC’s new representative to INTECOM, an international “umbrella” organization made up of numerous representatives from scientific and technical communication societies.

_SIGDOC Information Director

Ashley Williams has agreed to serve as Information Director for the SIG and, in addition to maintaining the Website (http://www.sigdoc.org/), plans to redesign parts to invite more interactive participation from the membership.

_Publications

SIGDOC’s quarterly newsletter (http://www.sigdoc.org/newsletter/current/) is e-mailed to all SIGDOC members, and archived versions of past newsletters are also available (http://www.sigdoc.org/newsletter/archives/). The newsletter consists of news from members (notes from the chair and from the general conference chair), future conference information, interesting items, feature articles, and job market information. Our last three issues have featured articles focused on various definitions of communication design, given the SIGDOC name change, which has been a subject of lively debate among members.

_Partnerships

This year, SIGDOC committed to the following in cooperation agreements:

•
CaSTA 06: Canadian Symposium on Text Analysis, date, 2006

•
CNSR’06: Communications Networks and Services Research Conference, Moncton, NB, 2006

•
DocEng 06: ACM Symposium on Document Engineering, date, 2006

•
IWCMC’06: International Wireless Communications and Mobile Computing Conference, Vancouver, BC, 2006

•
WWW 07: 10th International World Wide Web Conference, 2007

•
UE+ 07: User Experience Plus Conference on Designing Pleasurable Products and Interfaces, 2007.

_Membership

SIGDOC currently has 316 members and this number has been consistent for the last several years. The SIGDOC Website now explicitly details the benefits of joining SIGDOC (http://www.sigdoc.org/join/) in addition to encouraging existing members to volunteer (http://www.sigdoc.org/members). Increasing membership is a SIG priority this year.

_Key Issues for 2007-2008

Key issues for SIGDOC in the coming year include the following:

• To maintain and/or increase the current membership numbers (through relationships with other SIG Chairs, word-of-mouth and advocacy at other conferences, inviting new board members, and distributing the newsletter to colleagues in related disciplines). Additional strategies for accomplishing this goal will be discussed at this year’s annual SIG board meeting.

• To submit minor revisions of the SIGDOC Bylaws to reflect the 2003 renaming and orientation of the SIG.

• To develop a multidisciplinary research base that contributes significantly to applied efforts in communication design (in collaboration with groups such as SIGCHI and SIGGRAPH, SIGACCESS, SIGMM, SIGUCCS, SIGWEB, etc.), and

• To broaden the identity of SIGDOC to include, not only manual and documentation design, but emerging information genres such as EPSSs, intelligent tutors, query-based instruction, Web-based training, blogsheres, digital entertainment spaces.

SIGecom FY’07 Annual Report

July 2006 – June 2007
Submitted by: Michael Wellman, SIGecom Chair
SIGecom's two primary activities are its annual conference and its electronic newsletter.

The Eighth ACM Conference on Electronic Commerce (EC-07) was held in June 2007, in San Diego, 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 our history. We benefited from affiliation with FCRC, and a continuation of our expanded workshop program. The healthy attendance combined with substantial corporate support raised by the Conference Chair (Jeffrey MacKie-Mason, University of Michigan) made this a financial as well as a technical success.

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.

Next year's Program co-Chairs, Tuomas Sandholm (CMU) and John Riedl (U Minnesota), will aim to continue the momentum, in conjunction with Lance Fortnow (U Chicago) as Conference Chair. The exact dates are not finalized, but we plan to hold EC-08 in Chicago (probably at Northwestern University) in July 2008.

Our newsletter, "SIGecom Exchanges", is published three times per year in electronic format, and distributed to members and others. The past couple of years the newsletter has gone somewhat off-track, as our new (2006) Editor found he could not keep up with the publication schedule. In June 2007 we appointed another new Editor-in-Chief, Vincent Conitzer (Duke University), who has interesting plans for rejuvenating the newsletter.

Our main challenge for next year is to stabilize the membership, which we aim to accomplish by broadening the SIG activities and continuing to open the scope of the Conference. A survey of EC-06 attendees conducted shortly after the conference revealed a broad consensus to maintain our strength in research at the intersection of game theory and computer science, as related to economics and commerce (e.g., auctions and mechanism design). However, there is also a widespread sentiment in favor of keeping connected to practice, and include more application-related contributions in the conference program. Maintaining this balance and reaching out for opportunities in emerging areas will be a key focus of the conference officials for next year and beyond.

SIGEVO FY’07 Annual Report

July 2006-June 2007
Submitted by: Erik D. Goodman, SIGEVO Chair

1. SIGEVO, the SIG on Genetic and Evolutionary Computation, recently completed its first full year as a regular SIG. After becoming a new (and transitional) SIG in January, 2005, SIGEVO emerged from transitional status to become a regular SIG on June 15, 2006. The first election of new Executive Committee members was held in spring, 2007, choosing six members for 6-year terms and 3 members for 4-year terms. This brings the EC to its full strength, 18 members, and means that future elections, to be held in odd-numbered years, will elect 6 persons to 6-year terms. Membership grew in the SIG’s first year, reaching 506 members as of June, 2006, and 560 members as of June, 2007.

2. The SIGEVO Executive Committee held its second annual meeting at GECCO-2007 in London, July 8, 2007. Election of new officers (chair, vice chair, secretary and treasurer) was held at that meeting. The new officers are: Darrell Whitley (chair), John Koza (vice chair), Una-May O’Reilly (secretary), and Wolfgang Banzhaf (treasurer). Pier Luca Lanzi continues as newsletter editor. SIGEVO EC thanked its founding officers, Erik Goodman (chair), John Koza (vice chair), Erick Cantu-Paz (secretary) and Wolfgang Banzhaf (treasurer).

3. The initiation of SIGEVO’s newsletter, SIGEVOlution, was a smashing success, with the fifth quarterly issue released (on time) in June, 2007. Editor-in-chief Pier Luca Lanzi is commended for his outstanding service in founding the newsletter. It has provided excellent and informative reading for SIGEVO members. Submission of articles and news items is sought from all SIGEVO members.

4. Registration for SIGEVO’s annual GECCO conference has risen each year since 2000, and 2007 is no exception, with the final total at 640. The high-profile keynote event, a BBC “Question Time”-style debate among three popular authors in evolution, genetics and developmental biology, (Richard Dawkins, Steve Jones and Lewis Wolpert), was held at the Natural History Museum, which today houses much of Charles Darwin’s collection. Several new tracks and tutorials also made debuts at GECCO-2007. Poster presentations were divided into several sessions, distributing them during the conference. The Best Paper Award in each track was judged by attendees, after nomination of papers by reviewers, and was presented at the SIGEVO Annual Meeting. Many attendees were happy to see GECCO held outside the United States for the first time, and attendance showed that the conference is mobile.

5. The biennial Foundations of Genetic Algorithms (FOGA) Workshop was held in Mexico City in January, 2007, and was both a scientific and financial success. A FOGA book will appear documenting many of the contributions to the field. Planning is already underway for the 2009 FOGA meeting; on July 8, the SIGEVO EC approved a proposal to hold it in Orlando, FL, January 8-11, 2009, under co-chairs R. Paul Wiegand and Annie S. Wu of University of Central Florida.

6. The Executive Committee has selected Atlanta, Georgia as the site for GECCO-2008, and the Call for Papers was distributed at GECCO-2007 in London by General Chair Conor Ryan. In Atlanta, GECCO will again be held at a hotel, significantly easing the planning logistics. The Business Committee for GECCO-2008 was announced, including Wolfgang Banzhaf, Una-May O’Reilly, and Erik Goodman. Franz Rothlauf was chosen as general chair for GECCO-2009, and he was asked to begin the site selection process with ACM SIG staff as soon as possible. Candidate cities open for consideration include Boston, Montreal and Toronto.

7. Planning has continued for a conference to be sponsored by SIGEVO in Shanghai, China, in May, 2009. This meeting, approved in principle by the EC in 2006, will bring together leading Western researchers with faculty, industry, and students involved in Evolutionary Computation in China and other Asian nations. The meeting, tentatively entitled the SIGEVO Genetic and Evolutionary Computation Summit, is planned as a biennial event, and is aimed at making GEC more accessible to its many researchers and practitioners in China and throughout Asia, increasing further the global appeal of SIGEVO. Planners are preparing a TMRF form to submit to ACM, while also seeking approval/support from sources in China.

8. The Executive Committee appointed an Awards Subcommittee to consider further the awards that SIGEVO might wish to sponsor. An immediate item for consideration is a successor to ISGEC’s Fellows and Senior Fellows awards, which cannot be called that within an ACM SIG in order not to conflict with ACM’s Fellow designation. The initial suggestion, for Distinguished Members of SIGEVO, has been made less viable by the new designation of Distinguished Members of various sorts by ACM as a whole. At its July 8, 2007, meeting, the EC voted to seek to call the awards the Outstanding SIGEVO Member awards. The distinction between senior and non-senior designations would be dropped, but nominations and elections would continue to be held separately for members younger than 45 years of age and those older.

9. Lee Spector (appointed by the EC to pursue design of a new SIGEVO logo) brought to the EC a new proposed logo, but it was not adopted. Design work will continue.

10. Several competitions were held at GECCO-2007. Awards were presented at the SIGEVO Annual Meeting to winners of the Human Competitive Results competition (the “Humies”), sponsored by Third Millennium On-Line Products, Inc., and the competition included judging prior to GECCO, brief presentations by eight finalists at GECCO, and announcing of the awards to be provided to winners by Third Millennium. First prize, second prize, and two third prizes were announced at the SIGEVO Annual Meeting on July 11, 2007.
Three other competitions were also held at GECCO-2007: 1) Evolving trading rules, 2) Worst 1-Max solver, and 3) Ant wars. Winners were announced at the SIGEVO Annual Meeting.

11. SIGEVO will continue to seek innovative ways in which it can help its members garner success in their professional work, and to expand the influence of the field, including through attraction of new members and sponsorship of additional professional activities.

SIGGRAPH FY’07 Annual Report

July 2006 – June 2007
Submitted by: G. Scott Owen, SIGGRAPH President

Organization wide activities

Executive Committee Structure

The Executive Committee had evolved to be a mixture of elected and non-elected members with most of the members having significant operational responsibilities. As the activities of ACM SIGGRAPH have increased in size and scope it became more difficult for the volunteer EC members to both fulfill their operational responsibilities and have the time to be able to have a broad vision for ACM SIGGRAPH and to think strategically. Also, the Bylaws had detailed descriptions of many of the EC positions so adding or modifying a position was difficult.

This past year EC worked to create a new governance structure and set of Bylaws that would be both more functional and flexible. This new structure and Bylaws were approved by the members and took effect on 1 July, 2007. Under the new EC structure there are three Officers: President, Vice-President, and Treasurer, and six Directors at Large. All voting EC members are now elected. The following are ex-officio non-voting members of the EC:

· The Chair of the Conference Advisory Group (CAG)

· The Conference Chief Staff Executive

· The ACM Program Director for ACM SIGGRAPH

· The Past President, for the first year of the new President’s term.

All operational functions, e. g., Publications, Chapters, Education, Information Services, etc. have been moved into standing committees. The Chairs of these committees, who are appointed by the EC, are responsible for the operational functions. It is expected that EC members will serve on the different committees so that they are aware of what is happening, so for example, an EC member might be on the Information Services and Education Committees. But they will not be the ones who are responsible for ensuring that the committees perform their functions, as that is the responsibility of the committee's chair. This new structure will make the committees more efficient and allow the EC members to spend more time thinking about broader strategic issues.

General Bylaws Changes

Since we were changing the structure of the EC we took this as an opportunity to make other changes to the Bylaws. We moved many of our functional descriptions out of the Bylaws and into policies so that they could be changed easier and more quickly, giving us greater flexibility.

Associate Member

Our new Bylaws included the definition of a new type of member, the ACM SIGGRAPH Associate Member. An Associate Member pays no dues to ACM SIGGRAPH and has slightly different member benefits than a regular member. All ACM SIGGRAPH Chapters' members can automatically become ACM SIGGRAPH Associate Members and receive these new benefits. This is a significant step towards unifying the membership of ACM SIGGRAPH and the ACM SIGGRAPH Chapters.

Digital Arts Committee (Chair - Masa Inakage)

Summary

In FY2006, the arts.siggraph.org web site was updated and we had discussions to improve the web site to better serve the arts community.

arts.siggraph project summary

Meetings
One physical meeting was held in April, and numerous emails were exchanged and online meetings in Second Life were held.

Web Updates
Events and reports sections were updated, but the main feature section did not change for 1 year. We need more volunteers to help maintain the web site.

Committee Expansion
In order to have more volunteers, DAC proposed to invite outer circle committee members. However, due to the limited budget, the travel budget for the core committee members only was approved. For future activities, it is important to have budgets to support outer circle committee volunteers.

Other activities
1. Awards
A taskforce was formed by the EC and some DAC members were involved in preparing the proposal.
2. Online journal
DAC has prepared a proposal to launch an online journal to be archived by ACM Digital Library. Awaiting for EC approval.
3. Symposium
Although the idea of holding a digital arts symposium was brought up at the physical meeting, due to the limited number of volunteers, there was no progress made in planning a symposium.

The SIGGRAPH 2006 Conference (Conference Advisory Group Chair - Jackie White)

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. Joe Rohde has led conceptualization, design, and production for Disney's Animal Kingdom since its inception in 1990. The essence of Rohde's keynote was the prime importance of a consistent narrative when telling a story - no matter if it is a written novel or a Hollywood blockbuster.

Award Winners

ACM SIGGRAPH presented three awards at the conference: Computer Graphics Achievement Award, given to Thomas W. Sederberg from Brigham Young University; Significant New Researcher Award, presented to Takeo Igarashi from The University of Tokyo; and ACM SIGGRAPH Outstanding Service Award, given to John M. Fujii from Hewlett Packard Company.

Computer Animation Festival Awards

The Computer Animation Festival jury gave "One Rat Short" by Alex Weil of Charlex (United States) Best of Show honors. Special Jury Honors were also given to "458nm" by Jan Bitzer, Ilija Brunck, Tom Weber of Filmakademie Baden-Württemberg.

CG Pioneer's Retrospective Art Show debuted at SIGGRAPH 2006

Art Gallery: Intersections showcased Charles A. Csuri's works from 1963 to the present. Csuri is best known for his groundbreaking work in the field of computer graphics, computer animation, and digital fine art - creating some of the earliest known computer art in 1963. Csuri is recognized by Smithsonian Magazine as "the father of digital art and computer animation" and by the Museum of Modern Art as a leading pioneer of computer animation. His early work helped to set the standards commonplace in today's computer graphics industry.

Conference content DVD set

Conference content DVD set of recorded conference presentations was continued for 2006 with SOMA Media. It was offered for sale after the conference and was posted as streaming media in the ACM Digital Library. Again, this content was made available to all ACM SIGGRAPH members free of charge as an additional member benefit.

Small Conferences and External Relations (Vice President - Alyn Rockwood)

ACM SIGGRAPH sponsored or co-sponsored fourteen small conference and/or workshops in FY 2007. This is an increase of two over the past year. In addition we were in cooperation with many more.

ACM SIGGRAPH Village

The ACM SIGGRAPH Village is a venue that we organize during each annual conference to regroup all of the organizational activities and promote membership. For SIGGRAPH 2006 we assigned an official ACM SIGGRAPH Village Manager, to co-ordinate all electrical, network, AV, shipping, signage, layout, storage, equipment rental, billing, and any other considerations that may arise for the ACM SIGGRAPH teams, and guests, and our many contractors, in the village area. For the 2006 Conference, that manager was Rob Gianino, who was the Members booth manager as well. The International Resource Committee and Center was moved from being a SIGGRAPH Conference Program to an ACM SIGGRAPH Program. Kirsten Cater was appointed to lead this effort. Part of her responsibility is to be in charge of the entire SIGGRAPH Village. She is assisted by Scott Lang. Both Kirsten and Scott serve under the Vice President, Alyn Rockwood.

Gaming Alliances

We are working with members of the ACM SIGGRAPH, SIGGRAPH Conference, IGDA, Educational, and other gaming communities to form alliances. One result of this effort is Sandbox: an ACM SIGGRAPH Video Game Symposium which was co-located with SIGGRAPH 2006. It was very successful and is co-located with SIGGRAPH 2007.

Developing relationships with peers

We are actively working with quality teams in related areas to form official alliances, share resources, and cross promote one another. These include AWN.com, the Visual Effects Society, SIGCHI, IGDA, and Computer Graphics World Magazine. This is an ongoing effort to strengthen ACM SIGGRAPH's role within related communities. In particular we are strengthening relations with Asian organizations. We have had a long relationship with the Digital Content Association of Japan and the Computer Graphics Arts Society of Japan. This year we established new relationships with ASIAGRAPH (a new Chinese, Korean, and Japanese organization), The Seoul International Cartoon and Animation festival (SICAF) and the China Cartoon Industry Forum (CCIF).

SIGGRAPH Asia

The 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. The Conference Chair is Yong Tsui Lee of Nanyang Technological University in Singapore. He has formed a conference committee and they have started meeting to plan the event. A SIGGRAPH Asia Conference Advisory Group, modeled after the SIGGRAPH Conference Advisory Group, has been formed.

Communications (Director for Communications - Mk Haley)

Highlights from the last fiscal year for Communications include:

· 6 Month IntroNetworks Beta test in social networking with 400 Student Volunteers. Gave us a lot of great information on streamlining our tools, communication methods, and resources necessary to support a wider effort.

· CreativeHeads JobBoard becomes so popular, and populated, that we separate offerings by discipline for ease of exploration by our members.

· Student Reporters program continues, with some great support not only from 5 key student reporters, but our local Boston Chapter Members at the 2006 Conference.

· The E-Quarterly continues to be our primary communication medium to our members. Ease of deployment allows for special issues as necessary, for example our Spring issue dedicated to Volunteering within the organization.

· Career Mentoring services have become so popular, that they have expanded to an entirely new project, under Director at Large Jim Kilmer, as the SSS, SIGGRAPH Student Services (See the section on ACM SIGGRAPH Student Services below).

ACM SIGGRAPH Web Site (Director for Information Services - Thierry Frey)

Two new web sites were added this past year, one for the Digital Arts Committee (arts.siggraph.org) and one for the Education Committee (education.siggraph.org). Both of these were based on the Plone Content Management System. A large amount of content was moved from the old static site into our main Plone based system.

Education Committee (Director for Education - Rick Barry)

2006-2007 has been a year of both continuity and change for the ACM SIGGRAPH Education Committee. The continuity is evidenced by our ongoing programs and resources, as well as the continuing commitment of Education Committee members.* The change is abundantly clear by our significant reorganization, enhancement of existing services, and a host of new undertakings detailed here.

C+IR: Curricular and Instructional Resources
The ACM SIGGRAPH Education Committee has formed a new subcommittee, Curricular and Instructional Resources (C+IR), to improve the dissemination of educational resources and curricular frameworks. Activities aim at defining the computer graphics discipline, collecting classroom materials, and integrating the committee’s community building efforts into the broader curricular efforts. In 2006, the group revised a knowledge base, which will now be incorporated in other resource peer-reviewed CGEMS repository, the newly founded cgSource, a community-based material collection, and the Education Index. The peer-reviewed CGEMS has collected new quality materials and will present a “best of” in the Education Forum in the Educators Program at the SIGGRAPH 2007 conference.

Curriculum Knowledge Base
Computer Graphics is evolving as a discipline characterized by the fusion of artistic and technical theories and skills. This project aims at defining this discipline by creating a curriculum knowledge base (CKB). The knowledge base is presented as a palette of subject areas and skills that forms the necessary educational framework for creating undergraduate curricula in computer graphics. At last year’s SIGGRAPH 2006 Educators Program, the curriculum committee held a forum on the CKB. At that forum the committee presented the CKB to the attendees and solicited feedback and discussion. In September 2006, the knowledge base was presented at the Eurographics Workshop on Computer Graphics Education 2006: “Defining an International Curriculum in Computer Graphics,” Vienna, Austria. The workshop was attended by 23 participants representing 10 different countries. The feedback was positive and portions of the knowledge base were used as a reference for defining an international curriculum intended to meet the Bologna education requirements in Europe.

cgSource
The cgSource, a community-based online resource and a CGEMS complement, aims at quickly spawning content through a simple and barrier-free online collection of educational resources. Instead of requiring formal submission and peer review (like CGEMS), materials submitted to cgSource are subject to basic acceptability criteria followed by community commenting and rating. Materials published in cgSource will also be connected with the new Education Index, through the CKB taxonomy, although the details are still under discussion. cgSource materials will be licensed under the Creative Commons License. As a result, users may copy, distribute, display, and adapt the work as long as it is attributed to the author, not used for commercial purposes, and shared under an identical license when altered, adapted, or derived.

Visualization Education
Education on Visualization has gained significance for non-technical majors in recent years. While teaching material has become available for visualization education in the computing curricula, there is little available for students in non-technical fields. Educators of such courses are in need of assistance. The ACM SIGGRAPH Education subcommittee on Visualization Education has recognized this need and contributed to the workshop “Visualization Education for non-technical Majors” at the IEEE Visualization Conference 07 in Baltimore (October 29, 2006). The workshop had an (unexpectedly) high attendance. In accordance with the workshop chair, Holly Rushmeier from Yale University, we interlinked her post-workshop website with our Visualization Education website. Cooperation between the IEEE Visualization community and SIGGRAPH`s Education Committee is planned to continue.

Digital Arts Curriculum Framework
This new working group will design a Digital Arts Curriculum Framework to assist educators and students in the creation of not only individual Digital Arts courses, but possibly the development of full a Digital Arts degree program. It could also serve as a guide for students creating individualized courses of study at institutions without Digital Arts majors. The project will strive to create a clear definition of what Digital Arts means in an academic environment, and will also incorporate research into some of the more well-established Digital Arts programs in both North America (Cornell University, Texas A&M, The Ohio State University, etc.) and the world at large.

Community Building & Support
Our website has had a major overhaul over the last year. Technically this involved porting all the content over to the open source content management system Plone (plone.org). It also meant reviewing all the content and reorganizing it to increase accessibility. The new site went on-line in September 2006. More features have been added since, like the education spotlight, which will change regularly and highlights content on the site. The Plone system that now drives the dynamic site has built-in capabilities for creating an on-line community. We hope to open up the site to public membership soon. Members of the site will be able to leave comments on the resource in the new cgSource area, and give each resource a ranking (vote). In time we hope to expand on this. We are also looking into using the site to get on-line submissions for new resources. With our increased web presence we hope to become an important resource to which computer graphics educators can turn for teaching materials, curriculum development and information on institutions in the field of computer graphics and digital arts education (with the upcoming Education Index).
Education Index
The Education Index will be a comprehensive online interactive database of college programs teaching some form of computer graphics and/or digital arts. It will be a valuable resource for students looking for schools, for educators wanting to connect with other educators, and for professionals wanting to broaden their skills. The Index and supporting web site is currently in the design and database construction stage. In our initial research phase, we identified over 450 college programs that will form the foundation for the Index. The Education Index will implement the Curriculum Knowledge Base structure, so that it will be possible to search for programs based on topical areas, as well as by degree type, geographic location and other attributes. We expect to have a beta test version up and available for review and comment during the 2007/2008 academic year.

