

European Network for Combining Language Learning with Crowdsourcing Techniques - enetCollect -

Program

- Second Annual Meeting & PYBOSSA Training School -
Iasi, Romania, 14-16th & 16-17th March 2018

Faculty of Computer Science,
Alexandru Ioan Cuza University of Iași
Local organizer: Corina Forăscu

EnetCollect Cost Action (CA16105)

Second Annual Meeting

14th -16th March

Mihai Eminescu Aula,
Alexandru Ioan Cuza University of Iași,
Bulevardul Carol I, Nr.11

Funded by the Horizon 2020
Framework Programme of the
European Union

[Wednesday, 14th March 2018] Mihai Eminescu Aula

7:30-8:30	Registration of participants	
8:30-9:30	Welcoming by local organizers & chairs	
9:30-10:30	<p>[Keynote presentation]</p> <p>Daniel Lombraña González, "Give your data a purpose – Crowdsourcing with PYBOSSA"</p>	
10:30-11:00	Coffee break (Short guided visit to the Senate Hall of the University)	
11:00-11:30	[WGs booster session]	
11:30-13:00	<p>[WG1+WG2 shared session]</p> <p>Introduction by Iztok Kosem and Rodrigo Agerri</p> <ul style="list-style-type: none"> - Alice Millour and Rodrigo Agerri (presenting), "Design of a survey for crowdsourcing practices" - Katerina Zourou (remote presentation), "Crowdsourcing: language learning and commercial imperatives in web 2.0 language learning communities" - Umair ul Hassan, "Workflows and Assignment Strategies for Explicit Crowdsourcing" - Yaakov HaCohen-Kerner, "Crowdsourcing-based text classification" <p>Follow-up discussions</p>	
13:00-15:00	<p>Lunch break (catering, in situ) (14:00-14:45 Visit of the Planetarium of the University, same building)</p>	
	Location: Romanian Academy (bulevardul Carol I, nr. 8)	
15:00-16:30	<p>[WG1 meeting]</p> <p>Introduction by Iztok Kosem</p> <ul style="list-style-type: none"> - Montse Maritxalar, "Relevant events – ongoing activity" - David Alfter, "Literature review on crowdsourcing for language learning - work in progress" - Špela Arhar Holdt, Isabel Duran, Elzbieta Gajek and Rina Zviel-Girshin "Teachers and crowdsourcing: Survey design" - M. Rayner, P. Bouillon, and Nikolaos Tsourakis (remote presentation), "Overview of the CALlector project" <p>Follow-up discussions Future plans and discussions</p>	<p>[WG2 meeting]</p> <p>Introduction by Rodrigo Agerri</p> <ul style="list-style-type: none"> - María-Teresa Martín-Valdivia, "Supporting language learning through NLP" - Christopher Cieri and James Fiumara, "Language Learning Opportunities in the NIEUW Project" - Rodrigo Agerri, "WG2 activities"
19:30	Social Dinner (Unirea panoramic restaurant)	

[Thursday, 15th March 2018]

Mihai Eminescu Aula

	[WG3 meeting]	
8:30-12:00	Introduction by Branislav Bedi <ul style="list-style-type: none">- Benny Bornfield (invited talk), "Contribution motivation mechanisms in collaborative content services"- Branislav Bedi, "User Choices"	
10:00-10:30	Coffee break	
	<ul style="list-style-type: none">- Katarina Zourou (Branislav Bedi in substitution), "Review of state-of-the-art"- Adriana Nagyova, "Potential users"- Rina Zviel-Girshin, "Issues of a personalized and gamified user interface"- Nina Gorovaia-Zeniou, "Question of sustainability" Discussion and closing	
12:00-13:30	Lunch break (University cafeteria)	
13:30-15:30	[WG4 meeting] Introduction by Toma Tasovac <ul style="list-style-type: none">- SciFabric, "Introduction to PYBOSSA"- Adrian Iftene, "Using UML to model a software project"- Nikolaos Tsourakis and Emmanuel Rayner (remote presentation), "Hosting spoken CALL content in the CALLector project"- Alexander König, "Containerization and why you should care"	Location: 'Hall of the Lost Footsteps'
15:30-16:00	Coffee break	
16:00-17:00	[WG5 meeting] Introduction by Karën Fort and Katerina Zdravkova <ul style="list-style-type: none">- Karën Fort and Branislav Bedi, "Identifying ethical hot spots in a platform combining crowdsourcing and language learning"- Katerina Zdravkova, "Ethical issues of crowdsourcing in education"	MCIF poster session for candidate-host matching & Grand Bazaar
17:00-17:15	Refreshments - Coffee break	
17:15-19:45	Guided walking tour leaving from the University to the Palas zone of Iași through the historic part of the city.	

EnetCollect Cost Action (CA16105)

[Friday, 16th March 2018]

Mihai Eminescu Aula

9:00-10:30	[Management Committee meeting]
10:30-11:00	Coffee break
11:00-11:30	[Closing discussion on all WG meetings]
11:30-13:00	[Dissemination, Exploitation and Outreach meetings]
13:00-14.30	Lunch break (catering, in-situ) (13:45-14:15 Tour: Hall of Lost Steps, Aula and Library of the Polytechnic Institute)
14:30-15:30	[MCIF training for proposal writing] By Claudia Borg
15:30-16:00	Coffee break
16:00-17:00	[MCIF training for proposal writing] By Claudia Borg

Funded by the Horizon 2020
Framework Programme of the
European Union

EnetCollect Cost Action (CA16105)

PYBOSSA Training School

By Scifabric

16th-17th Match

Alexandru Ioan Cuza University of Iași

Funded by the Horizon 2020
Framework Programme of the
European Union

EnetCollect Cost Action (CA16105)

[Friday, 16th March 2018]

“Al. Myller” Hall, main building of the University

14:30-15:30	[PYBOSSA training]
15:30-16:00	Coffee break
16:00-17:00	[PYBOSSA training]

[Saturday, 17th March 2018]

Lab C 413 (Gemini CAD Systems), Faculty of Computer Science

9:00-10:30	[PYBOSSA Training]
10:30-11:00	Coffee break
11:00-12:30	[PYBOSSA Training]
12:30-14.00	Lunch break
14:00-15:30	[PYBOSSA Training]
15:30-16:00	Coffee break
16:00-17:00	[PYBOSSA Training]

Funded by the Horizon 2020
Framework Programme of the
European Union