E-quarterly Editor
The Education Committee is participating in the new online version of Computer Graphics Quarterly. We started with three articles in the November 2006 edition. We have two places for news events about education in computer graphics: the E-Quarterly and the Latest News located on the Education Web site at http://education.siggraph.org. We plan to be more aggressive in soliciting information for both of these items. One of the articles for each E-Quarterly will be in the form of an interview with a colleague either from the Education Committee or someone in computer graphics education. This article will highlight their work with students and hopefully have student and personal work accompanying the article. Two articles will feature activities from the work the committee is doing. The final article will focus on techniques and research being done

Games and Interactive Media
The area of Game Education has been of increasing interest to the Education Committee. In August 2006, Susan Gold and Jacki Morie accepted joint coordinator responsibilities for Game Education (now called Games and Interactive Media), and met for the first time to discuss the needs of this community. In February 2007, Susan and Jacki discussed creating content for the annual SIGGRAPH conference and decided they would like to create workshops for professional development. In March 2007, Susan and Jacki developed an educators survey to assess the needs of the Games and Interactive Media community. The survey went live in June 2007. Beginning September 1st, when the educators survey is completed, we will analyze the survey data and develop an implementation plan. ACM SIGGRAPH and IGDA are exploring how they might work with one another to provide each of their memberships an interesting joint event at future SIGGRAPH conferences.

P/SE: Primary/Secondary Education
In Support of our mission we are posting two web sites. Both are full of links, ideas, and inspiration: http://jimmoulton.org and http://www.landmark-project.com. Attendance to SIGGRAPH conferences has inspired the first Primary/Secondary Education submission to CGEMS. It has also created a commitment to identify people willing to help with this process and develop curriculum in Math, Science, Civics, and Art. Goals for 2007-2008 include: 1- Submit abstracts for 3-5 lesson plans to be developed during the 2007-2008 academic year in San Diego. The plans will be finalized and submitted to CGEMS by the end of the Academic year. All lesson plans will be tested and refined in Wye River Upper School classrooms. Our goal is to develop lesson plans in Math, Science, Civics, and Art. 2- Work with the SpaceTime Student Competition to increase the quality and quantity of Primary and Secondary level student submissions. We are open to suggestions regarding the placement and deployment of P/S level work.

Undergraduate Research Initiative
After four years of Birds-of-a-Feather working groups, various issues have been identified regarding how best to create and support undergraduate research in computer graphics and related disciplines. This past year, William Joel, director for the initiative, has presented preliminary findings as a member of two panels (SIGCSE 2007, CCSCNE 2007). His presentations were well received in both cases. This summer, Dr. Joel will be facilitating two sessions at SIGGRAPH 2007 in San Diego. The first is a forum in the Educators track, where attendees can add their voice to work of previous working groups. The second is another BOF concerning the creation of inter-institutional undergraduate CG research projects. The intent of this BOF is to provide schools with small or non-existent research programs to initiate such programs for their undergraduates. This will be accomplished through resource sharing. Future plans include an online resource to act as a clearing house for information on existing undergraduate CG research programs and projects.

SIGGRAPH 2008 Teach/Learn Sphere
The SIGGRAPH 2008 conference committee is committed to bringing educational and professional development opportunities to conference attendees, including educators. At the 2008 conference, you can expect to see classes, workshops, and networking events organized by the SIGGRAPH 2008 Teach/Learn committee. The ACM SIGGRAPH Education Committee will be collaborating with the committee on sessions specifically focused on professionals in academia. The 2008 conference committee is also calling for proposals for sessions related to mentoring, careers, and professional development as part of the 2008 Call for Proposals.

International Activities
SOUTH AMERICA

One of the objectives of the ACM SIGGRAPH Education Committee is to help establish a world-wide network of computer graphics educators. To this end, we have established a partnership with SIGRADI, the Ibero-American Association for Computer Graphics, which organizes an International Symposium on an annual basis, always hosted by educational institutions located in different Ibero-American countries. SIGRADI symposiums are excellent venues for promoting ACM SIGGRAPH educational activities and events, and for encouraging educators from different countries to participate and join ACM SIGGRAPH. In 2007 the Symposium will be held from October 23-25 in Mexico City, hosted by Universidad La Salle. We have also established an important partnership with the international association LEONARDO/ISAST (International Society for the Arts, Science and Technology), whose projects, publications and activities congregate CG professionals from all over the world. We have also been actively involved with international activities related to SIGGRAPH conferences.

EUROPE

The education stream at the Eurographics 2006 conference in Vienna was very successful; there were over 50 attendees who came to the 4 sessions regularly. We had 20 good submissions, 11 of which made it into the conference after reviewing, and 4 of these finally were selected for publication in distinguished journals (2 in Computer Graphics Forum, and 2 in Computers & Graphics). In conjunction with the Eurographics 2006 conference, we had our Workshop on Computer Graphics Education, co-sponsored by Eurographics and ACM SIGGRAPH. It was a very creative, very successful workshop on computer graphics education in the context of the European Bologna Process. The results were published electronically both at the Eurographics and the ACM-SIGGRAPH websites. They will also be presented at a panel during this year's Eurographics conference.

ASIA

During Edutainment 2006, there was a symposium on Graphics Education and Visual Learning. The workshop co-chairs were Prof. Steve Cunningham, Prof. Lars KJelldahl, and Prof. Zhigeng Pan, the ACM SIGGRAPH Education Committee's Asian representative. A report of the event may soon be published by Computers & Graphics. ASIAGRAPH is an event organized in Asia, focusing on CG education, digital art, and including a trade exhibition. ASIAGRAPH 2007 was held on May 23-25, 2006 in Shanghai, China, in cooperation with the ACM SIGGRAPH Beijing Chapter. ACM SIGGRAPH President Scott Owen was the keynote speaker. Among other things, Prof. Owen discussed the possibility of cooperation between ASIAGRAPH and SIGGRAPH. ACM SIGGRAPH has developed a SIGGRAPH conference in Asia, to be held in December. The first conference will be held in Singapore in 2008. This will enable Asians to more easily attend a SIGGRAPH conference. It is likely that countries like China, Japan, Singapore, Korea, and others will play a key in the success of this Asian conference.

Conference Activities
Education Committee conference activities include the Education Booth within the SIGGRAPH Village, the Education Committee activities within the Educators Program, and the SpaceTime Student Exhibition. Until this year, the SpaceTime exhibit was part of the Education Booth within the SIGGRAPH Village. This year, the exhibition will be housed in its own gallery at the conference. Dena Eber, Rick Barry, Dawn Fox, Kathryn Saunders, and Barb Helfer worked throughout the spring to make this happen. The Conference Committee, and especially the Educators Program Chair, Janese Swanson, Development Donations Coordinator, Pete Braccio, and SIGGRAPH 2007 Conference Chair, Joe Marks were instrumental in helping this venue materialize. We will be working with future conference committees to make this venue a lasting entity and a part of the planning that goes into future conferences. The Education Committee will be supporting he Educator program Ramp In and Ramp Out events. The Ramp In will focus on the SpaceTime Student Competition, and the winners will be awarded at that time. The Ramp Out presentation will review the Education Committee work done throughout the year, and will include a call for participation.

SpaceTime Traveling Student Exhibition
The traveling component of the 2006 SpaceTime Student Exhibition was comprised of 19 posters, interactive works, and animation. During the SIGGRAPH 2006 conference, 12 different schools or ACM SIGGRAPH chapters requested that the traveling show be sent to them for local exhibition. The show has traveled from Boston to New York, Colorado, Georgia, Texas, Arizona, and many other locations.

For more information, please see our website at http://education.siggraph.org.

Chapters (Director for Chapters - Fran McAfee)

New Associate Membership

In an effort to integrate the chapters more closely with the ACM and ACM SIGGRAPH organizations, the "Associate Membership" was proposed as part of the new Bylaws. These Bylaws were ultimately passed by the SIGGRAPH Governing Board. This new member category will not incur fees to chapters or their members, but will provide meaningful benefits; such as a "siggraph" email alias, a subscription to the e-Quarterly, and inclusion in the CreativeHeads career resources. An implementation plan for chapters is being discussed in the Professional and Student Chapters Committee at this time, we will also discuss this at the annual Chapters Workshop in San Diego. Along with the transition to a new organizational structure for ACM SIGGRAPH it is hoped that an improved membership model will continue to be developed. At a minimum the Associate membership will help improve communication from the organization to the individual local chapter member.

Professional and Student Chapters Committee (PSCC)

The members of the PSCC help the ACM SIGGRAPH Director for Chapters in his role as the liaison between the Chapters and ACM SIGGRAPH. The PSCC's annual meeting was held in February, 2007 in San Diego. This gathering is a chance to assess the situation of the chapters halfway through the program year while also looking ahead to what we would be doing at the next SIGGRAPH Conference. We focused on the PSCC's role in support of the chapters around the world, creating better coordination of chapter members with the organization and the SIGGRAPH Conference. We also planned conference activities, met with local representatives and visited possible venues for SIGGRAPH2007 activities.

Traveling Art Show

This year the Traveling Art Show (TAS) was hosted by Hong Kong ACM SIGGRAPH. They orchestrated an impressive multi-venue tour of the TAS to the Hong Kong community during July, 2007.

SIGGRAPH 2006 Conference Activities

The annual conference provides the chapters with a chance to meet as a group. It is a prime opportunity for our chapter leaders to make contacts and plan for their year-round activities. During the SIGGRAPH 2006 conference in Boston, over 50 chapter representatives attended the eleventh annual Chapters Development Workshop. In addition to information sessions and discussion groups, the workshop also allows chapter leaders to meet informally with volunteers from the conference and the organization (EC, CAG, Conference Committee, etc.).

The other events of the week focus on outreach to conference attendees. The Professional Chapters Start-Up Meeting and the Student Chapters Start-Up Meeting were well attended, and the Chapters Booth saw many attendees come to inquire about our general activities and find out about the existence of a chapter in their particular area.

The Chapters Party, held at the Roxy Night Club in Boston, drew over 4,200 attendees. This was the first time we hosted the SIGGRAPH Fashion Show. The collaboration was successful and we enjoyed press coverage from WGBH, Boston (Public Broadcasting System).

An International Committee Reception was also supported by the Chapters at SIGGRAPH2006. Another new collaboration is scheduled for the upcoming SIGGRAPH2007 conference; we will host the Student Volunteer Alumni Reception an hour before the Chapters Party.

The Rest of the Year

Growth for new chapters was moderate. We continued to charter new chapters conservatively to maintain quality and integrity of our membership base. A complete listing of existing chapters can be found at http://www.siggraph.org/chapters. The Manchester ACM SIGGRAPH Professional Chapter was the only one officially chartered this year.

All ACM SIGGRAPH Chapters web pages have been reformatted to reflect the organization's plone template. This public portion of the site also lists the upcoming and past chapter events, indicates how one can start a chapter, and presents some general information about the PSCC. Chapter leaders have access to a private section, "Officers Corner", that presents all the information needed to run their chapter effectively along with conference activities information and agendas.

The chapters program continues to be a successful ACM SIGGRAPH endeavor. As a membership oriented organization, the chapters network continues to grow and if structured appropriately will play an even larger role in ACM SIGGRAPH's future.

During the 2006/2007 program year there were a variety of events organized by the chapters around the world. The range of activities is quite dramatic: conferences, panel discussions, video screenings, art shows, site visits, promotion of the annual conference, and boot camps. More and more, chapters organize events with other organizations in their areas and communities. The screening of the Electronic Theater program remains the number one event overall, often attended by large audiences of 100 or more people.

Industry Collaboration

Last November, 2006, we tried a pilot program to bring more film industry involvement to the chapters. Rhythm & Hues collaborated with us on an East Coast Tour (U.S.) of NYC ACM SIGGRAPH, Orlando ACM SIGGRAPH, and Fort Lauderdale ACM SIGGRAPH. Hans Ripjkema did a presentation that covered computer graphics techniques used in the production of "Chronicles of Narnia", "Fast and the Furious Three", and "Happy Feet". We would welcome more such tours of this nature if we can get the companies to cover their travel expenses. Most smaller chapters can't absorb these costs, but are interested in bringing these experts to their local membership.

Outreach Efforts with the "Scoop"

Last year we organized a small team to shoot overviews of various venues at SIGGRAPH 2006. Each segment was available as a podcast or a Quicktime movie download on the Chapters website. This was done on a shoestring budget over the course of the SIGGRAPH 2006 conference (5 days) and was ready for a presentation at the Conference Wrap-up Dinner.

We will do the same this year with most of the same production veterans from last year. The content is used by local chapters for marketing the upcoming SIGGRAPH conference. It is still available at this URL: http://www.siggraph.org/chapters/siggraph2006-scoop.

Nominations and Elections (Past President - Alain Chesnais)

The major responsibilities of the ACM SIGGRAPH Past President, Alain Chesnais, are to chair the Nominations Committee and manage the election process.

The other members of the Nominations Committee were Eugene Fiume, Scott Lang and Bonnie Mitchell. The committee held many candidate interviews during the week of the SIGGRAPH 2006 conference and continued for a few weeks afterwards talking to potential candidates by telephone and email. As is usually the case, there were more good potential candidates than we had positions to fill. This is good for ACM SIGGRAPH but difficult for the Nominating Committee. The following excellent slate of candidates was selected: Jeff Jortner and Jamie Mohler for Treasurer, Gary Bertoline and Rick Barry for Director for Education, and Tom Appoloni, Jim Kilmer, and Sue Gollifer for Director at Large. The winning candidates were Jeff Jortner, Rick Barry and Jim Kilmer.

ACM SIGGRAPH Student Services (Director at Large - Jim Kilmer)

In 2007, ACM SIGGRAPH formed the SIGGRAPH Student Services Committee (S3) led by Director-at-Large Jim Kilmer. Over the next year, S3 will be expanding existing conference-centric student programs into year-round offerings available to a larger segment of our student population, and developing new programs to create and support student opportunities. The committee plan represents an exciting new collaboration between the world-class content at our annual conference, and the organization's ongoing year-round services. S3's initial objectives will focus on mentoring and career programs, including expansion of our Demo Reel, Portfolio and Resume Review Service, and the introduction of new online networking tools to help our students gain experience and contacts in their chosen fields before they enter the professional world. The committee conducted an informative "How can we serve you" survey of 500 students in May 2007, and plans to have an initial rollout of new services to SIGGRAPH student members by January 2008, with full-service operations in place by SIGGRAPH 2008 in August.

SIGIR FY’07 Annual Report

July 2006-June 2007
Submitted by: Jamie Callan and Elizabeth Liddy, SIGIR Past Chair and Chair
http://www.acm.org/sigir
Introduction

July 2006 – June 2007 was another busy and productive year for SIGIR. Overall, SIGIR is healthy financially, membership is stable, the SIG has an active group of officers and volunteers, and it continues to develop new initiatives and services. In addition, the greater world is very interested in the realms represented by SIGIR, as evidenced by the increased corporate sponsorship of conferences, travel grants, and awards.

Finances
Based on preliminary figures from ACM, SIGIR’s finances for the last year can be summarized as:

Income:
755,523
(US$)

Expenses:
549,240

Net:

206,284

Fund balance:
637,773

Usually the Executive Committee attempts to run a “break even” budget in which SIGIR neither gains nor loses much money. However, this year SIGIR had very significant profits from the SIGIR and JCDL conferences. These profits will be used to increase the SIGIR fund balance to meet increased financial commitments, and to increase financial support for students attending SIGIR-sponsored conferences.

Overall, SIGIR remains extremely healthy financially.

Conferences

SIGIR sponsors, co-sponsors and cooperates with other technical groups on several conferences and workshops during the year. The main conference is the annual SIGIR conference. SIGIR also co-sponsors two other ACM conferences, CIKM and JCDL. Next year SIGIR will begin co-sponsoring the WSDM conference.

SIGIR
The Twenty Ninth Annual ACM SIGIR International Conference on Research and Development in Information Retrieval, SIGIR’06, was held in Seattle, Washington, USA August 6 – August 10, 2006. SIGWEB and SIGCHI were in cooperation. Key positions and statistics are summarized below.

General Chair:

Efthimis N. Efthimiadis.

Program Chairs:
Susan Dumais, David Hawking, and Kalervo Järvellin.

Technical Content:
74 papers, 63 posters, 11 demonstrations, 8 tutorials, 9 workshops.
Keynote Speakers:
Social Networks, Incentives, and Search by Jon Kleinberg; and Information Retrieval and Boeing: Plans and Successes by Radha Radhakrishnan.

Best Paper:
Minimal Test Collections for Retrieval Evaluation by Ben Carterette, James Allan, and Ramesh Sitaraman.

Community Support:
Doctoral forum, Mentoring program, Student travel grants

Attendance:

719 for the conference and workshops.

Finances:

The conference made a profit of US$ 159,675.
Geneva was selected as the site of the 2010 SIGIR conference.

CIKM
The Fifteenth International Conference on Information and Knowledge Management, CIKM '06, was held in Arlington, Virginia, USA, November 5-November 11, 2006. Key positions and statistics are summarized below.

General Chair:

Philip Yu.

Program Chairs:
Vassilis Tsotras, Edward Fox, and Bing Liu.

Technical Content:
81 papers, 56 posters, 7 workshops

Keynote Speakers:
Pair-wise Entity Resolution: Overview and Challenges by Hector Garcia Molina; How I Learned to Stop Worrying and Love the Imminent Internet Singularity by Gary Flake; and The Real-time Nature and Value of Homeland Security Information by Joseph Kielman.
Community Support:
Student travel grants

Attendance:

Not yet reported.

Finances:

The conference made a profit of US$ 31,328 (US$15,664 to SIGIR).

JCDL.

The Sixth Joint ACM/IEEE Conference on Digital Libraries, JCDL’06, was held in Chapel Hill, North Carolina, June 11-15, 2006. The 2006 conference was co-sponsored by ACM (SIGIR and SIGWEB) and IEEE (TCDL). Key positions and statistics are summarized below.

General Chair:

Gary Marchionini

Program Chairs:
Michael Nelson and Cathy Marshall

Technical Content:
57 papers, 37 posters, 13 demonstrations, 8 tutorials, 5 workshops

Keynote Speakers:
Getting Books Online: Practices and Strategies by Daniel Clancy, David Ferriero, and Daniel Greenstein; and Open Information: Redaction, Restriction, and Removal by Jonathan Zittrain.

Vannevar Bush Award:
Metadata Aggregation and "Automated Digital Libraries:" A Retrospective on the NSDL Experience by Carl Lagoze, Dean Krafft, Tim Cornwell, Naomi Dushay, Dean Ecktrom, and John Saylor.
Best Student Paper:
Building EcoPod: A Mobile Tool for Community Based Biodiversity Collection by YuanYuan Yu, Jeannie Stamberger, Aswath Manoharan, and Andreas Paepcke.
Community Support:
Doctoral forum

Attendance:

389 for the conference and workshops.
Finances:

The conference made a profit of US$ 80,033 (US$26,678 to SIGIR)
The Seventh Joint ACM/IEEE Conference on Digital Libraries, JCDL’07, was held in Vancouver, British Columbia, Canada, June 18-23, 2007. The 2007 conference was co-sponsored by ACM (SIGIR and SIGWEB) and IEEE (TCDL). Key positions and statistics are summarized below.

General Chair:

Edie Rasmussen

Program Chairs:
Shigeo Sugimoto, Elaine Toms, and Ray Larson

Technical Content:
43 papers, 28 short papers, 30 posters, 14 demonstrations, 6 tutorials, 4 workshops
Keynote Speakers:
Uber Tech Lead, Search Quality, and User Happiness by Daniel Russell; and Sorting and Classifying the Open Access Issues for Digital Libraries: Issues Technical, Economic, Philosophical, and Principled by John Willinsky.

Vannevar Bush Award:
World Explorer: Visualizing Aggregate Data from Unstructured Text in Geo-Referenced Collections by Shane Ahern, Mor Naaman, Rahul Nair, and Jeannie Yang.
Best Student Paper: Modeling Personal and Social Network Context for Event Annotation in

 Images? by Bageshree N. Shevade, Hari Sundaram, and Lexing Xie
Best Poster: MESUR: Usage-Based Metrics of Scholarly Impact by Johan Bollen,

 Marko A. Rodriguez, and Herbert Van de Sompel

Best Demonstration: Lightweight Realistic Books: The Greenstone Connection by Veronica

 Liesaputra, Ian H. Witten and David Bainbridge
Community Support:
Doctoral forum

Attendance:

Not yet reported.
Finances:

Not yet reported.

WSDM

SIGIR agreed to sponsor a new conference on Web Search and Data Mining (WSDM) in 2007. This conference will be co-sponsored with SIGMOD, SIGWEB, and SIGKDD.

In Cooperation

In addition to the three ACM conferences that SIGIR sponsors, we “cooperate” with several other IR-related conferences but have no financial stake in them. These conferences compliment the technical focus of our own conferences, and include work on hypertext, multimedia, adaptive systems, etc. As a cooperating society, SIGIR members obtained reduced registration fees and other member benefits at these conferences. This past year, SIGIR had “in cooperation” agreements with: CORIA 2006 (COnférence en Recherche Information et Applications), HLT/NAACL 2006 (Human Language Technologies/North American chapter of the Association for Computational Linguistics), AH 2006 (Adaptive Hypermedia and Adaptive Web-Based Systems), ECIR 2006 (European Conference on Information Retrieval), SPIRE 2005 (String Processing and Information Retrieval), DocEng 2006 (ACM Symposium on Document Engineering), CaSTA 2006 (Canadian Symposium on Text Analysis), ICDL 2006 (International Conference on Digital Libraries), and INFOSCALE 2007 (International Conference on Scalable Information).

Publications

The SIGIR Web site is maintained by SIGIR's Information Officer, Mounia Lalmas. It provides timely information about SIGIR-sponsored conferences, “in cooperation” conferences, and SIGIR activities, as well as Business Meeting slides, the annual report, and other information about how SIGIR operates. In addition to providing information about the organization, the SIGIR web site also hosts the SIGIR Forum and SIG-IRList sites.

The SIGIR Forum is co-edited by Peter Anick and Ian Ruthven. The Forum is published three times a year. The Special issue is the SIGIR Proceedings; the December and June issues cover IR conferences, workshops and symposia, as well as in-depth essays based on the Salton Award Lecture and keynote addresses, and current research trends. The Forum appears both online (http://www.acm.org/sigir/forum/) and in paper. 2006 was the last year that the Special issue was provided on paper; beginning in 2007 it will be provided in CD or DVD format.

The SIG-IRList is a SIGIR-sponsored electronic newsletter, edited by Raman Chandrasekar (http://www.acm.org/sigir/sigirlist/). The SIG-IRList provides a regular newsletter of IR information and nicely compliments the archival publication SIGIR Forum. The SIG-IRList contains job announcements, notices of publications, conferences, workshops, calls for participation, and project announcements.

Membership and Membership Programs

SIGIR experienced a large increase in membership last year, from 1,238 to 1,485. There are two reasons for this large increase. First, the SIGIR 2006 conference in Seattle attracted a large number of non-members, who each received a free one-year membership in SIGIR with their non-member registration. Second, the SIGIR 2005 conference in Brazil also attracted a large number of non-members, but their free one-year membership was delayed by nearly a year due to an administrative failure; this delay was the main reason for the apparent 9% membership decline last year.

SIGIR-sponsored conferences continue to have solid attendance. Attendance at the SIGIR conference continues to increase; CIKM and JCDL have stable attendance.

Some new membership services have been developed to attract new members and to provide better service to our continuing members. We continue to look for other ways to enhance our membership benefits, including a more active publicity campaign, offering new online membership services, and developing stronger ties with related organizations including more joint meetings.

SIGIR offers two Member Plus packages. These programs offer the basic benefits of SIGIR membership, including the SIGIR Forum and SIGIR Proceedings, plus additional benefits. The SIGIR Proceedings Package includes copies of the CIKM and JCDL conference proceedings. The SIGIR Digital Symposium Collection (DiSC) package includes a DVD containing proceedings from a wide range of IR- and DB-related conferences (including SIGIR, CIKM, JCDL, SIGMOD, and SIGKDD), and newsletters from a wide range of ACM SIGs (including SIGIR and SIGMOD). Interest in the Proceedings Package stabilized at 130 this year (1% growth). DiSC package subscriptions have grown to 56 members.

For several years, the SIGIR Executive Committee has discussed the possibility of discontinuing the Proceedings Package, because it has always cost more than we charged for it. This year the CIKM conference unexpectedly switched its proceedings to CD-ROM. SIGIR printed CIKM proceedings specifically to satisfy its contractual commitment to provide paper copies of CIKM and JCDL proceedings to members, but this practice would not be viable financially for the long-term. Subsequently, SIGIR changed the description of the Proceedings Package to specify proceedings as distributed at the conference. Subscribers were notified of the change by email, and encouraged to switch to the DiSC Package. This change probably will probably make the Proceedings Package slightly profitable for SIGIR next year.

Awards

SIGIR bestows its highest honor, the Salton Award, every three years. C. J. “Keith” van Rijsbergen was the winner in 2006. Keith’s award talk at the SIGIR 2006 conference was on Quantum Haystacks.
The Awards Committee, chaired by Alistair Moffat, identifies distinguished members of the IR community that are eligible for ACM awards. The IR community has not historically been award-oriented, and it is not our goal to change this tradition in a major way. However, the Executive Committee believes that some recognition of the intellectual leaders of the IR community is both deserved and healthy for the field.

Three members of SIGIR were named ACM Fellows this year: Susan Dumais, Usama Fayyad, and Thomas Henzinger. Karen Sparck Jones was named the Athena Lecturer for 2007-2008, won the ACM-AAAI Allen Newell Award, and was the first woman to receive the British Computer Society’s Lovelace Award.

Note that to be eligible for an ACM award, one must be a member of ACM, usually for several (e.g., five) years. Some prominent members of the IR field don’t meet this requirement, thus their contributions must be recognized in other ways.

Bylaws Revision

The bylaws that govern SIGIR were last revised in 1981. Since that time, SIGIR has evolved into a very different organization. The Executive Committee revised the bylaws this year. The changes fell into three major categories: i) revised bylaws to match SIGIR practice during the last decade; ii) added the Past Chair as a full member of the Executive Committee; and iii) extended the terms of elected officers from two years to three, and eliminated the option to automatically double the term of office without an election. The latter change means that the terms of office for elected officers will now be three years, instead of four (doubling the term of office was common in SIGIR, and in many other ACM SIGs). After a one-month comment period, the bylaws were submitted to ACM, which approved them. The new bylaws are posted on the SIGIR and ACM web sites.

Elected Officers

New officers were elected this year. The IR community continued its practice of providing three excellent candidates for each position, a practice that makes us unusual among ACM SIGs. The new officers, elected to three-year terms starting July 1, 2007, are:

Chair:

Elizabeth D. Liddy

Vice Chair:
Mounia Lalmas

Secretary:
David Lewis

Treasurer:
Alistair Moffat

Past Chair:
Jamie Callan

The new Executive Committee continues recent SIGIR tradition of strong international representation among the elected officers of SIGIR.

SIGIR thanks the outgoing Executive Committee for its four years of service to the IR community. The outgoing officers are:

Chair:

Jamie Callan

Vice Chair:
Fabrizio Sebastiani

Secretary:
David Lewis

Treasurer:
Justin Zobel

Volunteers

In addition to the elected officers, SIGIR is served by a large community of volunteers.

Asia Regional Representative to the EC:

Noriko Kando

Forum Editor:

Peter Anick

Forum Editor:

Ian Ruthven

SIG-IRList Editor:

Raman Chandrasekar

Information Director:

Mounia Lalmas

Awards Chair:

Alistair Moffat

Digital Preservation Committee Chair:

Donna Harman

JCDL Liaison:

Christine Borgman

JCDL Liaison:

Edie Rasmussen

WSDM Liaison:

 Ricardo Baeza-Yates

SIGIR thanks them all for their work on behalf of the IR community during the last year.

Summary

SIGIR had a productive and successful year, with important intellectual and social contributions.

In addition, ACM's SIG Governing Board (SGB) conducted their periodic viability review of SIGIR this year. The outcome was that the SGB congratulated SIGIR on its success, and found SIGIR viable for another four years. Our conferences have been successful in all senses (with strong technical content and good international participation), and our financial situation is quite healthy. Perhaps most importantly, we continue to have very strong participation in ACM SIGIR by the international IR community, especially in a willingness to serve as volunteers for conference and SIG-related activities. The Executive Committee thanks the IR community for its help during the last year.

SIGITE FY’07 Annual Report

July 2006 – June 2007

Submitted by: Han Reichgelt, Chair SIGITE
By and large, FY2007 was another successful year for SIGITE, and the organization achieved many of the goals it had set itself.

Elections

Since the term of the previous administration had come to an end, SIGITE held new elections. Han Reichgelt and Becky Rutherfoord were re-elected as chair and secretary/treasurer respectively, while Mark Stockman was elected vice-chair.

Conference

SIGITE 06 was held in Minneapolis, hosted by Capella University. Attendance at the conference was significantly down from previous years at around 90, compared to around 150 at previous conferences. The reason for the downturn in conference registrations probably lies in the revised time lines for submissions. Because it had turned out to be relatively difficult to get all papers reviewed in a timely manner in the May-July time period as many reviewers are on Summer break, the SIGITE executive committee decided to set a time table that would allow for the paper review process to be fully completed before summer recess. However, this required authors to submit their manuscripts significantly earlier than for previous conferences and many potential authors seemed to have missed the new deadlines, as evidenced by the significantly lower number of submissions. The conference committee resisted the temptation to lower the acceptance rate for submitted papers, which remained at around 50%. One of the highlights of the conference was that for the first time, SIGITE awarded a prize to the best student paper. There were two winners at SIGITE 06, namely Fred Gutierrez and Steve Rigby.

Despite the lower attendance numbers, the conference was a success, both from an intellectual and a financial standpoint. and SIGITE wishes to express its appreciation for the yeoman job done by local organizer Jack Krichen and the team from Capella University, and the work by Laurie Bonnici from Drexel for overseeing the paper review process.

It is perhaps also worthwhile to report that, because of the failure of the earlier submission and revision schedule, SIGITE has returned to its original timelines and preliminary indications are that attendance at SIGITE 07 will be significantly higher than attendance at SIGITE 06.

Finances

SIGITE continues to enjoy a healthy financial position. The closing balance for the financial year was around $47,000, a very minor increase of just over $1,000 over the previous year, despite the fact that at its annual meeting in October 2006, the executive committee decided to support a number of additional initiatives (see below).

Membership

SIGITE’s membership seemed to have stabilized around 450 members. However, inspection of the membership list indicates that there are no faculty representatives from many institutions offering IT degree programs, suggesting that there is considerable scope for an increase in membership. SIGITE will conduct a vigorous awareness campaign aimed at those institutions.

Activities

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.

The completion of the 4 year IT model curriculum is of paramount importance as it has a direct bearing on two other initiatives that SIGITE is currently pursuing, namely the 2 year IT model curriculum and the formulation of an IT exit exam. In October 2006, the executive committee released some funds to further support the 2 year curriculum committee, and the 2 year curriculum committee met and is close to finalizing its draft.

SIGITE is also pursuing the creation of an IT exit exam, similar in intent to the exit exam developed for the Information Systems model curriculum. A number of individuals have volunteered for this project and some preliminary work has been done. However, completion of this project will probably have to wait until the 4 year curriculum has been completed.

Finally, the executive committee also funded a student competition for the redesign of the SIGITE web site and the SIGITE logo. At its meeting in April of 2007, the committee selected the logo submitted by Tyler Saenz and the web site design submitted by Yassir Jamal as the winners of the two competitions. Both were asked to make some minor changes to the designs they submitted and SIGITE hopes to launch a new web site, which will feature the new logo as well in the near future.

Future Challenges

Although SIGITE is in a healthy state at the moment, there seems to have been some stagnation in the growth of the membership. Given the fact that there are many IT programs emerging around the country, it should be possible for SIGITE to significantly increase its membership and to become a larger, financially even healthier organization. The focus in the coming year will therefore be on increasing the SIGITE membership.

SIGKDD FY’07 Annual Report

July 2006-June 2007
Submitted by: Gregory Piatetsky-Shapiro, SIGKDD Chair

1. Annual Awards

The 2007 ACM SIGKDD Service Award was given to Robert Grossman, for his key role in the development of open and scalable architectures and standards for the SIGKDD and Global KDD Communities.

The 2007 ACM SIGKDD Innovation Award was given to Usama Fayyad for his seminal work on the development data mining, machine learning algorithms and their scalability to massive database systems, and fundamental applications of data mining in scientific discovery and commercial database systems.

The 2006 ACM SIGKDD Service Award was given to Won Kim, for his key role in founding and growing ACM SIGKDD.

The 2006 ACM SIGKDD Innovation Award was given to Ramakrishnan Srikant for his seminal work on mining association rules and privacy preserving data mining.

2. Significant Publications

The SIGKDD 2006 annual conference is maintaining its position as the leading conference on data mining and knowledge discovery. The KDD-2006 conference published 156 high quality papers (including 50 long papers and

106 short papers) on

important research areas including Classification, Privacy, Distance-based Methods, Clustering, Web/Graph Mining , Time Series, Reduced Dimension Representations, Frequent Pattern Discovery, Web/Text Mining, and Structured Data.

An excellent Industry Track had 4 invited speakers and papers on applications in Computer aided detection, spacecraft remote sensing, call log mining, NSF proposal reviewing, detection of software plagiarism, music collections, bird sightings, gene expression, fraud detection, and more.

KDD-06 held a panel on “Is there a grand challenge or X-prize for data mining?”.

There were also 9 important KDD-06 workshops (whose proceedings were included in ACM DL)

•
Data Mining for Business Applications (DMBA)

•
Second Utility-Based Data Mining (SUBDM)

•
Data Mining Standards, Services and Platforms (DM-SSP06)

•
WEBKDD: Knowledge Discovery on the Web (WEBKDD)

•
Link Analysis: Dynamics and Statics of Large Networks (LinkKDD)

•
MDM/KDD2006: The Seventh International Workshop on Multimedia Data

Mining (SIWMDM)

•
6TH Workshop on Data Mining in Bioinformatics (BIOKDD06)

•
4th Workshop on Temporal Data Mining (4WTDM)

•
Theory and Practice of Temporal Data Mining (TPTDM)

SIGKDD Explorations published two issues:

Dec 2006: Selected KDD workshop papers

Jun 2007: Special issue on Data Mining for Health Informatics

3. Significant programs that provided a springboard for further technical efforts

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 March 2007 premier issue.

SIGKDD has finally been able to get www.KDD.org domain , which was transferred to SIGKDD at no charge by Othar Hansson and Jordan Hayes (Thinkgroup), who have registered it in 1998 – many thanks to them.

4. Innovative programs which provide service to some part of your technical community

SIGKDD has launched a series of webcasts, coordinated by Greg James, who volunteered to serve as SIGKDD Webcast Director. 5 webcasts have been organized so far (www.kdd.org/webcasts.php)

Free access to webcasts was provided to SIGKDD members.

5. A very brief summary for the key issues that the membership of that SIG will have to deal with in the next 2-3 years.

Some of the key issues for SIGKDD:

- lack of unified theoretical foundation for data mining

- growing outsourcing of data mining services

- drop in federal funding for research

- perception (and sometimes reality) that data mining is a technology which invades privacy

- difficulty in finding volunteers for SIGKDD

SIGMETRICS FY’07 Annual Report

July 2006 - June 2007
Submitted by: Albert Greenberg, SIGMETRICS Chair

SIGMETRICS had a good year.

The SIGMETRICS conference continues to be a high quality conference. We continue to receive a large number of submissions, and our acceptance rate at the 2007 conference was approximately 16%. Several workshops are now included as part of the conference's tutorials/workshops program (not all of these occur every year). These workshops included Workshop on MAthematical performance Modeling and Analysis (MAMA) and Workshop on Mining Network Data (MineNet). We continue to support student travel through industrial funds. Conference and workshop attendance were higher than the previous year, a significant achievement in an FCRC year.
The SIG is now supporting and is also in cooperation with several other conferences, in addition to its main one, including ACM SenSys and WOSP (International Workshop on Software and Performance).
Professor Don Towsley of UMass was selected as the recipient of the SIGMETRICS Achievement Award, in recognition of his sustained and continuous record of truly outstanding research achievements over a career of nearly three decades. Don is a pioneer and a leading scholar in the area of computer modeling and analysis, with applications to networking and computer systems. In 2007, ACM approved our application to initiate a new rising star award for top young researchers in our community. Also in 2007, the ACM SIG Board unanimously voted in favor of SIGMETRICS viability for the next four years.

SIGMETRICS has taken positive steps forward on a few important challenges.
First, being a SIG that is specifically designed to bridge systems research and analytical performance research, means that SIGMETRICS is in the difficult position of having to satisfy the needs of two, often disparate, communities. Thus far SIGMETRICS has done a fantastic job of being well-known in both communities as being a tier-1 conference, however this is something that we need to continue to work on. One approach that we're taking this year is to be more inclusive of both communities by attempting to accept a few more papers, possibly via some limited parallel tracks. A major effort was undertaken to reach out to the systems, computing-oriented component of our community -- including researchers in databases, large scale computing, and architecture -- who had felt that SIGMETRICS had swung too far towards networking research. This was taken to heart by the program chairs and reflected in the composition of the program committee for the 2007 conference, with the result that the conference attracted extremely strong contributions from this community, including the best overall and student papers.

Second, since a large portion of analytical performance research today is being done in Europe, rather than the U.S., SIGMETRICS needs to always be working on increasing its presence in Europe. Our 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 our PC meeting to New York City, which is more accessible to Europeans and allows more Europeans to attend our 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. Again, thanks to the program chairs and the members of the program committee, we attracted excellent papers from this community to the annual conference. In addition, we added members of this community to the new SIGMETRICS board.

Third, SIGMETRICS has always prided itself on being a SIG that emphasizes the application of theory into computer systems design. To be most effective in this goal, SIGMETRICS needs to greatly increase its visibility to companies and get continued industrial support. We have been working hard in this area. Our 2007 conference received funding from: VMWare, Microsoft Research, Hewlett Packard and Google.

Fourth, SIGMETRICS recognizes the importance of attracting and serving new young members of our community, and took positive steps towards that goal, in particular, sponsoring 15 awards for student travel to the annual conference, and adding two student workshops to the annual conference. Our goal for 2008 is to raise money to double the number of awards for travel to the student workshop.

SIGMICRO FY'07 ANNUAL REPORT

July 2006- June 2007

Submitted by: Erik Altman, SIGMICRO Chair

The following are highlights of SIGMICRO's activities during fiscal year 2007.

SIGMICRO CONFERENCE Activities

SIGMICRO has worked to ensure the success of our flagship MICRO conference, which will celebrate its 40th anniversary this year. SIGMICRO has also helped start and support several other major conferences since 2001: CASES, CGO, and Computing Frontiers. All are doing well as reported below. As also reported below, we have a strong program to encourage student attendance at our conferences, with numerous travel grants provided to help defray cost of attendance, in addition to heavily discounted student registration rates.

MICRO-39: December 9-13, 2006

http://www.microarch.org/micro39

SIGMICRO's flagship conference was a big success with large turnout of 242 people, smooth operation, an attractive venue, and numerous interesting technical talks, keynotes, workshops, and tutorials. In all, 42 papers were accepted from a record total of 174 submissions.

Location: Walt Disney World Swan Hotel in Orlando, Florida
Outings: Cirque du Soleil's La Nouba. Banquet at Fulton's Crab House
General Co-Chairs: Tom Conte, NC State and Huiyang Zhou, University of Central Florida

Program Co-Chairs: Scott Mahlke, Michigan and Eric Rotenberg, NC State
Keynotes: Wen-mei Hwu (UIUC), Sanjay Patel (UIUC and Ageia)
 3 Tutorials:

• The Blue Gene/L Supercomputer: A Hardware and Software Story

• Quantum Computing for Architects

• 3D Integration for (Micro)Architects

5 Workshops:

• The 2nd JILP Championship Branch Prediction Competition (CBP-2)

• Workshop on Design, Architecture and Simulation of Chip Multi-Processors (dasCMP 2006)

• Workshop on Functionality of Hardware Performance Monitors (FHPM)

• Reconfigurable and Adaptive Architecture Workshop (RAAW)

• 2nd Workshop on Architectural Reliability (WAR-2)

Best Paper Award:

Smruti Sarangi, Abhishek Tiwari, and Josep Torrellas University of Illinois at Urbana-Champaign

"Phoenix: Detecting and Recovering from Permanent Processor Design Bugs with Programmable Hardware"

Best Student Presentation Award:

Samantika Subramaniam and Gabriel H. Loh Georgia Institute of Technology

"Fire-and-Forget: Load/Store Scheduling with No Store Queue at All"

Student travel: $5000 in grants

CGO 2007: March 11 -14, 2007

http://www.cgo.org/cgo2007

Also Co-Sponsored by ACM SIGPLAN.

CGO [Code Generation and Optimization] continues to prosper with its 5th annual conference and a record total of 84 submissions, of which 27 papers were accepted. In addition, CGO 2007 featured two keynotes, a panel, and numerous workshops and tutorials. After a trip eastward to New York City in 2006, CGO returned to its Bay area roots for 2007.

Location: Hotel Valencia Santana Row in San Jose, California

Co-located with PPoPP'07 (Sponsored by ACM SIGPLAN)

Outing: Evening at Google

General Co-Chairs: Roy Ju, AMD and Scott Mahlke, Michigan
Program Co-Chairs: David August, Princeton and Chris J. Newburn, Intel

Keynotes: Ian Buck (nVidia) and Jesse Fang (Intel)

Panel: Are new languages necessary for multicore?
Chairs: Michael Paleczny, Sun and Carol Eidt, Microsoft
Panelists: David August, David Callahan, David Chase, Edward Lee

3 Tutorials:

•
Practical Phoenix: A Hands-On Tutorial

•
GCC Internals

•
Open64, the open source high performance compiler for Servers, Embedded Systems

 and Compiler/Architecture Research

4 Workshops:

•
5th Workshop on Optimizations for DSP and Embedded Systems (ODES)

•
Second Workshop on Software Tools for Multi-Core Systems (STMCS)

•
Workshop on EPIC Architectures and Compiler Technology (EPIC-6)

•
Workshop on Data-Parallel Programming Models for Many-Core Architectures

Student travel: $1000 in grants from SIGMICRO.

CASES 2006: October 23-25, 2006

http://redwood.snu.ac.kr/~cases2006

Also in Cooperation with ACM SIGBED

CASES [Compilers, Architecture, and Synthesis for Embedded Systems] joined two other embedded systems conferences to create a larger "ESWeek" grouping and promote cross-fertilization of efforts in the embedded area. The combination of conferences was a success, and ESWeek will be repeated in 2007 in Salzburg, Austria. In all, 100 submissions were received, of which 25 were accepted as full papers and 16 were accepted as posters.

Location: Hotel Lotte Jamsil in Seoul, Korea

One of 3 Conferences in Embedded Systems Week: http://www.esweek.org

• CASES

• CODES+ISSS (Co-sponsored by ACM SIGDA and SIGBED)

• EMSOFT (Sponsored by ACM SIGBED)

General Co-Chairs: Seongsoo Hong, Seoul Natl University and Wayne Wolf, Princeton
Program Co-chairs: Krisztian Flautner, ARM and Taewhan Kim, Seoul National University
Keynotes: Dr. Namsung Woo (Executive VP of Samsung), Dr. Werner Damm (OFFIS)
and Prof. Liang-Gee Chen (National Taiwan University)
Panel: Embedded Software Education

1 Tutorial:

• Automated Architectural Synthesis from C algorithms

Computing Frontiers 2007: May 7 -9, 2007

http://www.computingfrontiers.org/2007/

Computing Frontiers continued to attract high quality papers on futuristic ideas on the frontier of computing, with 56 submissions and 28 acceptances. Computing Frontiers traditional venue is the lovely island of Ischia, near Naples, Italy. Given Ischia's continuing popularity with attendees, the conference once again chose that venue for 2007. This year's conference had six Program Vice-Chairs, one for each of six emerging areas of computing. Sadly, one of those Vice-Chairs, Stamatis Vassiliadis of TU-Delft passed away shortly before the conference on April 7, 2007, and the conference was dedicated to his memory. Computing Frontiers owes much to Stamatis' vision and efforts.

Location: Hotel Continental Terme in Ischia, Italy

Outing: Bus tour of Island of Ischia and Gala Dinner

General Co-Chairs: Utpal Banerjee, Intel and José Moreira, IBM

Program Co-Chairs: Michel Dubois, Univ of Southern California and Per Stenström, Chalmers University

Keynotes: Pratap Pattnaik (IBM), Gianfranco Bilardi (Universita' di Padova), and Philippe Jorrand (Grenoble Informatics Lab)

Student travel: $2000 in grants

FUTURE PLANS

In the future, we hope to improve the value of SIGMICRO to its members. Among the ideas and actions we are considering are:

•
Providing simplified mechanism for ACM and SIGMICRO membership when registering for our
 flagship MICRO Conference.

•
Reviving our SIGMICRO Newsletter to provide timely news and talks to the community.

•
Encouraging qualified members of SIGMICRO to become Senior and Distinguished ACM
 Members.

•
Providing a discount on SIGMICRO membership for members of other SIGs. Joint membership
 helps encourage cross-pollination of ideas and areas, which often leads to productive results.

•
Minimizing conflicts between conferences dates.

•
Offering an annual prize, e.g. to the most significant advance in multicore technology.

LEADERSHIP

After a very productive year and a half of leadership of SIGMICRO, of many SIGMICRO and other conferences, and continuing leadership of the Center for Embedded Systems Research (CESR) at North Carolina State University; Tom Conte relinquished his duties as SIGMICRO Chair. Vice-Chair Erik Altman assumed duties as Chair, and Lizy John assumed duties as Vice-Chair.

	Chair:
	Erik Altman (IBM)

	Vice-Chair
	Lizy John (University of Texas, Austin)

	Secretary-Treasurer:
	David Kaeli (Northeastern University)

	Members-at-Large:
	Jim Dehnert (Google)

	
	Sally McKee (Cornell University)

SIGMIS FY’07Annual Report

July 2006 - June 2007

Submitted by: Janice C. Sipior, SIGMIS Chair

Mission and Overview

SIGMIS is the Special Interest Group on Management Information Systems of the ACM. Members of SIGMIS are interested in information systems and technologies for management and the management of these systems and technologies. SIGMIS was founded in 1961 as the Special Interest Group on Business Data Processing and later was known as the Special Interest Group on Business Information Technology. Today, SIGMIS has about 600 members throughout the world. SIGMIS publishes The Data Base for Advances in Information Systems (Data Base, for short) and holds the annual SIGMIS CPR conference dedicated to computer personnel research. SIGMIS also participates in the annual International Conference on Information Systems (ICIS) and the annual International Federation for Information Processing (IFIP), and other conferences. SIGMIS promotes student achievement, is a cofounder of ISWorld Net, and partners with other organizations to provide services to members and to the profession.

Summary of Recent Accomplishments

During the last FY’07, some of the major events and accomplishments of SIGMIS include:

· Held the SIGMIS CPR Conference April 19-21, 2007 in St. Louis, Missouri USA

· Awarded the “Magid Igbaria Outstanding Conference Paper of the Year Award”

· In-cooperation with the International Conference on Information Systems (ICIS2006) December 10-13, 2006 in Milwaukee, Wisconsin USA

· Sponsored the Doctoral Dissertation Paper Award

· Held the sixth annual reception for SIGMIS members at ICIS2006

· Continued to represent ACM as a member of a select group to develop model curriculum for education in IS, both at the undergraduate and graduate level

· Continued to fund a representative to the International Federation for Information Processing (IFIP)

1. Awards

Beginning with the ICIS 1995, SIGMIS became the sponsor of the ICIS MIS Doctoral Dissertation Award. In 2006, the award was given to Andrew Burton-Jones, for his work entitled, "New Perspectives on the System Usage Construct," based on his dissertation completed at Georgia State University.

The recipients of the “Magid Igbaria Outstanding Conference Paper of the Year Award” at the 2007 SIGMIS CPR Conference are Tim Klaus, Stephen Wingreen and J. Ellis Blanton for their paper, “Examining User Resistance and Management Strategies in Enterprise Systems Implementations.”

2. Papers

SIGMIS held the SIGMIS CPR Conference April 19-21, 2007 in St. Louis, Missouri USA. The conference program is available from the SIGMIS website at: http://www.sigmis.org/CPR_2007_Home_Page.htm.

Additionally, SIGMIS publishes The Data Base for Advances in Information Systems (Data Base, for short), a quarterly peer-reviewed publication devoted to communicating advances in research and best practice in MIS. Beginning in January 2007, the editorship transitioned to Tom Stafford of the University of Memphis, who added Global Co-Editor Patrick Y.K. Chau, University of Hong Kong. Andrew Schwarz of Louisiana State University was retained as Managing Editor and Denny Kramer of Baylor University was retained as Technical Editor. For the current and previous issues of Data Base, please visit the SIGMIS website or http://the-database.org/.

3. Programs

To promote professional interaction among SIGMIS members, the fifth annual reception at the International Conference on Information Systems (ICIS2006) was held on Saturday, December 9, 2006 in Las Vegas, Nevada USA, just prior to the conference December 10-13, 2006.

4. Service to MIS Community

In conjunction with representatives of the Association for Information Technology Professionals (AITP) and the Association for Information Systems (AIS), SIGMIS has been involved in the development of model curriculum for education in information systems both at the undergraduate and graduate levels. The next version of the curriculum, IS200X Model Curriculum and Guidelines for Undergraduate Degree Programs in Information Systems is underway.

Additionally, the ACM and the IEEE Computing Society are founders of the International Federation for Information Processing (IFIP). IFIP acts on behalf of member societies in carrying out international cooperation to advance the information processing profession. SIGMIS continues to fund the attendance of the ACM's representative for one of the annual meetings of IFIP to promote involvement among the membership of SIGMIS and IFIP.

5. Key Issues
Planning for the annual CPR Conference continues to be a concern. The 2008 Conference Chair had personal concerns (moving to a new position and divorce) which ultimately resulted in replacing him. Thankfully, the new Conference Chair is dedicated and was able to get plans underway quickly. The planning process continues to unfold, so it looks like the 2008 CPR conference will go well. I am hoping our plans for 2009 to be held in Limerick, Ireland and for 2010 to be held in Tampa, FL USA do not encounter similar unanticipated concerns.

SIGMM FY’07 ANNUAL REPORT

July 2006-June 2007
Submitted by: Ramesh Jain, SIGMM Chair

Conference/Workshop Program Highlights

ACM Multimedia 2006 was held at the Fess Parker’s Double Tree Resort Hotel in Santa Barbara, California, from October 23 to 27, 2006. We are happy to report that we had a record number of paper submissions, attendees and a very strong quality and variety of program.

Prof. Klara Nahrstedt from University of Illinois at Urbana-Champaign and Prof. Matthew Turk from University of California, Santa Barbara were the general chair persons for the conference. The program committee and the organization committee were excellent. The team is listed in Appendix A.

The main conference was attended by 370 participants, where 142 were early registrations, 148 participants received packages, 36 participants registered late, and 44 participants were special cases (student fellowships, complimentary attendees and volunteers). Number of total participants of the ACM Multimedia event (tutorial or main conference or workshop) was 399 (Number of Online Registrants). 205 participants attended workshops, 98 participants attended half day tutorials and 11 participants attended the full-day tutorial. The total revenue was $195,485.

Tutorials

The conference included 8 tutorials as follows:

	Peer-to-Peer Multimedia Applications (Full Day)
	Jin Li
	Full-day

	Interactive Digital Television and Multimedia Systems (Half-Day)
	Pablo Cesar,
Konstantinos Chorianopoulos
	Half-day

	Flexible Modeling and Performance Debugging of Real-Time Embedded Multimedia Systems (Half-Day)
	Samarjit Chakraborty
	Half-day

	Computer Audition: An introduction and research survey (Half Day)
	Shlomo Dubnov
	Half-day

	Data Mining and Information Retrieval in Time Series/Multimedia Databases (Half Day)
	Eamonn Keogh
	Half-day

	Recent developments in video compression standards and their impact on embedded platforms: from scalable to multi-view video coding (Half Day)
	Iole Moccagatta
	Half-day

	Multimedia Content Protection (Half Day)
	Dulce Ponceleon, Nelly Fazio
	Half-day

	Semantic Indexing and Retrieval of Video (Half Day)
	Marcel Worring, Cees Snoek
	

Workshops

Workshops have always been an important part of the conference. This year the following six workshops were organized as part of the conference:

1. Workshop on Multimedia Information Retrieval (MIR 2006) – Chairs: James Z. Wang and Nozha Boujemaa

2. Workshop on Capture, Archival and Retrieval of Personal Experiences (CARPE 2006) – Chairs: Kenji Mase

3. Workshop on Multimedia Content Protection and Security (MCPS 2006) - Chairs: Edward Delp, Dulce B. Ponceleon, Ginger Myles

4. Workshop on Human-Centered Multimedia (HCM 2006) – Chairs: Daniel Gatica-Perez, Alejandro Jaimes, Nicu Sebe

5. Workshop on Video Surveillance and Sensor Networks (VSSN 2006) – Chairs: J.K. Aggarwal, Rita Cucchiara, Andrea Prati

6. Workshop on Audio and Music Computing for Multimedia (AMCMM 2006) – Chairs: Xavier Amatriain, Elaine Chew, Jonathan Foote

The list included one standing workshop that has been running for many years (MIR), two repeated workshops (CARPE and VSSN) and three new workshops. MIR pulled in the largest crowd of 70, while VSSN had 38, CARPE 26, HCM 23, MCPS 15 and AMCMM 33 participants. The workshops were well-attended with the smaller workshops being highly interactive.

Technical Program

The main conference had a rich 3 day program. All activities started at 8:30am and ended at 1730 or 1800.

Over the past 15 years, the concept of multimedia has evolved and the tutorials, main conference, technical program and workshops reflected this change. The conference covered a wide range of topics from foundation of multimedia, through multimedia systems and networks, to multimedia content and applications. In addition the interactive art program was very active and extremely successful. The program included conference events such as two keynote addresses, long papers, short papers, brave new emerging topics, panels, doctoral symposium, technical demonstrations, open source competition, video demonstrations, research papers in interactive art and a very interesting multimedia art exhibition. The general program of ACM Multimedia 2006 is sketched below.

General Schedule

	Monday, Oct. 23
	 Tutorials, arts program

	Tuesday, Oct. 24
	 Main conference, arts program, evening reception

	Wednesday, Oct. 25
	 Main conference, arts program, conference banquet dinner

	Thursday, Oct. 26
	 Main conference, workshop, arts program

	Friday, Oct. 27
	 Workshops, arts program

	

Overview
	Monday
	am
	Half-day tutorials
	Full-day tutorials
	Interactive Arts Exhibition
(at UCSB)

	
	pm
	Half-day tutorials
	
	

	Tuesday
	am
	Keynote speaker
	Best Paper Session
	

	
	pm
	Content, Applications, Systems, Arts
	Poster Session
	

	
	pm
	Conference reception
	

	Wednesday
	am
	Content, Applications, Systems, Arts
	Demos
	

	
	pm
	Content, Applications
	Posters, Demos, Panel
Brave New Topics
Doctoral Symposium
	

	
	pm
	Conference banquet
	

	Thursday
	am
	Keynote speaker
	Content, systems sessions
Open source and video demos
	

	
	pm
	Content, Foundations discussion
	MIR Workshop
	

	Friday
	am
	Workshops
	

	
	pm
	
	

Keynote Speakers
We had two keynote speakers on Tuesday morning and Thursday morning. On Tuesday morning, Prof. Ken Goldberg presented a very interesting mosaic of his research and views about networked robots and their role in our society associated with innovative applications. The Thursday keynote speaker was Bradley Horowitz from Yahoo! who discussed some of the very interesting multimedia challenges that Yahoo! is addressing and future directions of multimedia on the web considering FLICKR and other multimedia tools Yahoo! is providing to a broad audience.

	
	
Invited Speaker: Ken Goldberg, UC Berkeley

Tuesday, October 24th, 8:45am
	

	
	
Invited Speaker: Bradley Horowitz, Yahoo!

Thursday, October 26th, 9:00am
	

Long Papers

There were 292 submissions of long papers with 48 accepted, which is a 16% acceptance rate. The papers were organized in 16 sessions, three papers per session.

Short Papers (Poster Session)

We have received 180 papers, and accepted 65. The acceptance ratio was 36%. The short papers were presented in two poster sessions.

Brave New Topics (BNTs)

Based on the criteria that topics selected as BNT must be new, brave and likely to be of high level of interests and impact, the BNT committee selected 2 topics.

Brave Topic 1: Multimedia Signal Processing and Systems in Healthcare and Life Sciences

(Nevenka Dimitrova, Philips)

Brave Topic 2: Human-Centered Multimedia

(Nicu Sebe, University of Amsterdam)

The facilitators for each BNT topic were responsible for (a) inviting the potential authors as listed in the proposal to submit papers in appropriate subjects, (b) overseeing the review of papers, each with 2-3 reviewers, (c) selecting the papers in consultation with the BNT chairs, and (d) ensuring the authors submit the camera-ready papers on time. The BNT sessions were scheduled on Wednesday afternoon in parallel with the main paper sessions. As in previous years, the BNT sessions were well attended and received. BNT sessions are now regular feature of this conference.

Panels

This year, the Panel Chairs proposed one panel session: “Multimedia and Web 2.0 - Hype, Challenge, Synergy” (Organizer: Susanne Boll, Univ. of Oldenburg)

Panelists were: Edward Chang, Google R&D, Marc Davis, Yahoo, Patrick Schmitz, UC Berkeley.

In addition to the panel, we had also a discussion session for the whole conference participants. The discussion session was “Foundations and Directions of Multimedia Research” (Organizers: Matthew Turk, UCSB, and Klara Nahrstedt, UIUC).

Both the panel and discussion sessions were very successful and covered areas of concerns. Both sessions were very informative, and interactive. Many diverse opinions were expressed at the panel which made for interesting discussion among the panelists and between panelists and audience. The discussion session was a new feature in MM’06 but it allowed the whole community to express views regarding where they see the area going, what the new challenges are that we need to address as a community, what is missing to achieve the goals and many others.

Doctoral Symposium

The doctoral symposium received 6 submissions, out of which 3 were selected for presentation at the conference. 2 submissions were from Singapore, 2 from Canada and 2 from USA. The review committee was Reza Rejaie, Yi Wu and Kingshy Goh. The symposium was held on Wednesday, in the middle of the conference to ensure a strong attendance of the event. This was also achieved.

Technical Demonstrations

We had a very strong program during the technical demonstrations and it was one of the highlights of the conference. The demonstration sessions were split into Demo 1 on Wednesday morning and Demo 2 sessions on Wednesday afternoon. 14 demonstrations were shown during the Demo 1, and 16 demonstrations were shown during Demo 2. Hence, altogether we accepted 30 high quality demos covering a wide variety of topics such as news video retrieval systems, multimedia tools for web with video editing efficient browsing capabilities, multi-player games, multimedia in health-care applications, and others. The demo sessions were very popular.

Open Source Competition

We followed the initiative started at ACM Multimedia 2004 and organized the Open Source Competition. We had 2 very high quality entries and the committee selected one as the winner. The winner gave a presentation and demonstration of their software during the conference. The winner was the “CLAM” system, which is a library for audio and music. The audience very much enjoyed the features and the demos of this system, presented by their authors, Prof. Amatrian and his students Pau Arumi and David Garcia.

Video Demonstrations

The video program received 13 videos and this year 6 were accepted. The videos were reviewed by the video demo co-chairs and other reviewers. The authors of each accepted video entry were asked to give a short presentation, followed by screening up to 8 minutes of video, and the usual question and answer period. The session has gone very well, with very active participation by the conference attendees, and was very well attended.

Art Track

The arts track was run as a mini-conference within the conference with its own array of long track papers, short track papers and exhibition. The reviews of the papers followed more or less the same guidelines of the main conference. At the end of the review process, we accepted 11 art short papers, 9 art long papers. There were multiple excellent interactive art program exhibits shown at USCB in the California Nano-systems Institute building. The interactive art program exhibition was especially very popular and open to the public every day between noon and 6pm. Shuttle vans were available approximately hourly between the conference hotel and UCSB. In addition, the University of California Institute for Research in the Arts sponsored a conference reception in the exhibits building for all participants to view the exhibits.

The long papers were divided into 3 sessions under the themes: (a) Installation and Media Archeology, (b) Interactive Spaces and Performance, and (c) Tools for Creativity and Art Analysis. The short art papers were presented in two sessions as posters.

The integration of the arts program into the main conference program brought the two groups very much together – the multimedia arts people on one hand and the multimedia technology people on the other. The synergy has been very good and we have followed the example from the previous year(s). The interactive arts program was an integral part of the ACM Multimedia conference.

Awards

The conference continued with a strong awards program for best full paper, best short paper, best art contribution, best demonstration, open source winner, and best video program. The following awards were presented during the conference banquet under various categories using sponsored or self-generated conference funds. The sponsors were Microsoft (Redmond/Beijing), Yahoo!, Google, HP, FXPal, IBM, Academica Sinica, Philips Research, Intel and UC Discovery

1. Best full technical paper - $600 - sponsored by IBM

2. Best short technical paper - $400 – sponsored by Microsoft

3. Best Art Contribution - $400 – sponsored from conference funds

4. Best Demonstration - $400 – sponsored from conference funds

5. Open Source Winner - $400 – sponsored by IBM

6. Best Video Program - $400 – sponsored by FXPAL

We have included the presentation session at the conference where three best paper nominees competed for the best full technical paper. This year we have not differentiated between student and non-student best papers. An awards committee made up of senior researchers in the field met afterwards to select the winner and announced him/her at the banquet.

The awards winners this year were:

1. Best full technical paper

Title: Tiling Slideshow

Authors: Jun-Cheng Chen, Wei-Ta Chu, Jin-Hau Kuo, Chung-Yi Wenb, Ja-Ling Wu

National Taiwan University

2. Best short technical paper

Title: Fourth Frame Forums: Interactive Comics for Collaborative Learning

Authors: Andrew Gordon

University of Southern California

3. Best Art Contribution

Title: Archeology of Multimedia

Authors: Fabrizio Nunnari, Vincenzo Lombardo, Andrea Valle, Francesco Giordana, Andrea Arghinenti
University of Torino

4. Best Demonstration

Title: A Real-Time Multi-modal Biofeedback System for Stroke Patient Rehabilitation

Authors: Yin-peng Chen, Wei-wei Xu, Richard Isaac Wallis, Hari Sundaram, Thanassis Rikakis, Todd Ingalls, Loren Olson, Ji-ping He

Arizona State University
5. Open Source Winner

Title: CLAM: C++ Library for Audio and Music

Authors: Xavier Amatriain, Pan Arumi, David Garcia

University of California, Santa Barbara

6. Best Video Program

Title: Globe4D, Time-traveling with an Interactive Four Dimensional Globe

Authors: Rick Companje, Nico van Dijk, Hanco Hogenbirk, Danica Mast

Globe4D.com

We were also very fortunate this year to receive a $5600 travel grant from NSF and the specific request was to fund student travel for non-first authors. The reasoning behind this policy coming from the NSF program manager was that the first author students will be funded from a grant that the research is funded from, but usually the 2nd and/or 3rd authors get excluded from traveling due to tight travel budget on the research grants. Hence, we have first allocated travel grants to 2nd/3rd co-author applicants and then we have awarded the presenter (since not as many 2nd/3rd co-authors applied). We have also received funds from IBM to support student travel grants. So under this situation, we have given together 20 NSF and 10 IBM student travel grants that covered the full advanced registration fee ($280) for all the selected students.

General Impressions and Feedback

The conference was very successful and we have received very positive feedback about it. There were several reasons for this:

1. Participants liked the venue since (a) the conference hotel was located very close to the ocean, (b) all conference rooms were in close proximity, hence participants could walk easily from one session to another, (c) there was one coffee break/snack area where people “bumped” into each other and could also talk extensively during the breaks, (d) the lunches were all held outside on the terrace, hence people again could meet and talk, (e) the conference service was good and personnel was very responsive to any glitches that occurred.

2. The conference organizing committee was excellent. We want to especially stress a few points. In the middle of ACM Multimedia 2006 preparations, Dr. Edward Chang, who was first one of the main general chairs, fell ill and had to step down as a general co-chair of ACM Multimedia 2006. Prof. Matthew Turk stepped in and did an excellent job. Also, we would like to single out the local organization chair, Prof. Amatriain who did an incredible job organizing locally the whole venue, starting from negotiating with the hotel to arranging busses to transport participants between the conference hotel and USCB to attend the art exhibition. All operations ran smoothly. The program chairs from both the technical program and the interactive arts program did very well and the main conference program was very strong. However, we heard very positive comments about the overall program. In summary, all members of the organizational committee pulled their weight and contributed in each event category to a great success with respect to selection of tutorials, conference events or workshops.

3. The technical committee met with the general chairs, Klara Nahrstedt and Matthew Turk, during the TPC meeting at Microsoft Redmond in June 2007 where various organizational issues were discussed. This discussion helped the chairs tremendously in the final preparation of the program and conference. Also, we would like to thank Microsoft Redmond and especially Dr. Yong Rui for hosting and sponsoring the event.

Sponsors:

We had an incredible support from the following sponsors: IBM, Yahoo!, Google, Microsoft (both locations Redmond and Beijing donated separately), Philips Research, Intel, FXPAL, HP Labs and Aacemica Sinica. The general chairs and art program chairs were also successful in securing NSF funding to support student travel, UC Discovery and UCSB funds for student support, interactive art program support and support for other conference events. The detailed table of the sponsors and their donations are listed in Appendix B.

ACM Multimedia 2007 will be held in Augsburg, Germany Sept 24-29, 2007. The General Co-chairs are Prof. Rainer Lienhart and Dr. Anand Prasad. The 2008 conference is scheduled to be in Vancouver, Canada. Planning for future ACM Multimedia conferences is also in progress.

Co-Sponsorships and In-Cooperations

During the past year we have co-sponsored five conferences:

1. Conference: MM&Sec '06: Multimedia and Security Workshop, MM&Sec06; Geneva Switzerland; 26-Sep-06 to 27-Sep-06

2. MMCN 2006: Multimedia Computing and Networking, San Jose, California, Jan 28 – Feb 1, 2007..

3. Conference: NOSSDAV '07: The 17th International Workshop on Network and Operating Systems Support for Digital Audio and Video NOSSDAV07; Urbana IL USA; 04-Jun-07 to 05-Jun-07.

4. Conference: C&C'07: Creativity and Cognition 2007,
Washington DC USA; 13-Jun-07 to 15-Jun-07.

5. Conference: CIVR '07: International Conference on Image and Video Retrieval 2007; Amsterdam Netherlands; 09-Jul-07 to 11-Jul-07.

SIGMM was financially responsible for NOSSDAV and Multimedia & Security Workshop. We provided in-cooperation support for the other conferences. Multimedia continues to be a popular topic. The ACM Multimedia Conference continues to be viewed as high quality and popular with the research community.

SIGMM Leadership

SIGMM was started as a conference-only SIG with a Steering Committee. Financial support was provided by SIGGRAPH and SIGCOMM, amongst other SIGs. Over the past several years, SIGMM has matured into a group that supports itself. Discussions continue with SIGGRAPH to reduce their financial responsibility for the Multimedia conference. SIGMM will continue to offer our conferences and workshops in cooperation with other SIGs and professional societies.

Officers

Following ACM SIG guidelines, we conducted elections for officers of SIG Multimedia in 2007. Following officers were elected for the two year term and continued their service this year:

Chairperson: Prof. Klara Nahrstedt (University of Illinois, Urbana Champaign)

Vice Chairperson: Prof. Wolfgang Effelsburg (University of Mannheim, Germany)

Conference Chairperson: Dr. Nevenka Dimitrova (Philips Research)

Summary

In summary, we had a very productive year. Our flagship conference continues to be a premier conference and had its first presence in Asia. The health of the multimedia community continues to remain strong. Given increasing attention to multimedia on the Web, we expect to see increasing activity in some areas, such as Multimedia Information Retrieval, in the coming year. Overall, we had a great year.

Appendix A:

General Co-Chairs

· Klara Nahrstedt (UIUC)

· Matthew Turk (UCSB)

 Program Co-Chairs

· Yong Rui (Microsoft Research)

· Wolfgang Klas (Universität Wien)

· Ketan Mayer-Patel (UNC)

 Local Arrangement

· Xavier Amatriain (Lead, UCSB)

· Zoran Dimitrijevic (Google)

· Ankur Jain (UCSB)

 Short Paper Co-Chairs

· Brian Bailey (UIUC)

· Belle Tseng (NEC USA)

· Nalini Venkatasubramanian (UCI)

 Tutorial Co-Chairs

· Dick Bulterman (CWI)

· Radu Marculescu (CMU)

 Workshop Co-Chairs

· Rainer Lienhart (U. Augsburg, Germany)

· Alan Hanjalic (Delft University of Technology, The Netherlands)

 Panel Co-Chairs

· Wei-Ying Ma (Microsoft Research, Asia)

· Lawrence A. Rowe (UC, Berkekey)

 New Foundational/Application Topics

· Jonathan Foote (FX Palo Alto)

· John Smith (IBM)

 Open Source Competition

· Scott Brandt (UCSC)

 Interactive Art Program

· Alejandro Jaimes (Fuji Xerox, Japan)

· George Legrady (UCSB)

· Lonce Wyse (Institute for Infocomm Research & NUS, Singapore)

Video Program

· Wuchi Feng (PSU)

 Demonstration Co-Chairs

· Baochun Li (U. Toronto)

· Raju Rangaswami (FIU)

 Doctorial Symposium

· Reza Rejaie (U. Oregon)

 Publicity Co-Chairs

· Wolfgang Effelsberg (U. Mannheim, Germany)

· Mark Liao (Academia Sinica, Taiwan)

· Qi Tian (UT San Antonio)

 Proceedings Chair

· Roger Zimmermann (USC)

 Registration

· Kingshy Goh (Proximex)

· Yi Wu (Intel Research)

 Treasurer

· Alex Kouznetsov (UCSB)

 Travel Grant

· C

 HYPERLINK "mailto:griff@ifi.uio.no" arsten Griwodz (U. Oslo)

 Web Chair

· Gang Wu (UCSB)

 SigMM Chair

· Ramesh Jain (UCI)

Appendix B. ACM MM 2006 Sponsors – Status

Other funding

	Org.
	Amount
	Constraints
	Contact Info

	NSF
	$5,600
	Students who are not 1st authors
	Klara
Gill, Helen [mailto:hgill@nsf.gov]

General Conference

	Company
	Amount
	Constraints
	Contact Info

	Google
	$5,000
	
	“Veronica Naughton” veronican@google.com

	Microsoft Redmond
	$2,500 + $1,000
	Best paper awards and TPC meeting
	"Yong Rui" yongrui@microsoft.com

	Microsoft Research

Asia
	$2,000
	
	"Wei-Ying Ma" <wyma@microsoft.com>

	FXPAL
	$5,000
	
	"Chikako Konohana" <chikako@fxpal.com>

CC to "Lynn Wilcox" wilcox@fxpal.com

	HP Labs
	$3,000
	Student travel and awards
	"Banerjee, Sujata" <sujata.banerjee@hp.com>

	IBM T.J. Watson
	$5,000
	Best full paper award ($600), open source award ($400), 10 students ($280), and student banquet tickets ($1200)
	"Gopal S Pingali" <gpingali@us.ibm.com>

	Academia Sinica
	$2,500
	
	"Mark Liao" <liao@iis.sinica.edu.tw>

	Intel Research
	$2,000
	
	"Wu, Yi Y" <yi.y.wu@intel.com>

	Philips Research
	$3,666.90
	
	"Nevenka Dimitrova" nevenka.dimitrova@philips.com
Hans Van Gageldonk

	Yahoo!
	$5,000
	
	"Pforzheimer, Cory" <pforzhec@fleishman.com>

	UC Discovery
	$15,000
	
	Matthew

	
	
	
	

	Total
	$36,666

$15,000
	$5,000 for Arts
	Matthew

Arts Program

	Intel
	$2,000
	For arts program
	Eric Paulos

	UCIRA
	$5,000
	
	George Legrady

	UCSB-IHC
	$1,000
	
	George Legrady

	UCSB-L&S
	$1,000
	
	George Legrady

	
	
	
	

	Total
	$9,000
	
	

SIGMOBILE FY’07 ANNUAL REPORT
July 2006 - June 2007
Submitted by: David B. Johnson, SIGMOBILE Chair

Introduction

SIGMOBILE is the ACM Special Interest Group on Mobility of Systems, Users, Data, and Computing. The group provides a forum for researchers, practitioners, users, educators, and students interested in all areas of mobility; SIGMOBILE focuses on areas ranging from mobile computing and wireless and mobile networking, to emerging applications of new mobile and wireless technologies. SIGMOBILE promotes research and development in these areas and fosters community in this rapidly growing field. SIGMOBILE's technical scope reflects the convergence of mobility, computing, and information organization -- its access, services, management, and applications. SIGMOBILE was founded in 1996.

The year 2006-2007 has been another very good year for SIGMOBILE, with strong attendance at and stable or growing submissions to SIGMOBILE conferences and workshops, stable SIGMOBILE membership and very high membership retention rates, and healthy, solid SIGMOBILE finances. This report highlights SIGMOBILE's status and some of our activities and accomplishments over the past year.

SIGMOBILE Officers

The current elected officers in SIGMOBILE's Executive Committee are Prof. David B. Johnson (Rice University, USA), Chair; Dr. Jason K. Redi (BBN Technologies, USA), Vice Chair; Prof. Tracy Camp (Colorado School of Mines, USA), Treasurer; and Prof. Chiara Petrioli (University of Rome "La Sapienza," Italy), Secretary. These Executive Committee members comprise a good balance of industry and academia, United States and other countries, and gender representation in SIGMOBILE's elected leadership, representing a great asset for SIGMOBILE. These officers were elected in 2005 for a two-year term and this year agreed to the option to serve a second two-year term in their current positions, as allowed by SIGMOBILE's Bylaws and approved by ACM's SIG Governing Board Executive Committee.

SIGMOBILE's Executive Committee also currently includes four appointed positions: the Editor-in-Chief of SIGMOBILE's journal/newsletter for our members, Mobile Computing and Communications Review (MC2R), is Prof. Mani Srivastava (University of California, Los Angeles, USA); SIGMOBILE's Information Director is Dr. Robert Steele (University of Technology, Sydney, Australia); SIGMOBILE's Workshop Coordinator is Prof. Ahmed Helmy (University of Florida, Gainesville, USA); and SIGMOBILE's Digital Library Coordinator is Dr. Guanling Chen (University of Massachusetts, Lowell, USA). Also a member of SIGMOBILE's Executive Committee is the SIGMOBILE Past Chair, Dr. Victor Bahl (Microsoft Research, USA).

Conferences and Workshops

A major activity of SIGMOBILE is the organization and sponsorship of international conferences and workshops related to SIGMOBILE's areas of interest. We strive to create and promote venues for our members and the community to publish their latest research results and to hear about the work of their colleagues and others, to meet new friends and visit with old friends working in the field, and to explore new areas of emerging importance.

SIGMOBILE currently sponsors or co-sponsors four annual conferences, all recognized as the premier conferences in the field.

· MobiCom, the Annual International Conference on Mobile Computing and Networking, covers all areas of mobile computing and mobile and wireless networking at the link layer and above. MobiCom has been held every year since 1995.

· MobiHoc, the ACM International Symposium on Mobile Ad Hoc Networking and Computing, addresses the challenges emerging from wireless ad hoc networking and computing, with the focus being on issues at and above the MAC layer. MobiHoc has been held every year since 2000.

· MobiSys, the International Conference on Mobile Systems, Applications, and Services, addresses broad systems research issues in mobile computing and mobile networking, particularly valuing the practical experience gained from designing, building, and using mobile systems, applications, and services. MobiSys has been held every year since 2003.

· SenSys, the ACM Conference on Embedded Networked Sensor Systems, focuses on systems issues in the emerging area of embedded, networked sensors, spanning multiple disciplines, including wireless communication, networking, operating systems, architecture, low-power circuits, distributed algorithms, data processing, scheduling, sensors, energy harvesting, and signal processing. SenSys has been held every year since 2003.

SIGMOBILE is an international organization, not only in its leadership and membership, but also in the locations we select for our conferences and workshops. For example, MobiCom 1997 was held in Budapest, Hungary, MobiCom 2001 was held in Rome, Italy, and MobiCom 2005 was held in Cologne, Germany; MobiHoc 2002 was held in Lausanne, Switzerland, MobiHoc 2004 was held in Tokyo, Japan, and MobiHoc 2006 was held in Florence, Italy; and MobiSys 2006 was held in Uppsala, Sweden.

SIGMOBILE's conferences also have excellent reputations for their impact. For example, MobiCom, our flagship conference, is currently ranked by CiteSeer as the computer science publication venue with the fifth highest impact, based on the average citation rate of all articles published in each venue. CiteSeer is a widely used scientific literature digital library and search engine that focuses primarily on the literature in computer and information science.

This year, as an experiment, MobiCom 2007 and MobiHoc 2007 (the Thirteenth Annual International Conference on Mobile Computing and Networking, and the Eighth ACM International Symposium on Mobile Ad Hoc Networking and Computing) are being held together during the same week, September 9-14, 2007, in Montréal, Quebec, Canada. The two conferences will be co-located, with some shared events such as the two keynote addresses, breaks, and meals, but with each conference having its own Program Committee and separate paper presentation sessions (in parallel between the two conferences); a single registration fee includes admission to both conferences and a copy of both conference proceedings. This experiment with co-location was motivated largely by the increasing fragmentation of our community into different conferences (including SIGMOBILE's conference and others), resulting in more competition in travel schedules for everyone and decreasing the feeling of "community," where you can see everyone working in fields related to SIGMOBILE at one event. We will evaluate the results of this experiment, including the reaction of attendees, and will determine how to incorporate this into planning future conferences at that time.

MobiCom 2006, the Twelfth Annual International Conference on Mobile Computing and Networking, was held September 24-29, 2006, in Los Angeles, California, USA. Prof. Mario Gerla (University of California, Los Angeles, USA) served as General Chair, and Prof. Chiara Petrioli (University of Rome "La Sapienza," Italy) and Dr. Ram Ramjee (Bell Labs, USA) served as Program Co-Chairs. MobiCom 2006 received 298 research paper submissions and accepted 35 of these papers for presentation as part of the technical program, for an acceptance rate of 11.7%. The MobiCom 2006 technical program featured a keynote talk by Dr. Andrew Viterbi (President of the Viterbi Group, LLC, and Presidential Chair Professor of Electrical Engineering, University of Southern California, USA). In addition, the conference included one day of tutorials on September 24:

· Random Trip Mobility Models (half-day): Prof. Jean-Yves Le Boudec (EPFL, Switzerland) and Dr. Milan Vojnovic (Microsoft Research, UK).

· Routing in Delay Tolerant Mobile Ad Hoc Networks: Overview and Challenges (half-day): Dr. Zhensheng Zhang (San Diego Research Center, USA).

· RFID: Addressing, Event Management and Network Services (full-day): Dr. Sastry Drury (IBM, USA) and Prof. George Roussos (University of London, UK).

MobiCom 2006 also included four full-day workshops on September 25 and another four full-day workshops on September 29:

· CRAWDAD 2006: A Community Resource for Archiving Wireless Data At Dartmouth.

· DIWANS 2006: The 2006 Workshop on Dependability Issues in Wireless Ad Hoc Networks and Sensor Networks.

· MobiShare 2006: The First International Workshop on Decentralized Resource Sharing in Mobile Computing and Networking.

· WUWNet 2006: The First ACM International Workshop on UnderWater Networks.

· VANET 2006: The Third ACM International Workshop on Vehicular Ad Hoc Networks.

· WiNTECH 2006: The First ACM International Workshop on Wireless Network Testbeds, Experimental evaluation and CHaracterization.

· WiSe 2006: The 2006 ACM Workshop on Wireless Security.

· WMASH 2006: The Fourth ACM International Workshop on Wireless Mobile Applications and Services on WLAN Hotspots.

Continuing a tradition started last year at MobiCom 2005, again for 2006, MobiCom also hosted the ACM Student Research Competition (SRC). We had great participation and were able to expand to include competition in the undergraduate category as well as the graduate category; we had 11 students entered in the graduate category and 3 students in the undergraduate category.

As noted above, MobiCom 2007, the Thirteenth Annual International Conference on Mobile Computing and Networking, will be held co-located together with MobiHoc 2007, the Eighth ACM International Symposium on Mobile Ad Hoc Networking and Computing, September 9-14, 2007, in Montréal, Quebec, Canada. Also, due to this co-location, the date for MobiHoc 2007 was shifted from its typical dates in May of each year to instead coincide with the date for MobiCom in September. Thus, no edition of the MobiHoc conference was held during the period of this annual report of July 2006 to June 2007.

MobiSys 2007, the Fifth International Conference on Mobile Systems, Applications, and Services, was held June 11-14, 2007, in San Juan, Puerto Rico. Prof. Edward Knightly (Rice University, USA) served as General Chair, and Prof. Gaetano Borriello (University of Washington, USA) and Dr. Ramón Cáceres (IBM T.J. Watson Research Center, USA) served as Program Co-Chairs. MobiSys 2007 received 105 research paper submissions and accepted 22 of these papers for presentation as part of the technical program, for an acceptance rate of 20.9%. The MobiSys 2007 technical program featured A keynote talk by Prof. Willy Zwaenepoel (EPFL, Switzerland). The conference also included three full-day workshop on June 11:

· MobiOpp 2007: The First International Workshop on Mobile Opportunistic Networking.

· MobiEval 2007: The First International Workshop on System Evaluation for Mobile Platforms: Metrics, Methods, and Tools.

· HealthNet 2007: The First International Workshop on Systems and Networking Support for Health Care and Assisted Living Environments.

SenSys 2006, the Fourth ACM Conference on Embedded Networked Sensor Systems, was held October 31-November 3, 2006, in Boulder, Colorado, USA. Prof. Andrew Campbell (Dartmouth College, USA) served as General Chair, and Prof. Philippe Bonnet (University of Copenhagen, Denmark) and Dr. John Heidemann (University of Southern California / Information Sciences Institute, USA) served as Program Co-Chairs. SenSys is co-sponsored by SIGMOBILE together with SIGCOMM (30% each), and SIGARCH, SIGOPS, SIGMETRICS, and SIGBED (10% each). SenSys 2006 received 122 research paper submissions and accepted 24 of these papers for presentation as part of the technical program, for an acceptance rate of 19.7%. The SenSys 2006 technical program featured a keynote talk by Dr. David Carlson (Director of the International Polar Year Program Office, USA). The conference program also included two full-day workshop on October 31:

· WSW 2006: The First Workshop on World-Sensor-Web: Mobile Device Centric Sensory Networks and Applications.

· DSC 2006: The Workshop on Distributed Smart Cameras.

SenSys 2007 will be held November 6-9, 2007, in Sydney, Australia.

Also this year, we agreed to sponsor HotMobile 2008, the Ninth Workshop on Mobile Computing Systems and Applications, which will be held February 25-26, 2008, in Napa Valley, California, USA. The HotMobile workshop series (formerly known as WMCSA) focuses on mobile applications, systems, and environments, as well as their underlying state-of-the-art technologies, in a small workshop format that makes it ideal for presenting and discussing new directions or controversial approaches. This workshop has previously been sponsored each year by the IEEE Computer Society and has been "in-cooperation with" SIGMOBILE in most previous years. This year, however, the organizers decided to change to SIGMOBILE sponsorship, and we are excited about the opportunity to be more closely associated with this excellent workshop series. This will also be the first time that SIGMOBILE has sponsored a workshop separate from those co-located with our conferences.

Due to the large number of workshops sponsored by SIGMOBILE each year, particularly those co-located with our conferences as described above, we have appointed a new position within the SIGMOBILE Executive Committee this year to help coordinate them. Our new Workshop Coordinator, Prof. Ahmed Helmy (University of Florida, Gainesville, USA) has been doing an excellent job in managing the large number of workshop proposals we receive and in helping to coordinate the logistics for these workshops.

Support for SIGMOBILE's conferences and workshops remains very high among leading companies and other organizations around the world. Over the past year, we have been able to attract generous donations from many organizations including Boeing, Cisco Systems, Crossbow, DARPA, DaimlerChrysler, FreeNet International, Google, HP, IBM, IIT CNR, the Institute for Security and Technology Studies (ISTS) at Dartmouth College, Intel, KELYAN LAB, Microsoft Research, Moteiv, the U.S. National Center for Atmospheric Research (NCAR), the U.S. National Science Foundation (NSF), Nokia, RSA Security, Sea Grant, Telecom Italia, Toyota, Verizon Wireless, and WIND. We would like to thank each of these organizations for their help in making these conference and workshops a success by partially offsetting the financial costs of these events.

SIGMOBILE strongly supports students at these conferences and workshops. For example, we offer reduced registration fees for students, and offer student travel awards for some conferences and workshops (with NSF and industry support). Many conferences include student poster sessions, and the MobiCom conference has always supported students through the MobiCom Best Student Paper Award. Also, as noted above, we have recently begun hosting the ACM Student Research Competition (SRC) at MobiCom.

In addition, beyond SIGMOBILE's own conferences and workshops, SIGMOBILE was in-cooperation with 13 other conferences and workshops during this past year (July 2006 through June 2007):

· Mobiquitous 2006: The Third Annual International Conference on Mobile and Ubiquitous Systems: Networks and Services, San Jose, California, USA, July 17-21, 2006.

· QShine 2006: The Third International Conference on Quality of Service in Heterogeneous Wired/Wireless Networks, Waterloo, Ontario, Canada, August 7-9, 2006.

· MobileHCI 2006: The Eighth International Conference on Human Computer Interaction with Mobile Devices and Services, Espoo, Finland, September 12-15, 2006.

· UbiComp 2006: The Eighth International Conference on Ubiquitous Computing, Orange County, California, USA, September 17-21, 2006.

· ChinaCom 2006: The First International Conference on Communications and Networking in China, Beijing, China, October 25-27, 2006.

· Mobility 2006: The International Conference on Mobile Technology, Systems and Applications, Bangkok, Thailand, October 25-27, 2006.

· The First ACM/IEEE International Workshop on Mobility in the Evolving Internet Architecture, San Francisco, California, USA, December 1, 2006.

· COMSWARE 2007: The Second International Conference on COMmunication System softWAre and MiddlewaRE, Bangalore, India, January 7-12, 2007.

· HotMobile 2007: The Eighth IEEE Workshop on Mobile Computing Systems and Applications, Tucson, Arizona, USA, February 26-27, 2007.

· WiOpt 2007: The Fifth International Symposium on Modeling and Optimization in Mobile, Ad Hoc, and Wireless Networks, Limassol, Cyprus, April 16-20, 2007.

· DySPAN 2007: The IEEE Symposium on New Frontiers in Dynamic Spectrum Access Networks, Dublin, Ireland, April 17-20, 2007.

· WTS 2007: The Sixth Annual Wireless Telecommunications Symposium, Pomona, California, USA, April 26-28, 2007.

· EmNets 2007: The Fourth Workshop on Embedded Networked Sensors, Cork, Ireland, June 25-26, 2007.

Events offered "in-cooperation with" SIGMOBILE allow SIGMOBILE members to register at the same rate as for members of other sponsoring organizations for the event, providing a significant savings to SIGMOBILE members.

Publications

SIGMOBILE members receive a subscription to our flagship quarterly journal/newsletter, Mobile Computing and Communications Review (MC2R). MC2R publishes articles that provide a healthy balance between state-of-the-art research and practice, with a thorough pre-publication reviews of every article by experts in the field. Beyond papers reporting the latest research results in all areas related to SIGMOBILE's scope, MC2R keeps the SIGMOBILE community appraised of relevant happenings in the area, by providing regular features on the status of major international mobile computing and communications standards, such as those from IETF, ITU, ISO, and IEEE. The journal also provides a variety of additional resources, such as bibliographies of recent publications in other journals, paper and book reviews, workshop and conference reports, calls for papers, information on research groups from throughout the world, bibliographies and locations of technical reports, and other general news in the field.

MC2R places a strong emphasis on quick publication of interesting completed or work-in-progress technical work; the average turnaround time for papers published in MC2R is about 6 months. Papers in MC2R are selected mainly from an ongoing open call for papers, plus special sections based on conferences and workshops, occasional special topic issues, and some invited papers. The acceptance rate for papers submitted through the open call for papers is currently about 19%. All aspects of the journal's operation are run entirely by volunteers, including assembly of final issue.

The Editor-In-Chief for MC2R is Prof. Mani Srivastava (University of California, Los Angeles, USA), with Associate Editor Prof. Srikanth Krishnamurthy (University of California, Riverside, USA). In addition, MC2R's editorial staff includes Feature Editors Dr. Ian Chakeres (The Boeing Company, USA), reporting on activities in the IETF MANET Working Group, and Prof. James C. Lin (The University of Illinois at Chicago, USA), reporting on health aspects of wireless communication, plus 16 Area Editors who are all experts in the field.

In addition to MC2R, SIGMOBILE produces a large number of other publications, including proceedings for the large number of conferences and workshops sponsored by SIGMOBILE each year. As such, SIGMOBILE is a major contributor of content to the ACM Digital Library. We also strive to include in the ACM Digital Library the proceedings for each of the other conferences or workshops offered "in-cooperation with" SIGMOBILE each year.

A new project we started this year was to "audit" all of SIGMOBILE's content in the ACM Digital Library, checking it for errors such as incorrect paper titles or author names, or even papers missing entirely from the Digital Library. SIGMOBILE's new Digital Library Coordinator, Prof. Guanling Chen (University of Massachusetts, Lowell, USA), has done an excellent job in this effort, finding and helping ACM correct many such errors.

Another publication effort of SIGMOBILE that we have continued this year is our monthly E-Mail Newsletter for SIGMOBILE members. This electronic newsletter was started two years ago and is edited by SIGMOBILE's Information Director Dr. Robert Steele (University of Technology, Sydney, Australia). The newsletter includes SIGMOBILE announcements, pointers to relevant mainstream news articles of interest to SIGMOBILE members, a calendar of upcoming events of interest to our members, and pointers to developer news for active developers in the area of mobile computing and wireless networking.

Finally, SIGMOBILE maintains an extensive web site at http://www.sigmobile.org, including information about SIGMOBILE and its activities, information about our journal/newsletter MC2R, and information about membership in SIGMOBILE. One area of our web site is a listing of Ph.D. theses in areas related to SIGMOBILE, provided as a resource for Ph.D. candidates, researchers, scientists, and engineers who are actively pursuing advanced research in mobile computing and communications; many of these entries include a copy of the full thesis itself. Although begun in 1997 and initially growing rapidly, growth in this listing had slowed due maintenance and submission problems, such as errors in the scripts used for submitting new entries. This year, we started a major effort to address these problems and to reactivate submissions to the SIGMOBILE Ph.D. thesis listing. Submissions are now working correctly again, and we encourage Ph.D. graduates and their advisors to submit to this listing, showcasing their efforts. This Ph.D. thesis listing, together with a form for submission, is located at http://www.sigmobile.org/phd/.

Local Chapters

SIGMOBILE currently has two Local Chapters, which provide a local focus to activities related to mobile computing and wireless and mobile networking and continue the work of SIGMOBILE within their local regions. We currently have one Student Chapter and one Professional Chapter:

· Nanyang Technological University Student Chapter: This is a Student Chapter of SIGMOBILE, organized within the Nanyang Technological University (NTU) ACM club in Singapore.

· Sydney Professional Chapter: This is a Professional Chapter of SIGMOBILE, organized in Sydney, Australia.

We encourage interested groups around the world to form a SIGMOBILE chapter in their local community, school, city, or region. For details about the benefits and procedures for forming a Local SIGMOBILE Chapter, see http://www.sigmobile.org/chapters/.

Membership

Total membership in SIGMOBILE is currently stable, at a time when most SIGs have been losing membership. Furthermore, our retention rates among SIGMOBILE members remain very high, indicating solid satisfaction among our current members. Our total retention rate is now 68.7%, having remained between 63.7% and 71.4% since 2000; our 1-year retention rate is now 44.2% and rising, and our 2+-year retention rate is now 80.3%. We believe that part of our membership success has been an effort over the past few years to better define the benefits of SIGMOBILE membership and to make those in our community more aware of SIGMOBILE.

SIGMOBILE provides substantial benefits to our members, including:

· Our quarterly journal and newsletter Mobile Computing and Communications Review (MC2R), serving both as a newsletter keeping SIGMOBILE members informed, and as a scientific journal publishing high-quality peer-reviewed research papers on mobile computing and wireless and mobile networking.

· Our monthly e-mail SIGMOBILE newsletter, which includes SIGMOBILE announcements, pointers to relevant mainstream news articles of interest to SIGMOBILE members, a calendar of upcoming events of interest to our members, and pointers to developer news for active developers in the area of mobile computing and wireless networking.

· Qualification for the lowest registration rates at conferences and workshops sponsored by SIGMOBILE, and for the many events that are "in cooperation" with SIGMOBILE.

· Opportunities to share ideas, learn of new results and practices, network with colleagues, and be active in a vibrant community of colleagues in all areas of mobility of systems, users, data, and computing.

· Through the Member Value Plus program, automatically receive a CDROM after each of SIGMOBILE's four conferences, containing the full conference Proceedings.

In addition, SIGMOBILE provides additional benefits to the broader community served by SIGMOBILE:

· SIGMOBILE's organization and sponsorship of our four annual conferences (MobiCom, MobiHoc, MobiSys, and SenSys), and promotion of emerging new areas through sponsorship of numerous workshops each year.

· A range of full-day and half-day tutorials at many SIGMOBILE conferences, offering attendees an easy way to broaden their knowledge.

· Announcements via a moderated email distribution list about events of interest to those in the mobile computing and wireless networking community, such as conference Calls for Papers and Calls for Participation.

· The SIGMOBILE Outstanding Contribution Award, given to recognize an individual who has made a significant and lasting contribution to the research on mobile computing and communications and wireless networking.

· The SIGMOBILE Distinguished Service Award, given to recognize an individual who has made exceptional contributions to ACM SIGMOBILE, its conferences, publications, or its local activities, or to the SIGMOBILE community.

· Other awards including the MobiCom Best Student Paper Award, MobiCom Best Presentation Award, and MobiSys Best Paper Award presented each year.

· Support for students at SIGMOBILE conferences and workshops, through reduced registration fees, student travel awards for some conferences, student poster sessions, hosting the ACM Student Research Competition at some conferences, and the MobiCom Best Student Paper Award.

· The SIGMOBILE web site, including a wealth of information for the community such as complete information on SIGMOBILE conferences and workshops, a Ph.D. thesis collection, paper formatting instructions for authors, reviewer guidelines, and a feedback questionnaire.

There are, however, a large number of students, researchers, practitioners, and others in our field that are not yet SIGMOBILE members, including a high fraction of those who attend our conferences. We will continue to look for ways to increase the benefits of SIGMOBILE membership and to better advertise the advantages of joining SIGMOBILE in order to better attract more SIGMOBILE members.

Awards

This year, at the ACM Student Research Competition (SRC) hosted at MobiCom 2006 in Los Angeles, California, USA, September 24-29, 2006, we had competition in both the undergraduate category and the graduate category, expanding over the SRC competition held at MobiCom 2005, where we had competition only in the graduate category; a total of 3 undergraduate students and 11 graduate students participated. In the undergraduate category, the winner was:

· Michael Ford (University of Illinois at Urbana-Champaign, USA): "Opportunistic Bandwidth Allocation with SDR".

In the graduate category, the winners were:

· First Place: Vivek Shrivastava (University of Wisconsin Madison, USA): "On the (In)Feasibility of Fine Grained Transmit Power Control."

· Second Place: Robin Snader (University of Illinois at Urbana-Champaign, USA): "Energy-Efficient Frame Dropping Policies for Multimedia."

· Third Place: Vishnu Navda (Stony Brook University, USA): "Deflect: Interference-aware Fast Path Adaptation in Wireless Mesh Networks."

Also at MobiCom 2006, the MobiCom Best Student Paper Award was presented to Vladimir Bychkovsky, Bret Hull, Allen K. Miu, Hari Balakrishnan, and Samuel Madden (Massachusetts Institute of Technology, USA) for their paper "A Measurement Study of Vehicular Internet Access Using In Situ Wi-Fi Networks." The MobiCom Best Student Paper Award is presented each year to the best paper with a student as the primary author from among all papers submitted to the conference that year; the winner of the award is selected by the. MobiCom Technical Program Committee.

At MobiSys 2007, held June 11-14, 2007, in San Juan, Puerto Rico, two awards were presented this year:

· The MobiSys Best Paper Award was presented to Vishnu Navda, Anand Prabhu Subramanian, and Kannan Dhanasekaran (Stony Brook University, USA); Andreas Timm-Giel (University of Bremen Mobile Research Center, Germany); and Samir Das (Stony Brook University, USA) for their paper "MobiSteer: Using Directional Antenna Beam Steering to Improve Performance of Vehicular Internet Access." The MobiSys Best Paper Award is presented each year to the best paper from among all papers submitted to the conference that year; the winner of the award is selected by the MobiSys Technical Program Committee.

· The MobiSys Best Demo Award was presented to Guobin Shen (Microsoft Research Asia, China); Yanlin Li (Tianjin University, China); and Chunyi Peng and Yongguang Zhang (Microsoft Research Asia, China) for their demonstration "MobiUS: A Together-Viewing Mobile Video Experience."

At SenSys 2006, held October 31-November 3, 2006, in Boulder, Colorado, USA, five awards were presented:

· The SenSys Best Paper Award was presented to Lin Gu and John A. Stankovic (University of Virginia, USA) for their paper "t-kernel: Providing Reliable OS Support to Wireless Sensor Networks."

· The SenSys Best Talk Award was presented to Christopher M. Sadler and Margaret Martonosi (Princeton University, USA) for their presentation of their paper "Data Compression Algorithms for Energy-Constrained Devices in Delay Tolerant Networks."

· The SenSys Best Demo Award was presented to Yang Zhang, Eugene Shih, Allen Miu, Bret Hull, Michel Goraczko, Jakob Eriksson, Kevin Chen, Vladimir Bychkovsky, Samuel Madden, and Hari Balakrishnan (Massachusetts Institute of Technology, USA) for their demonstration "The CarTel Mobile Sensor Computing System."

· The SenSys Best Industrial Demo Award was presented to Arch Rock Corporation (San Francisco, California, USA) for their demonstration "A New Embedded Web Services Experience for Wireless Sensor Networks."

· The SenSys Best Student Demo Award was presented to Michael Colagrosso, Wade Simmons, and Marianne Graham (Colorado School of Mines, USA) for their demonstration "Simple Sensor Syndiciation."

SIGMOBILE also offers two additional awards, depending on nominations submitted:

· The SIGMOBILE Outstanding Contribution Award, the highest honor that SIGMOBILE bestows on an individual, is given for significant and lasting research contributions in the fields of mobile computing and communications and wireless networking. The award can be given for a single contribution or for a lifetime of achievement.

· The SIGMOBILE Distinguished Service Award is given for exceptional contributions to ACM SIGMOBILE, its conferences, publications, or its local activities, or to the SIGMOBILE community. This award is selected on the basis of value and level of services to the mobile computing and wireless communications community.

During the period of this annual report, July 2006 to June 2007, neither award has been presented, although as noted in last year's annual report, the 2006 SIGMOBILE Outstanding Contribution Award was presented at MobiSys 2006 on June 20, 2006 to Prof. Daniel P. Siewiorek (Director of the Human-Computer Interaction Institute and Buhl University Professor of Electrical and Computer Engineering and Computer Science, Carnegie Mellon University, USA). We encourage SIGMOBILE members to submit nominations for both of these awards; complete nomination procedures are available at http://www.sigmobile.org/awards/.

Future Challenges

One problem that we have been able to alleviate this year is that, in recent years, our fund balance had been below the minimum fund balance that ACM requires for SIGMOBILE. Although our fund balance had been rising, ACM at the same time had also been increasing the fund balance requirements for all SIGs. Now, though, through very careful and conservative with budgeting, we have been able to solve this problem and are soundly above our minimum balance requirements. We will, however, need to continue to be careful with budgeting and expenses in order to guard against a recurrence of this problem in future years.

Also, as noted above, after rising steadily for a number of years, total membership in SIGMOBILE is currently stable and did not rise over last year's membership count. Although this is at a time when most SIGs have been losing members, we are looking for ways to return to the increasing membership trend we had been achieving. One strategy we did try in the past, soon after SIGMOBILE began, was in 1996 to give free memberships to conference attendees at MobiCom. We have not done this again since that time, though, because most of these free members did not renew their memberships the following year. We are, however, currently considering this and other membership strategies. In particular, a large fraction of our conference attendees are not SIGMOBILE members; we would like to be able to help them, and others, see the values of SIGMOBILE membership.

Summary

SIGMOBILE is the premier international organization devoted to the latest research in the fields of mobile computing and wireless and mobile networking. We sponsor and organize a variety of outstanding conferences, all widely recognized as the top conferences in their fields, together with a spectrum of workshops promoting emerging areas and tutorials allowing attendees to expand their knowledge on new topics. SIGMOBILE members come from academia, industry research and development, government, and other interested individuals; and our members and our activities are truly international. Our SIG is healthy and vibrant, and we look forward to even greater achievements in the future.
SIGMOD FY’07 ANNUAL REPORT

July 2006-June 2007

Submitted by: Raghu Ramakrishnan, SIGMOD Chair

1 Mission

ACM SIGMOD (Special Interest Group on Management of Data) is concerned with the principles, techniques and applications of database management systems and data management technology. This year, the SIGMOD Executive Committee redefined the scope of SIGMOD as follows: “The scope of SIGMOD is to be the premier international community for innovative dissemination of knowledge concerning management of data, broadly defined, including the aspects of data description, storage, querying, analysis, security and privacy.” SIGMOD operations are conducted under the following long-standing guidelines:

• SIGMOD should be careful not to stretch itself too thinly. The current community that SIGMOD serves is the “database research and development community”: those producing the research results (academicians and research lab members), those utilizing the research results (DBMS, middleware, and tool vendors), and those interested in where the field is going (forward-looking users and consultants). At the present time, conventional database application developers and users of such applications are not SIGMOD’s primary focus.

• The area of relevance of SIGMOD is “data management technology.” SIGMOD should focus on concepts and systems that manage data.

• As SIGMOD’s membership fee is so low, SIGMOD should focus first on providing member benefits, and secondarily on providing benefits to non-members.

2 SIGMOD Membership Levels and Associated Benefits

In 2007, we took the first steps towards initiating a membership drive to increase the size of the SIGMOD organization, especially among students as well as researchers in developing countries. (Some initial results of this drive are given in Section 5.) As indicated in last year’s report, to understand the needs of potential members as well as the value of benefits offered to current members, we conducted a survey among the participants of the 2006 SIGMOD/PODS conference. SIGMOD has a very rich set of member benefits, which have been analyzed in detail in earlier reports; hence, the survey concentrated on the most important existing benefits as well as some potential future ones. In particular, we distributed a questionnaire where we posed seven important questions regarding members’ benefits. We received over 140 responses, which gave some surprising results, showing the following trends: online material was the most important benefit, followed by discounts at conferences, and then followed by material on electronic media (CDs, DVDs); the least important benefit was printed material. Taking into account these results, we proceeded to modify our membership-level and corresponding benefits structure by taking the following three steps:

· Phased out printed version of Sigmod Record (high cost, low demand)

· Reduced dependence on disc material (medium cost, medium demand)

· Increased extent of online material (low cost, high demand)

In detail, the new membership levels and corresponding benefits are as follows:

Online-Professional

· SIGMOD Online (through the sigmod.org website)

· Information about SIGMOD

· SIGMOD Record (4 issues per year)

· SIGMOD/PODS conference proceedings (available one month before the conference)

· SIGMOD DiSC and Anthology (abridged versions of the CD and DVD, respectively, with material for which copyright permission for online publication exists)

· Database resources (e.g., public domain software, list of graduating grad students)

· Registration discounts for SIGMOD/PODS conference and other SIGMOD-related conferences and workshops;

· Discounts on purchases of SIGMOD materials, such as the SIGMOD Anthology Silver Edition (2 DVDs collecting all Anthology volumes)

Print-Professional

· All benefits of Online-Professional members

· SIGMOD Record print edition (4 issues per year)

In addition, we have employed the Member Plus option, which can be used in conjunction with either of the above two main membership levels, and offers the following additional benefits:

· Annual SIGMOD DiSC in CD format

· SIGMOD/PODS conference proceedings in CD format

· Periodic SIGMOD Anthology volumes in DVD format

The new fee structure that corresponds to the four new levels of membership that emerge from the above is as follows:

	
	Regular
	Member Plus

	Online-Professional
	15
	25

	Print-Professional
	35
	45

Beyond the above benefits that come with the various levels of “formal” membership to SIGMOD, members of the community in general receive the following benefits:

· Online access to

· Information about SIGMOD

· Database resources (e.g., public domain software, list of graduating grad students)

· Purchase of SIGMOD Anthology Silver Edition 2 DVD collection

· Historical materials collected by or commissioned by SIGMOD (e.g., an oral history of Charles Bachman, one of the pioneers of database field)

SIGMOD supports the following activities that benefit the Community:

· Support for DBLP - a bibliography of computer science publications (http://www.informatik.uni-trier.de/~ley/db/)

· Sponsorship of SIGMOD and PODS conferences annually, co-sponsorship of SIGKDD and other conferences/workshops on occasion

· SIGMOD Edgar F. Codd Innovation Award and SIGMOD Contributions Award

· SIGMOD Best Paper and Test-of-Time Best Paper awards
· PODS Mendelzon Test-of-Time Best Paper award
· Undergraduate scholarships to enable undergraduates to attend SIGMOD/PODS Conferences

· SIGMOD/VLDB Digital Library Donation Program - contributes SIGMOD Anthology Silver Edition DVDs to research institutions in needy countries

· Book donation program - contributes books collected from SIGMOD/PODS conference attendees to research institutions in needy countries
· The newly established Traveling Speakers Program, which will be described later on.
We now describe some of the above benefits in more detail:

SIGMOD Online —The online component (www.acm.org/sigmod), managed by the Information Director (Prof. Jeffrey Yu, who took over from Prof. Alex Labrinidis) continues to grow and now includes:

• digitized papers of the SIGMOD and PODS conference proceedings (now released simultaneously in print and electronically),

• SIGMOD Record, also released simultaneously in print and electronically; available in html/PDF and XML versions

• full video of the four one-hour plenary talks at the SIGMOD conference,

• dbworld, a very popular mailing list with web-based posting and archives,

• web-based repositories of information on graduating database students, database events, database research groups, database publications servers, and free/publicdomain software.

• links to commercial journal publications that are available to SIGMOD members at special rates.

SIGMOD Anthology —This is a collection of over 130,000 digitized pages of the database research literature, including back issues of three journals (IEEE TKDE, ACM TODS and VLDBJ), 27 conferences (ADBIS, CIKM, CoopIS, DASFAA, DBPL, DL, DOLAP, EDBT, ER, GIS, Hypertext, ICDE, ICDT, KRDB, MFDBS, MobiDE, NPIV, PDIS, PODS, SIGBDP, SIGIR, SIGMOD, SIS&R, SSDBM, VLDB, WIDM and WorkshopOODS) five newsletters (SIGBDP DATA BASE, SIGFIDET Newsletter, SIGKDD Explorations, SIGMOD Record and IEEE Data Engineering), several books, and meta-data (DBLP). The Fifth Volume of the Anthology, consisting of two CDs was produced in 2002; work is ongoing on Volume 6. After producing over 20 CDs, the decision has been made to move to DVD technology for the upcoming volumes of the Anthology. Prof. Curtis Dyreson is in charge of the Anthology.

Anthology Silver Edition —In 2002, we produced a set of two DVDs that incorporate all volumes of the Anthology as well as the first two volumes of DiSC (see below). This collection is called the Silver Edition and is now available to members at a price of $20.

SIGMOD Digital Symposium Collection (DiSC) — This is an annual electronic publication containing the proceedings for that year for a dozen conferences, several newsletters, as well as ancillary material from those conferences, such as Powerpoint slides, demoed software, and video of plenary sessions. It started out as a CDROM publication, and in 2003 we moved to DVD technology, since the content has grown significantly.

We have been working on putting DiSC release on a more reliable schedule with production as soon after the end of the year as possible. Our target is to ship the DiSC to members with the March issue of SIGMOD Record in the following year (i.e., within 3 months of the end of the year.) DiSC 06 has been released, with Prof. Shahram Ghandaharizadeh as the editor. Prof. Joachim Hammer took over and was in charge for DiSC 07.

SIGMOD Record —SIGMOD Record continues to be a high quality newsletter and its coverage has been growing. In recent years, several columns were added (influential papers, database principles, systems and prototypes, and standards). Prof. Alex Labrinidis took over from Prof. Mario Nascimento as editor-in-chief in 2007. Over the last few years, we introduced the following columns that have been very well received by our members:

• Interviews with important database researchers and practitioners (in its fifth year);

• Book reviews (in its fourth year).
SIGMOD/PODS Conferences —These continue to be very successful and highly regarded events. As discussed in Section 4, we have taken steps to periodically (roughly every three to four years) hold these events outside North America. We have also created a Conference Coordinator position to provide continuity in the organization of the conference from year-to-year. Dr. Jianwen Su, (University of California, Santa Barbara), who was the General Chair of the 2001 SIGMOD Conference, held this position until 2007, and put together a Conference Organization Guideline document that has proven to be very helpful for the conference organizers. We have also worked on a similar document for PC Chairs. The current Conference Coordinator is Prof. Lisa Singh of Georgetown University.

Starting in 2005, we have stopped production of hard copy proceedings for conference attendees (we had stopped shipping hard copies to members some years ago). Instead, we have produced electronic proceedings that were distributed to the attendees on USB keys.

CD Proceedings — Starting in 2004, we have started producing CD versions of the annual SIGMOD/PODS Proceedings, which are sent to members free of charge (with the June issue of SIGMOD Record).

Book donation program —Each year conference attendees are encouraged to donate a like-new copy of a database textbook, which are collected at the conference and sent to a deserving country, for distribution to schools and libraries. We have been running this program since 1998.

3 New Initiatives

The following are some of the recent initiatives:

1. We expanded videotaping of the tutorials and the panel sessions at the SIGMOD and PODS conferences in addition to keynotes. These videos will be included in the annual DiSC.

2. Last year we launched a new award, the SIGMOD Doctoral Dissertation Award, which, as its name implies, will be given to one dissertation each year, starting in 2006. This award is supported by Microsoft Research (thanks to Jim Gray). The selection committee consists of Prof. Hans-Joerg Schek (Austria, Chair), Dr. Sophie Cluet (France), Dr. Jim Gray (USA), Dr. Gail Mitchell (USA), Prof. Beng Chin Ooi (Singapore), Prof. Masaru Kitsuregawa (Japan), Prof. Ricardo Baeza-Yates (Chile). The 2007 winner was Boon-Thau Loo, who received his PhD from the University of California at Berkeley and is now at the University of Pennsylvania; the 2006 winner was Gerome Miklau, who received his PhD from the University of Washington and is now at the University of Massachusetts at Amherst.
3. This was the second year of the “roll-over” review process between the SIGMOD and VLDB conferences in which papers were both received by SIGMOD and forwarded to the next VLDB conference.

In 2007, we initiated a new program aimed at developing parts of the world:

Traveling Speakers Program: 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 establishes 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. The latter would give research lectures and tutorials, discuss scientific or other academic issues that are important to the local scientific community, and participate in any other activities whose purpose is to inspire towards the database field.

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). Specifically, this includes the selection of speakers and the destination universities. The expenses will also be shared by SIGMOD, VLDB, and the DBS.

Traveling speakers are selected by SIGMOD and VLDB, in consultation with the DBS. Each visit to a university will always involve a team of two speakers. The traveling speakers will bring with them the state of art research results and ideas to interact with the researchers (faculty and advanced graduate students) in Chinese universities. Each speaker is expected to visit at least 2 Chinese universities during a trip, and spend an equivalent of 2-3 workdays at each university. Whenever possible, each visit may be organized so that faculty and senior students from several neighboring universities may participate, thereby multiplying the benefits of each event. In principle, the agenda at one university might include at least one department wide colloquium by each speaker, one half-day workshop consisting of research presentations by the faulty and students from (primarily) the hosting university, and at least one day of small group discussions on research topics of mutual interests or other academic issues.
The universities are selected by the DBS, in consultation with SIGMOD and VLDB. The travel dates and details should be worked out by the speakers, the DBS, and their destination universities. SIGMOD and VLDB will provide travel expenses (economy class for air travel) to and from China, the DBS and the host universities will provide at least the travel expenses within China.

Upon completion of the trip, the team of speakers should submit a short written report to SIGMOD, VLDB, and the DBS. The report should summarize the activities during the visit and the research programs at the universities visited, and may make recommendations for improving the research programs.
4 International Efforts

SIGMOD (and indeed, ACM) is generally considered to be primarily a US-based organization. SIGMOD has been attempting to be more international by undertaking a number of initiatives. We have 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. In 2004, we have taken our annual conference out of North America for the first time (since its inception in 1975, the conference has been out of US only twice: Toronto in 1977 and Montreal in 1996). The 2004 SIGMOD/PODS Conference was held in Paris, France with Patrick Valduriez (INRIA and University of Nantes, France) as the General Chair and Gerhard Weikum (University of Saarlands, Germany) as the Program Committee Chair. The Conference was very successful, with attendance of about 525 participants (about the same as last year) including about 110 from France. For many of these colleagues, this was the first SIGMOD/PODS Conference that they attended.

The 2008 conference will be held in Vancouver, with Profs. Raymond Ng and Laks Lakshmanan (University of British Columbia) as the joint General Chairs, and with Prof. Dennis Shasha (NYU) as the Program Committee Chair. The 2007 conference was held in Beijing, China. Prof. Lizhu Zhou (Tsinghua University, China) and Prof. Tok Wang Ling (National University of Singapore) are the General Chairs. The PC Chair was Prof. Bengchin Ooi. We will continue to take SIGMOD/PODS out of North America every three to four years. We are planning on having it again outside of North America in 2010 and are currently discussing possible cities to host it. In parallel, we are coordinating with two of our European sister societies (EDBT and ICDT), which are moving from a biannual to an annual joint conference, so that they start holding their joint conference in North America the years that SIGMOD/PODS move outside. This way, under the leadership of SIGMOD, it is ensured that the database field will have a balanced representation around the world every year.
The newly established Traveling Speakers Program will also enhance our international presence.

5 Educational, Conference, and Membership Activities

The primary educational materials are the SIGMOD Anthology, bringing an entire library of database literature to students at a very low price (students can join SIGMOD for only $15 per year) and the SIGMOD DiSC, which brings to them the proceedings of a dozen conferences, as well as much ancillary material from those conferences. We have recently entered an agreement with VLDB Endowment to establish the “SIGMOD/VLDB Digital Library Donation Program” whereby VLDB Endowment will purchase up to $25,000 worth of SIGMOD Anthology Silver Edition to be distributed to developing countries. A joint committee has been formed to run this program. This should allow us to assist 1,000 institutions. To date, around 350 copies have been distributed.

The SIGMOD conference continues to be very well attended. It is highly prestigious. In a list of the most referenced papers (http://www.informatik.uni-trier.de/˜ley/db/about/top.html) papers from the SIGMOD conference appeared more often than any other conference, and other studies have reported similar results. SIGMOD Conference papers continue to be among the most popular downloads from ACM Digital Library. The SIGMOD conference continues to be co-located with the Principles of Database Systems (PODS) conference, bringing together theoreticians and experimentalists. We have an ongoing Undergraduate Scholarship Program that subsidizes four to six undergraduate students from various institutions around the world to attend the annual conference. This year we awarded seven scholarships to students from three countries. SIGMOD, like most other SIGs, has experienced a slow decline in membership in the first part of the 1990s. We’ve worked hard to reverse this trend. Our membership numbers seem to be holding (almost) steady, although there are occasional movements in the numbers.
It is often the case that several participants at the SIGMOD/PODS Conference become SIGMOD members during the conference itself in order to take advantage of the reduced registration rate that exists for members. This year was the first one where the aforementioned new membership levels and associated benefits and fees were announced and used to attract new members. The results of this effort were very successful, as almost 240 new people became members for the next two years during the conference, by far the largest number ever achieved. Initial feedback shows that this large number was partly due to the fact that the conference was in China (with its huge population, emerging economy, and opening up of its scientific community to international collaborations and research publications) and partly due to the new membership level structure (with its better fee/benefit ratio than before). We intend to further investigate the reasons for the success during this year’s conference so that we may push in the same direction in the future as well.
6 Collaborative Efforts

We’ve already mentioned our sister societies. Most have given permission for significant amounts of technical material to appear in the SIGMOD Digital Library. We’ve also cooperated closely with SIGIR in the DL, and, as mentioned, with SIGKDD in membership promotions. As indicated above, we are collaborating with the VLDB Endowment to jointly sponsor the distribution of SIGMOD Silver Edition to international institutions and researchers. Our collaboration with VLDB Endowment has now extended to cooperation in the running of our conferences. The SIGMOD and VLDB Conferences now coordinate the resubmission of papers from one conference to the next. In a sequence of conferences, authors of a rejected submission to one conference (say conference n) who revise their paper, successfully address the critical comments of the reviewers, and submit the revised paper to the next conference (say conference n + 1), will be given the option to explicitly flag their new submission as a resubmission with a request-for-using-the-previous-reviewers and an attachment that explains how the previous reviewers’ comments have been addressed. The re-submission to n+1 will be considered similar to a second round submission to a journal. As noted earlier, this was the first year of the “roll-over” review process between the SIGMOD and VLDB conferences in which papers were both received by SIGMOD and forwarded to the next VLDB conference. From VLDB05, 5 rollover papers were submitted. One of the 5 papers was withdrawn by the authors; of the remaining 4, 2 were accepted. The SIGMOD06 PC recommended 11 rollover papers to VLDB06. Of these, 7 were eventually submitted to VLDB 06. 10 papers were recommended for rollover from VLDB 06 to SIGMOD 07, and of these, 5 were resubmitted to SIGMOD 07 with rollover. In order to get a better feel for the effectiveness of rollover, we decided to invite a substantially larger number of papers, about 30, for rollover from SIGMOD 07 to VLDB 07, and found that these had a significantly higher acceptance rate (40%) than the 15 to 20% for regular submissions. A similar number, about 30, have been invited for rollover from VLDB 07 to SIGMOD 08. After analyzing the results, SIGMOD and VLDB will make a decision on whether to continue with the rollover mechanism or not, and whether to extend it to include IEEE International Conference on Data Engineering (ICDE).
As noted earlier, SIGMOD and VLDB have jointly established the Traveling Speaker Program.

In 2007, SIGMOD and the ACM Membership Board, with support from several other SIGs and ACM-W, initiated a collaboration with MentorNet to provide on-line, structured mentoring services to all its student members and to give professional members an opportunity to serve as mentors. The MentorNet service will go on-line in September.
7 Leadership Development

The activities listed in Section 2 all require volunteers to accomplish, and leaders to organize. The number of people leading efforts, and the number of people in standing committees and editorial boards, have been increasing. Currently, over 300 volunteers are actively helping with SIGMOD activities and deliverables. A regular program at the annual SIGMOD conference is a “Life after Graduation” panel, which is widely attended. This is designed as an informal forum in which recent graduates who have taken up positions within research organizations or academia can get support and advice from peers and senior colleagues.

One of the major efforts over the last few years has been to institutionalize many of the operations of SIGMOD. We have created a number of new positions and found volunteers to fill them. The objective was to achieve a state where the Chair is not involved in the minute details of every operation of the organization. We have now achieved this goal.

8 Self Assessment

SIGMOD is a thriving, very active SIG which is among the top six largest SIGs. SIGMOD has worked hard to reverse the trend of decreasing membership by means of superior membership benefits. Our membership numbers are now (almost) stable and our post-first-year retention rate is among the highest of all the SIGs (around 76%). However, our first year retention rate is low (in the mid-50% range). We recognize that we need to mount a well-organized membership drive, and have taken significant steps in this direction in 2007. SIGMOD also has been aggressive in putting its materials on the Web; at this time all of SIGMOD’s materials: almost 30 years of conference proceedings and newsletter issues, and video from the last few plenary sessions, are on the Web.

A third source of pride is the involvement of all of the major database societies in the SIGMOD Digital Library. This involvement was critical, for two reasons. One, we could include material only if we had permission. And two, SIGMOD could not afford to digitize all that material alone; we relied on the copyright owners to pay for the digitization. We now look forward to these organizations to put this material, which now exists in digital form, on the web, either on their web site, or, if they prefer, on ours.
9 Concerns for the Future

SIGMOD’s fund balance has been an ongoing concern for the past several years. Over the last five years, we have spent significant effort to streamline our activities and re-organize them with the objective of maintaining a fund balance of about $50,000 above the required level. We achieved that level four years ago. Unfortunately, the recent changes in ACM rules regarding SIG fund balances has pushed us very close to the fund balance. our estimated closing fund balance for 2006 was $170,000, which was just above the required $165,000, which was short of our goal of having a reasonable “cushion”. We are happy to note that finally, after several years of a minimal required fund balance, in FY08, we anticipate a net fund balance of almost $200,000, largely due to substantially increased corporate support of the 2006 and 2007 SIGMOD conferences.
Another issue that requires our attention is membership. With the recent adjustment of our membership fee, we are now in a position to start a membership drive to increase new members. Our membership retention rates after first year are one of the highest among the active SIGs, but our first year renewal requires some improvement. This will be an issue that will be addressed this year.

While these concerns are real, we feel that SIGMOD is a strong organization, and we have every expectation of it continuing to provide useful benefits to its members, and thereby to thrive and indeed continue to grow.
SIGOPS FY’07 Annual Report
July 2006 - June 2007
Submitted by: Keith Marzullo, SIGOPS Chair
This report covers the ACM year of July 2006 through June 2007.

SIGOPS' main role, in sponsoring and co-sponsoring the many top-rate conferences, was sustained: Principles of Distributed Computing (PODC, held in July 2006 in Denver, Colorado), Embedded Network Sensor Systems (SenSys, November 2006, in Boulder, Colorado), Virtual Execution Environments (VEE, June 2007 in San Diego, California), Architectural Support for Programming Languages and Operating Systems (ASPLOS, October 2006 in San Jose, Ca), Networked Systems Design and Implementation (NSDI, April 2007 in Cambridge, Massachusetts), and Operating Systems Design and Implementation (OSDI, November 2006 in Seattle, Washington).

At PODC, the annual Edsger W. Dijkstra Prize was given to John Mellor- Crummey and Michael Scott for "Algorithms for scalable synchronization on shared-memory multiprocessors", ACM Transactions on Computer Systems 9(1), 1991. Quoting from the award statement, "Mellor-Crummey and Scott’s paper introduced the MCS queue-based mutual exclusion lock: probably the most influential practical mutual exclusion algorithm of all time. The MCS lock is vastly superior to all previous mutual exclusion algorithms (and many proposed since!). It is fast, scalable, and fair in a wide variety of multiprocessor systems, and eliminates serious drawbacks of other algorithms, such as the need to pre-allocate memory for a fixed, predetermined number of threads. ... The key lesson this work has taught us is that one cannot underestimate the importance of reducing memory traffic in scalable synchronization algorithms. The “local spinning” technique used by the MCS algorithm has heavily influenced virtually all practical scalable synchronization algorithms since."

European SIGOPS chapter continues to grow. In 2007 they held the second version of EuroSys in Lisbon, Portugal. This version sought papers that crossed the divide between different areas of computer systems.

I would like to thank to all of those who work with us to make SIGOPS activities a great success: all the program chairs and their committees, all the general chairs and their committees, and all the ACM staff. I particularly thank my co-officers Gilles Muller, Jeanna Matthews, and Geoff Voelker, and our ACM program manager Fran Spinola. Finally, I am delighted to turn over the SIGOPS leadership to Doug Terry, Frank Bellosa, and (staying on) Jeanna Matthews.

SIGPLAN FY '07 Annual Report

July 2006—June 2007
Submitted by: Kathleen Fisher, SIGPLAN Chair
Overview

SIGPLAN had another very strong year with excellent attendance at conferences and workshops. Conference attendance and submissions to conferences continues to remain steady.

SIGPLAN’s financial situation is strong and we funded a number of initiatives. We subsidized the HOPL conference so that the program committee could meet and work to make the final papers suitable for archival publication. We are also supporting various projects in conjunction with ACM’s History Committee (described in more detail below). We continue to provide scholarships for student authors to attend SIGPLAN-sponsored conferences.

A good resource for viewing our activities is the SIGPLAN web page at: http://www.acm.org/sigplan.

In addition to providing substantial funds for student travel to SIGPLAN-sponsored conferences, SIGPLAN helped fund two educational activities targeted at students. We provided $4,000 in scholarship money to support student attendance a summer school on “Language-based Techniques for Integrating with the External World” held July 18-27 at the University of Oregon. The school consists of 35 tutorial-level lectures over nine days with 40 participants.

In addition, SIGPLAN provided $5,000 to support student attendance at the CRA-W/CDC Programming Languages Summer School. While the summer school was targeted at women and other under-represented groups, anyone could attend the school. The school included technical panel discussions with academic and industry leaders, as well as other informal activities such as mentoring these students and faculty as they get started with their careers. The summer school was held May 9-11 at the University of Texas at Austin.

Awards

SIGPLAN made the following awards in 2007.

· 2007 SIGPLAN Programming Languages Achievement Award: Niklaus Wirth (presented at PLDI at FCRC in San Diego, CA). The award includes a cash prize of $5,000.
· 2007 SIGPLAN Distinguished Service Award: Linda Northrop (announced at PLDI at FCRC but will be presented to Linda at OOPSLA 2007 in Montreal). The award includes a cash prize of $2,500.

· 2005 SIGPLAN Outstanding Doctoral Dissertation Award: Sumit Gulwani (presented at PLDI at FCRC in San Diego, CA). This award includes a cash prize of $1,000.

· Most Influential 1997 PLDI Paper Award to Glenn Ammons, Thomas Ball, and James Larus for Exploiting Hardware Performance Counters with Flow and Context Sensitive Profiling. The award includes a cash prize of $1,000.

· Most Influential 1997 POPL Paper Award to George Necula for Proof-carrying Code, George Necula. The award includes a cash prize of $1,000.00

· To kick off the inauguration of the Most Influential OOPSLA Paper award, three papers from the period of 1986 to 1996 were singled out for distinction:

o Subject Oriented Programming: A Critique of Pure Objects, William Harrison and Harold Ossher

o Concepts and Experiments in Computational Reflection, Pattie Maes

o Self: The Power of Simplicity, David Ungar and Randall B. Smith

These awards were presented at OOPSLA 2006 in Portland, OR.

In 2007, we will begin making a Most Influential ICFP Paper award model after the existing awards for OOPSLA, PLDI, and POPL. These awards will also include a cash prize of $1,000.

SIGPLAN also sponsored the establishment of an award in honor of John Vlissides. The award will be presented annually a doctoral candidate participating in the OOPSLA Doctoral Symposium who shows significant promise in applied software research and the most potential for having impact on the practice of software development.

Other programs

SIGPLAN is sponsoring several projects with the ACM History Committee. We have funded the capture of an oral history from Jean Sammet and it is currently being transcribed and edited. We also funded the transcription of interviews with Ralph Griswold (creator of SNOBOL and ICON) that were taken in 1972. Ralph, a pioneer in programming language design and implementation, recently passed away. We have also approved capturing oral histories of John McCarthy, Tony Hoare, and Adele Goldberg. These oral histories will appear in the Digital Library.

Key issues for next 2-3 years

Growing the number of SIGPLAN members continues to a focus of the EC. We have taken several actions to encourage membership in join SIGPLAN. These include allowing members to renew their membership when they register for a conference, giving automatic memberships to students that receive travel grants from SIGPLAN, and adding additional content to the CD which we distribute to members each year.

An issue of concern to many members (particularly academic members) is the inclusion of a programming language course in the core of the ACM Curriculum 2001. The curriculum is currently under an interim review and SIGPLAN is considering what action to take.

SIGSAC FY’07 Annual Report
July 2006-June 2007
Submitted by: Virgil D. Gligor, SIGSAC Chair

1. SIGSAC CONFERENCES AND WORKSHOPS

SIGSAC’s mission is to develop the information security profession by sponsoring high quality research conferences and workshops. SIGSAC’s first sponsored event was the ACM Conference on Computer and Communications Security (CCS) in 1993. Since then, it has been held twice in Fairfax, Virginia (1993, 1994), and once each in New Delhi, India (1996), Zurich, Switzerland (1997), San Francisco (1998), Singapore (1999), Athens, Greece (2000) and Philadelphia (2001). Since 2002, CCS has been held in Washington, DC. We expect it to remain in the DC area for some time.

From its inception, CCS has established itself as among the very best research conferences in security. This reputation continues to grow and is reflected in the high quality and prestige of the program. In 2006, the CCS acceptance rate was 15% (i.e., 38 papers accepted from 256 submitted). Undoubtedly, CCS is one of the most competitive conferences in the area. As in previous years, the program of CCS included a parallel industry and tutorials track and seven co-located workshops. We expect that the CCS submission rate and attendance to remain high in the near future.

Starting in 2001, SIGSAC launched a second major annual conference called the ACM Symposium on Access Control Models and Technologies (SACMAT). The first three meetings were held in Chantilly, Virginia; Monterey, California; and Como, Italy. From 2002, SACMAT meetings have been co-located with the IEEE International Workshop on Policies for Distributed Systems and Networks. The 2006 SACMAT was held in Lake Tahoe, California. The 2007 SACMAT was held in Nice – Sophia Antipolis, France. The symposium attracted 79 submissions of which 19 regular papers and 9 short papers were accepted for presentation at the conference (a 25% acceptance rate for regular papers). CCS and SACMAT give SIGSAC and ACM two major annual conferences, in spring and fall. Both conferences have a strong future and have developed very good reputations.

This year, SIGSAC held the second instance of its third major conference, namely ACM Symposium on Information, Computer and Communications Security (AsiaCCS, in Singapore, on March 22-24. The first AsiaCCS was held in Taipei, Taiwan, on March 21-23, 2006. This year, AsiaCCS received 180 submissions and accepted 33 regular papers and 20 short papers (a 18% acceptance rate for regular papers). This suggests that interest in the information security area outside North America is growing.

SIGSAC will launch its fourth major conference, on Wireless Network Security (WiSec), in the spring of 2008. This conference will merge two successful ACM workshops, namely WiSe (held in conjunction with Mobicom) and SASN (held in conjunction with CCS) in the US and a successful European workshop (ESAS) held in conjunction with ESORICS. We have had substantial interest in sponsoring this new conference from US Army Research Laboratory and Department of Homeland Security. The location of this symposium will alternate between the US and Europe. WiSec will be held during the last days of March and first days in April. The first WiSec symposium will be held in Alexandria, Virginia.

2. SIGSAC PUBLICATION INITIATIVES

ACM Transactions on Information and Systems Security (TISSEC) remains our major journal venue for research publications. We do not expect to sponsor another journal for the foreseeable future.

3. SIGSAC SPECIAL PROJECTS

Additional projects have not been initiated (besides WiSec) for 2007-2008.

4. AWARDS

This year SIGSAC offered the first two annual awards: SIGSAC Outstanding Innovation Award and SIGSAC Outstanding Contributions Award. The 2005 SIGSAC Outstanding Innovation Award was given to Dr. Whitfield Diffie of SUN Microsystems. The 2005 SIGSAC Outstanding Contribution Award was given to Dr. Peter G. Neumann of SRI International. In 2006, the SIGSAC Outstanding Innovation Award was given to Dr. Michael Schroeder pf Microsoft Research and the Outstanding Contribution Award was given to Dr. Eugene Spafford of Purdue University.

5. ACM DIGITAL LIBRARY

ACM digital library has become an important source of revenue for all SIGs. With the addition of several workshop proceedings, SIGSAC received a healthy share of the total revenue. SIGSAC will seek new ways to add to the library’s content (such as collecting speakers’ slides and videos of conference invited talks, tutorials, and paper presentations) to strengthen and broaden its appeal to all subscribers.

6. SUMMARY

SIGSAC is in excellent shape both in terms of successful technical activities and financially. We expect that, in the coming years, SIGSAC will continue to sustain and build on existing activities.

SIGSAM FY’07 Annual Report

July 2006 - June 2007
Submitted by: Emil Volcheck, SIGSAM Chair

The SIGSAM homepage is at http://sigsam.org/ .

Membership

As of 30 June 2007, SIGSAM had 311 members, up from 296 a year ago.

Financial Summary

The SIGSAM fund balance as of 30 June 2007 is estimated to be 18470 USD, up from an opening balance of 4450 USD.

The improved financial situation of SIGSAM is primarily due to three cost-saving measures: (1) saving on production and distribution costs for our quarterly publication by printing and mailing two double

issues per year, while electronically publishing four issues per year as before, (2) reduced storage costs, (3) discontinuing ISSAC complimentary memberships.

The ISSAC award endowment has a balance of approximately 50000 USD, and the Jenks prize endowment has a balance of about 27000 USD. Note that endowment funds have use restricted to their purpose.

The total assets of SIGSAM are about 95000 USD, including both general and restricted funds.

Viability

SIGSAM was found to be viable at the February 2007 meeting of the SGB, and its status was extended for an additional two years. The next viability review for SIGSAM is due to be around February 2009.

ACM Communications in Computer Algebra

Volume 40 for the year 2006 was the first year with the new title of "ACM Communications in Computer Algebra" or "CCA" for short. Volume 40 had a total of 128 pages. During the past year, we changed to our 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. The first combined issue cost 3200 USD to print and mail, including an additional 300 copies to distribute as promotions. Ilias Kotsireas and Austin Lobo served as co-Editors, and Chris Brown served as the Associate Editor for Formally Reviewed Articles. New Associate Editors joined the editorial staff, including Jean-Guillaume Dumas (France), Massimo Caboara (Italy), and Manuel Kauers (Austria).

ISSAC Conferences

ISSAC 2005 in Beijing, China posted a loss of approximately 3900 USD, revised upward from the previous loss estimate of 2800 USD.

ISSAC 2006 in Genoa, Italy was hosted by the Department of Mathematics of the University of Genoa and was a successful event, returning about 1500 USD.

ISSAC 2007 will be held at the University of Waterloo in Ontario, Canada and is sponsored by ACM. The General Chair is Dongming Wang (Paris 6, France/Beihang University, China). The Program Committee Chair is Bernard Mourrain (INRIA). The Local Arrangements Committee is co-chaired by Drs. Geddes, Giesbrecht, Labahn, and Storjohann.

ISSAC 2008 will be held at the Research Institute for Symbolic Computation (RISC) of the Kepler University of Linz, Austria. J. Rafael Sendra (Madrid) is General Chair. Franz Winkler (Linz) is the Local Arrangements Chair. Laureano Gonzalez-Vega (Cantabria) is the Program Committee Chair. Sendra has requested "in cooperation" status with ACM SIGSAM.

Organization

Elections were held in 2007, and the new officers of SIGSAM serving the term July 2007 - June 2009 are
Mark Giesbrecht (Chair)

Peter Paule (Vice Chair)

Wen-Shin Lee (Secretary)

Daniel Lichtblau (Treasurer)

Emil Volcheck succeeds Rob Corless as Past Chair and continues to serve on the Executive Committee.

The Nominating Committee for the 2007 elections consisted of three past chairs of SIGSAM: Bob Caviness, Rob Corless, and Erich Kaltofen.

The past officers were

Emil Volcheck (Chair)

Werner Krandick (Vice Chair)

Fabrice Rouillier (Secretary)

Wayne Eberly (Treasurer)

The SIGSAM Executive Committee receives advice from an Advisory Board consisting of the officers, editors, and ten members at large (as of June 2007).The current membership is listed at this URL:

http://acm.org/sigsam/officers/advisory-board.html .

Annual General Meeting

The 2007 Annual General Meeting (AGM) of SIGSAM will be held at ISSAC 2007 in Waterloo, Canada.

Executive Committee Activities

SIGSAM made progress on several initiatives this year.

Awards

SIGSAM nominated Anthony Hearn to be named an ACM Fellow, and our nomination was successful. Hearn is the second SIGSAM member whom we have nominated for this honor.

The ACM SIGSAM Richard Jenks Memorial Prize was awarded to John Cannon for his work on the Magma computer algebra system. The award was presented at ISSAC 2006 and accepted by Wieb

Bosma, one of the founding developers of the system.

SIGSAM funds the ISSAC Distinguished Paper and Distinguished Student Author awards from an endowment. At ISSAC 2006, two paper awards and three student author awards were presented. The Distinguished Paper Awards were presented to Ziming Li (KLMM, Chinese Academy of Sciences,

Beijing), Michael Singer (North Carolina State University), Min Wu (East China Normal University, Shanghai), and Dabin Zheng (KLMM, Chinese Academy of Sciences, Beijing), co-authors of "A recursive method for determining the one-dimensional submodules of Laurent-Ore modules", and to Guénaël Renault (UPMC, Paris 6), author of "Computation of the splitting field of a dihedral polynomial". The Distinguished Student Author awards were presented to Arno Eigenwillig

(MPI-Saarbruecken), Guillaume Moroz (LIP6, Paris), and Vikram Sharma (New York University).

Conference Activities

ACM SIGSAM is sponsoring ISSAC 2007 and is working in cooperation with three smaller conferences or workshops this year: the East Coast Computer Algebra Day (ECCAD) 2007, Symbolic-Numeric Computation (SNC) 2007, and Parallel Symbolic Computation (PASCO) 2007.

Research Funding Initiative

SIGSAM has formed a committee with the goal of promoting awareness of the significance and need to fund research in computer algebra. At ECCAD 2007 in April, SIGSAM sponsored a panel discussion on the future of symbolic computation. At the NSF in May, Volcheck and Krandick met with NSF Program Officer Robert Grafton to discuss holding a workshop on the future of symbolic computation. Grafton believes he could fund such an event. Grafton also requested a "white paper" on funding research in the design and implementation of computer algebra systems, and we are working to produce that.

Outreach to the Mathematics Community

SIGSAM has strengthened our cooperation with the American Mathematical Society in two ways. First, we are 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. In appreciation, we offered the AMS a complimentary full-page advertisement in that issue. Second, we are working with the AMS Mathematical Reviews to improve

coverage of ISSAC conference proceedings. Volcheck met with MR staff members, including Executive Editor Kevin Clancey and Associate Editor Suzanne Zeitman, and got a commitment to provide quicker and more thorough coverage and an invitation to the computer algebra community to serve as reviewers to expand coverage.

Support to the ISSAC Community

SIGSAM sponsored ISSAC 2006 and ISSAC 2007 and produced DVDs of the proceedings for both conferences which also included open source computer algebra systems. SIGSAM retains half of the return from sponsored ISSAC conferences for use at the discretion of the ISSAC Steering Committee.

The amount available to the ISSAC Steering Committee is maintained by the SIGSAM Treasurer as part of the SIGSAM fund balance. This amount is 1552 USD, as of June 30, 2007.

SIGSAM Bylaws

A proposal for revising SIGSAM bylaws was approved for release to the SIGSAM membership by the SGB EC.

SIGSIM FY’07 Annual Report

July 2006 - June 2007

Submitted by: Simon J.E.Taylor, SIGSIM Chair

1. Awards that were given out

Best student paper for contribution to simulation in the computing sciences at the Winter Simulation Conference 2006

Geng Deng and Michael C. Ferris, Adaptation of the UOBYQA Algorithm for Noisy Functions.
SIGSIM also sponsored the PhD Colloquium which was attended by around 50 future scientists.

2. Significant papers on new areas that were published in proceedings

James O. Henriksen, Taming the Complexity Dragon, 2006 Winter Simulation Conference

Robert G. Sargent, Richard E. Nance, C. Michael Overstreet, Stewart Robinson and Jayne E. Talbot, The Simulation Project Life-Cycle: Models and Realities, 2006 Winter Simulation Conference

William R. Swartout, Simulators for Human-Oriented Training, 2006 Winter Simulation Conference

Herbert M Sauro, Innovation in Software for Systems Biology. Is There Any? 2006 Winter Simulation Conference

Xinjun Chen, Wentong Cai, Stephen J. Turner and Yong Wang, SOAr-DSGrid: Service-Oriented Architecture for Distributed Simulation on the Grid, Proceedings of the 21st International Workshop on Principles of Advanced and Distributed Simulation 2006 (Best paper)

3. Significant programs that provided a springboard for further technical efforts

None.

4. Innovative programs which provide service to some part of your technical community; and

Development of interoperability standards for modeling and simulation at the Simulation Interoperability Standards Organization (SISO) (www.sisostds.org)

5 A very brief summary for the key issues that the membership of that SIG will have to deal with in the next 2-3 years.
The main issue that continues to be key is the interface between practitioners and academics. There are many interesting papers published each year in modeling and simulation conferences. These tend to be published by academics. Practitioners have valuable contributions to make but do not have the time to write these in a form acceptable by key conferences. As a community we need to address this gap to document this valuable information, and make it accessible through the Digital Library. It may well be that there needs to be other forms of recognised publishing, such as recorded presentations and the like.

SIGSOFT FY’07 Annual Report

July 2006 - June 2007
Submitted by: William G. Griswold, SIGSOFT Chair

SIGSOFT had an excellent year, maintaining the success of its conferences while continuing to reach out to the community in many dimensions.

Due to the growing number of elected positions being held by Europeans, our European Liaison position was retired, and we instituted a South Asia Liaison, reassigning our Asia Liaison to focus on North Asia. Due to the large growth in the number of conferences that we (co)sponsor and cooperate with, we also reassigned responsibility for in-cooperation conferences from our Vice Chair to the Secretary/Treasurer. We have also more clearly delineated the roles of our at-large members, namely awards, education, and digital library issues.

On the awards front, we continued to make our annual service and research awards. This year's ACM SIGSOFT Distinguished Service Award was presented to Prof. David Notkin of the University of Washington. We awarded the ACM SIGSOFT Outstanding Research Award to Elaine Weyuker of ATT Labs – Research. The awards were presented to the recipients at ICSE 2007 in Minneapolis. Dr. Weyuker will give a keynote address at the upcoming SIGSOFT-sponsored ESEC/FSE’07 conference in Dubrovnik. We made a number of ACM SIGSOFT Distinguished Paper awards across our sponsored conferences. We made 84 awards to students for travel support to SIGSOFT-sponsored conferences, under our CAPS (Conference Attendance Program for Students). This coming year we will again increase funding, but also increase the size of the awards and make fewer of them, focusing on first-time attendees and those in need. The joint SIGSOFT-SIGBED Frank Anger student travel award saw its first honorees from the SIGBED community this year, and SIGSOFT is in the process of choosing their first awardee at this time. Finally, we are proud to have ACM’s approval for the SIGSOFT Impact Paper Award, which will recognize SIGSOFT conference papers of 10 years age or more for their exceptional impact on the community.

Our major conferences continue to be strong – in attendance, sound finances, and intellectual vibrancy. SIGOSFT 2006 was held in Portland, Oregon, with Michal Young as general chair and Prem Devanbu as program chair. ICSE 2007 was held in Minneapolis, MN, under the leadership team of John Knight (general chair), and Gregg Rothermel and Wolfgang Emmerich (program co-chairs). Both events featured SIGSOFT’s new “Town Hall Meeting” format whereby we open the floor to an open discussion on the issues of the day, while those present relax with refreshments.

FSE 2007 will be joint with the European Software Engineering Conference (ESEC) in Dubrovnik, Croatia, this September. Antonia Bertolino is the program chair, and Ivica Crnkovic is the general chair. SIGSOFT 2008 will be held in Atlanta, Georgia in November of that year, with Mary Jean Harrold as General Chair and Gail Murphy as program Chair. ICSE 2008 will be in Leipzig, Germany, with Wilhelm Schäfer as general chair, and Matthew Dwyer and Volker Gruhn as program co-chairs. ICSE 2009 will be held in Vancouver BC, Canada, with Stephen Fickas as General Chair and Paola Inverardi and Joanne Atlee as program co-chairs.

We continue to experiment with the affordances of digital publishing. For the third year, ICSE has provided paper proceedings only as an option. This year, as last, the proceedings were made available on a USB memory stick, financed by a corporate donation to the conference. FSE 2006 took a digital publication approach as well. Based on feedback from our membership at our Town Meetings, FSE 2007’s proceedings will be available in the ACM Digital Library prior to the conference. This will permit attendees to download and print papers in advance of the conference, providing both the cost benefits of digital publication and the affordances of paper. We continue to use e-mail to encourage our authors to link their web sites to their articles in the ACM Digital Library, and are educating our membership about the benefits of the Digital Library and the Portal.

Will Tracz has continued to make our newsletter, SEN, stronger and better as we move into the digital era. Because the SEN is produced in two versions, online and a print “tip of the iceberg” summary (including RISKS), production is complicated and time consuming. To this end, Will will be working with a group of undergraduates at the Rochester Institute of Technology to develop a content management system that can handle the unique work flow to produce these two documents.

In the coming year we will be focusing on membership, the digital library as before, revising our bylaws, and awards. Our membership has been trending slowly lower, as in many SIGs, but we’re going to be making the case to our broader community that membership brings value that is far in excess of the cost of membership. In particularly, we’ll be looking at international membership and student membership. Our bylaws are out of date, and although they are not doing us harm, they are not serving us well, either. David Notkin has produced a modernized version of the bylaws, and we will be presenting them to the ACM shortly after the proposed new rules governing bylaws revisions are themselves approved. Many of the remarkable accomplishments of our community are under-recognized. This coming year we will be putting the Impact Paper award into implementation, while also looking to add a dissertation award and perhaps an educator’s award.

SIGUCCS FY’07 Annual Report

July 2006- June 2007
Submitted by: Leila C. Lyons, Chair
SIGUCCS (Special Interest Group for University and College Computing Services) hosted two successful conferences during 2006-2007 and ended the year with a fund balance far in excess of the ACM requirement. Membership continues to increase due, in part, to marketing efforts and reduced registration for SIGUCCS members at conference events.

The Executive Committee members for 2006/2007 were: Chair, Leila Lyons; Vice Chair/Conference Liaison, Nancy Bauer; Secretary, Jen Whiting; Treasurer, Bob Haring-Smith; Information Director, Terry Lockard; Robert Paterson served as the immediate past-chair. Jen Whiting assumed additional responsibility for vendor relations.

Several volunteers in Executive Committee-appointed positions head specific operational areas: Karen McRitchie assumed responsibility for coordinating tutorials/workshops for both conferences when Ethan Benatan retired from this office after the 2007 Computer Services Management Symposium; Jim Bostick chaired a financial and strategic planning committee; and Greg Hanek coordinated the Communication Awards program. These volunteers contributed significantly to the ongoing success of the organization and conferences. Patti Mitch chairs a newly established committee on Membership and Marketing.

Planning
The Executive Committee holds planning meetings during each conference and monthly conference calls between these meetings. In order to develop a coherent vision of SIGUCCS and market this to the membership and to institutions of higher education, we established separate Membership and Marketing committees and later merged them when it became clear that there was significant overlap. Patti Mitch chairs this committee.

Under the leadership of Jen Whiting, a team addresses vendor participation in our two conferences. This effort requires significant volunteer time. While providing some financial support for the conferences, the Executive Committee continues to measure the value of this effort against ways that it could authorize use of monies in the fund balance to assist our conferences in remaining viable and serving the SIGUCCS membership.

Awards Program
The SIGUCCS Awards Programs have been in place for several years. The Penny Crane Award recognizes significant multiple contributions to SIGUCCS from individuals over an extended period of time. The Hall of Fame awards recognize the many individuals who have contributed their time and energies to benefit SIGUCCS. For descriptions of the awards programs please go to: www.acm.org/sigs/siguccs/awards.htm

Penny Crane Award – Jennifer Fajman was the recipient of the 2006 Penny Crane Award. For more information please go to: http://www.siguccs.org/awards/PCraneAwards/pc2006.htm

Hall of Fame - There were 6 people inducted into the Hall of Fame. They were: Jayne Ashworth, Glenda E. Moum, John W. Hamblen (posthumously), Marion F. Taylor, Chris Jones, and Leland H. Williams. For a description of the recipients please go to: www.acm.org/sigs/siguccs/awards/HallFame/fame2006.htm

On January 1, 2007, Jack Esbin became Chair of the SIGUCCS Awards Selection Committee and Jerome Smith became Past Chair, following the rotation, based on the calendar year, of the committee’s membership as described in http://www.siguccs.org/awards/committee.htm. Two new members, Jennifer Fajman and Linda Downing, replaced Kathy Mayberry and Phil Isensee, who retired from the committee at the end of 2006.

2006 Communications Awards - As we have done for many years, we held our Communications Awards competition in conjunction with the Fall Conference in Edmonton, Alberta, Canada. A description of these awards and the 2006 winners can be found at: www.acm.org/sigs/siguccs/competit.htm
Judging this competition is a daunting task, and is ably led by Greg Hanek who oversees the Communications Awards competition from year to year. The Communications Awards Committee is formed each year from the previous year’s winners.

Conferences
The thirty-fourth Fall Conference was held November 5 to 8 2006 in Edmonton, Alberta, Canada. The theme was Expanding the Boundaries. A total of 399 people attended the conference. Proceedings were made available in CD-ROM format. A total of 109 abstracts were submitted for the program of which 94 were accepted for a varied program of technical presentations, panels, and poster sessions. The conference had a surplus of approximately $32,000.

Following the practice established for the past several years of moving the conference to new locations, the thirty-fourth spring Computer Services Management Symposium (CSMS) was held from March 25 to 27, 2007 in Savannah, GA. The theme was: Garden of Innovations. A total of 109 people attended the conference. The program included three plenary sessions with invited speakers, facilitated discussion sessions and birds-of-a-feather sessions. The conference received many favorable comments, particularly for the opportunities that it provided for networking for the attendees. The conference had a deficit of less than $1000. The SIGUCCS Board has, over the past year, discussed ways to raise awareness of this conference in the higher education information technology community. We voted to change the name to “SIGUCCS Management Symposium” to help marketing efforts.

Future conferences include the Fall Conference to be held in Orlando, Florida from October 7 to 10, 2007, and the SIGUCCS Management Symposium in Tucson, AZ, April 6 to 8, 2008.

Financial and Membership Issues
(Note: see SIG Services section in the annual report for SIGUCCS financial and membership data.)
We continue to maintain a healthy fund balance, thanks in a large part to the success of our Fall conferences. At the end of May 2007 our fund balance was $346,629, almost $200,000 more than ACM requires. At the same time, membership was 607, a 5% increase from the previous year.
SIGWEB FY’07 Annual Report

July 2006 - June 2007

Submitted by: Ethan Munson, SIGWEB Chair

Fiscal Year 2007 was the completion of a two-year term for SIGWEB’s officers. However, there was an unexpected leadership change in 2006, when both the Chair and Vice-Chair stepped down for personal reasons. With SGB approval, the Secretary/Treasurer, Ethan Munson, took over as Chair and Maria de Graça C. Pimentel was appointed Vice-Chair and Simon Harper was appointed Secretary/Treasurer.

BACKGROUND

SIGWEB (originally SIGLINK) was founded 16 years ago to provide a home for the hypertext

community and the ACM Hypertext conference. Over the years, SIGWEB has changed its name and has begun to sponsor a wide range of conferences encompassing digital libraries, documents, information management, and the Web.

SIGWEB represents a unique and interdisciplinary research community centered on augmenting the human intellect, a vision articulated by the legendary computing pioneer Douglas Engelbart nearly half a century ago. Engelbart, Ted Nelson, and other early researchers realized this vision through hypermedia systems, which are still of interest to the SIGWEB community today, including the World Wide Web, the largest hypermedia system ever built. Modern researchers have found a host of other realizations of this vision, ranging from digital libraries to knowledge management systems. SIGWEB includes more than just computer researchers and professionals, though. From cognitive psychologists to ethnographers to anthropologists, SIGWEB embraces those researchers and practitioners that address how people use computers, so that better tools for augmenting the human intellect can be built. SIGWEB also balances the findings of the research world with the experiences of the practical world, in which our ideas and theories are tested daily.

ELECTIONS

Officer elections were held in 2007 and all three appointed incumbents were elected to full terms. The elections saw four candidates for Chair and three for Vice-Chair, which indicates that SIGWEB has a strong pool of volunteers to draw from. Simon Harper ran unopposed for Secretary/Treasurer after the second nominee for the position withdrew unexpectedly. As called for in the SIGWEB by-laws, the Chair appointed four additional members to the SIGWEB Executive Committee. The membership of the Executive Committee for the 2007-09 term stands at:

Ethan Munson (Chair)

Maria de Graça C. Pimentel (Vice-Chair)

Simon Harper (Secretary/Treasurer)

Yeliz Yesilada (Information Director)

Frank Shipman

Bebo White

Claus Atzenbeck

FY 2007 TECHNICAL MEETINGS AND AWARDS

The technical meetings sponsored by SIGWEB were:

· ACM Conference on Hypertext and Hypermedia (HT) 2006
(held August 2006 in Odense, Denmark)

· The 2006 International Symposium on Wikis (WikiSym 2006)
(held August 2006 in Odense, Denmark)

· ACM Symposium on Document Engineering (DocEng) 2006
(held in October 2006 in Amsterdam, The Netherlands)

· ACM Conference on Information and Knowledge Management 2006
(held in November 2006 in Arlington, VA, USA)

· International Conference on Service Oriented Computing (ICSOC) 2006
(held in December 2006 in Chicago, IL, USA)

· ACM/IEEE Joint Conference on Digital Libraries (JCDL) 2007
(held June 2007 in Vancouver, BC, Canada)

The awards presented by SIGWEB in FY 2007 were:

· The Douglas C. Engelbart Award (HT 2006)
"Templates and Queries in Contextual Hypermedia"
Kenneth Anderson, Allan Hansen, and Niels Olof Bouvin

· The Vannevar Bush Best Paper Award (JCDL 2007)
" World Explorer: Visualizing Aggregate Data from Unstructured Text in Geo-Referenced Collections"
Shane Ahern, Mor Naaman, Rahul Nair and Jeannie Yang

The Theodor Holm Nelson Award was not awarded in FY 2007.

PARTNERSHIPS

As recently as 2002, SIGWEB was sponsoring only two conferences, HT (100%) and JCDL (34%). About this time, SIGWEB’s leaders embarked on a plan to expand the SIG’s scope via a wider range of sponsorships. Toward this end, SIGWEB’s 2007 sponsorships covered six conferences and SIGWEB is actively developing new sponsorships with additional meetings. In 2008, SIGWEB will again sponsor WikiSym and will start sponsoring WSDM with three other SIGs. SIGWEB is also part of an effort with other ACM SIGs to sponsor the International World Wide Web Conference (IWWWC).

GOALS

Like many ACM SIGs, SIGWEB has seen falling membership in recent years. While the declines are not precipitous, it is not clear that they have stopped. So, strengthening our membership remains an important goal. The increased conference sponsorships described above have been one strategy for building membership, but the SIGWEB XC is pursuing several other approaches. We have realized that the demise of the SIG newsletter means that members receive less marginal value for their membership than in the past. To correct this problem, 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 XC 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.

Volunteer development has been another challenge for SIGWEB. It has become particularly acute as the SIG’s sponsorships have become more diffuse and our flagship conference (Hypertext) has seen falling attendance. Starting in FY 2008, SIGWEB will try an experiment to develop new volunteers. We will form a SIGWEB Advisory Committee that will be a proper superset of the Executive Committee. This Advisory Committee will discuss policy issues and plans for SIGWEB via e-mail or Wiki, though formal policy decisions will continue to rest with the Executive Committee. Its membership will include representatives from each sponsored conference, past officers, past candidates for office, and others who are active in SIGWEB projects. The goals of the Advisory Committee are multiple. It will broaden the pool of people who are discussing SIGWEB policy and activities and can be prepared to serve as officers in the future. It will strengthen the connection between SIGWEB and the conferences that it sponsors. Finally, it will ensure that SIGWEB listens to its constituents.

One key initiative is the proposal for SIGWEB to start sponsoring the IWWWC, along with several other ACM SIGs. Both SIGWEB and the organizers of the IWWWC (IW3C2) hope that a strong relationship can be built over the next several years. The issue is complicated because the IW3C2 is essentially an independent professional organization and several other ACM SIGs would like to be involved.

The newly started "Transactions on the Web" (TWEB) is an excellent development for SIGWEB members, as it finally gives this community a dedicated transactions-level ACM journal dedicated to themes that closely match the profile of many of our members.

We have a long-term deal with the "New Review of Hypermedia and Multimedia" (NRHM - Taylor & Francis) whereby our members receive a subscription discount. Likewise, authors at some SIGWEB sponsored conferences are directed to NRHM as a possible publication outlet for expanded versions of their papers.

CONCLUSION

SIGWEB has successfully expanded its range of conference sponsorships and hopes to continue this trend. SIGWEB is also working hard on membership development and volunteer development. SIGWEB is financially healthy and has solid leadership.

PAGE
1 of 115

