

ORGANISING COMMITTEES

Conference Chairs

Lazaros Nalpantidis, Aalborg University, Denmark Volker Krüger, Aalborg University, Denmark

Program Chairs

Jan-Olof Eklundh, Royal Institute of Technology, Sweden Antonios Gasteratos, Democritus U of Thrace, Greece

Workshop & Tutorial Chairs

Dima Damen, U of Bristol, UK Renaud Detry, U of Liege, Belgium

Publication Chair

Dimitris Chrysostomou, Aalborg University, Denmark

Local Chair

Mikkel Rath Pedersen, Aalborg University, Denmark

Program Committee Balasundram Amavasai, Procter & Gamble, UK Michael Arens, Fraunhofer IOSB, Germany Balasundram Amavasai, Procter & Gamble, UK
Michael Arens, Fraunhofer IOSB, Germany
Antonios Argyros, U of Crete, Greece
Kalle Astrom, Lund U, Sweden
Stephane Bazeille, Istituto Italiano di Tecnologia, Italy
Sven Behnke, U of Bonn, Germany
Yasemin Bekiroglu, Royal Institute of Technology, Sweden
Vasileios Belagiannis, Technical U Munich, Germany
Anna Belardinellii, U of Tübingen, Germany
Alexandre Bernardino, Institut Superior Tecnico, Portugal
Mårten Björkman, Royal Institute of Technology, Sweden
Aaron Bobick, Georgia Institute of Technology, USA
Jeannette Bohg, Max-Planck Institute for Intelligent Systems, Germany
Francois Bremond, INRIA Sophia Artipolis, France
Andrea Carbone, Lutin Userlab, France
Henrik Christensen, Georgia Institute of Technology, USA
Regis Clouard, GREYC Lab., France
Peter Corke, Queensland U of Technology, Australia
James Crowley, INRIA Grenoble Rhone-Alpes, France
Larry Davis, U of Maryland, USA
Geert De Cubber, Royal Military Academy, Belgium
Yiannis Demiris, Imperial College London, UK
Bruce Draper, Colorado State U, USA
Bob Fisher, School of Informatics, U of Edinburgh, UK Bruce Draper, Colorado State U, USA
Bob Fisher, School of Informatics, U of Edinburgh, UK
Jannik Fritsch, Honda Research Institutes, Germany
David Geronimo, Royal Institute of Technology, Sweden
Rolf-Rainer Grigat, Technical U Hamburg, Germany
Riad Hammoud, DynaVox Technologies, USA
Søren Hauberg, Technical U of Denmark, Denmark
Vasek Hlavac, Czech Technical U Prague, Czech Republic
David Hong I U of Legite I IK Vasek Hlavac, Czech Technical U Prague, Czech Republic David Hogg, U of Leeds, UK
Dirk Holz, U of Bonn, Germany
Ergina Kavallieratou, U of the Aegean, Greece
Hedvig Kjeliström, Royal Institute of Technology, Sweden
Gert Kootstra, Wageningen UR, Netherlands
Ioannis Kostavelis, III/CERTH, Greece
Rigas Kouskouridas, Imperial College London, UK
Dirk Kraft, U of Southern Denmark, Denmark Tomas Krajnik, U of Lincoln, UK
Norbert Krüger, U of Southern Denmark, Denmark
Bastian Leibe, RWTH Aachen U, Germany
Cewu Lu, HKUST, Hong Kong
Simon Lynen, ETH, Switzerland
Will Maddern, U of Oxford, UK
Raphael Maree, U of Liege, Belgium
Thomas B. Moeslund, Aalborg U, Denmark
Bernd Neumann, Hamburg U, Germany
Spiridon Nikolaidis, Aristotle U of Thessaloniki, Greece
Lucas Paletta, Joanneum Research, Austria
Panagiotis Papadakis, ENSTA ParisTech, France
Claudio Pinhanez, IBM T.J. Watson Research Center, USA
Fiora Pirri, U of Rome La Sapienza, Italy
Ioannis Pratikakis, Democritus U of Thrace, Greece
Luis Puig, U of Pennsylvania, USA Tomas Krainik, U of Lincoln, UK loannis Pratikakis, Democritus U of Thrace, Greece
Luis Puig, U of Pennsylvania, USA
Christopher Rasmussen, U of Delaware, USA
Jean-Paul Rigault, U of Nice Sophia Antipolis, France
Stergios Roumeliotis, University of Minnesota, USA
Javier Romero, Max-Planck Institute of Intelligent Systems, Germany
Perdo Santana, ISCTE – U Institute of Lisbon, Portugal
Yoichi Sato, U of Tokyo, Japan
Bernt Schiele, Max-Planck-Institut für Informatik, Germany
Ealk Schulpater, Misher Gerum, Germany Bernt Schiele, Max-Hanck-Institut für Informatik, German Falk Schubert, Airbus Group, Germany Dejan Seatovic, ZHAW Zurich, Switzerland Georgios Ch. Sirakoulis, Democritus U of Thrace, Greece Calliope-Louisa Sotiropoulou, U of Pisa, Italy Joerg Stueckler, Technical U Munich, Germany Anastasios Tefas, Aristotle U of Thessaloniki, Greece

The 10th International Conference on Computer Vision Systems will be held in Copenhagen, Denmark, on July 06-09, 2015 continuing a series of successfu events in Europe and America.

While most computer vision conferences focus on specific methods for experi mental applications, ICVS primarily addresses issues arising in the design and deployment of comprehensive computer vision systems for a broad spectrum of applications, such as robotics, inspection, monitoring, video analysis, and scene interpretation. Copenhagen is an exquisite city voted the green capital of 2014 and the best city for walking and cycling in Northern Europe. The conference venue will be the campus of Aalborg University Copenhagen located on the wa terfront and in close distance of the city centre with excellent traffic connections.

TOPICS

ICVS 2015 scope includes but is not limited to the following topics:

- Building Vision Systems: Paradigms, architectures, integration, control
- Vision Systems Applications: Systems deployed in real/realistic scenarios
- Real-Time Vision Systems
- Robot Vision
- Mobile and Wearable Vision Systems,
- Hardware-Implemented Vision Systems
- Vision for the Real World: Robustness, learning, adaptability, self-assessment, failure recovery
- Vision for Action: Robotics, perception-action loops
- Vision in Context: Context awareness, knowledge representations, reasoning,
- Biological Vision: Computer vision inspired by biology or psychology
- Cognitive Vision Systems
- Human-computer interaction: Monitoring, supervised learning, scene interpretation
- Human-Robot Collaboration: Gesture recognition, scene understanding
- Performance Evaluation: benchmarks, methods and metrics

ICVS brings together researchers and developers from academia and industry around the world. The perspective on systems offers a unique opportunity for sharing competence in application development and for identifying applicationdriven research questions.

INFORMATION FOR AUTHORS

Accepted papers will be presented either at a single-track oral session or at interactive sessions.

The conference proceedings will be published by Springer in the Lecture Notes in Computer Science (LNCS) series.


URL: www.icvs2015.aau.dk

Info: icvs2015@aau.dk

SPONSORS & SUPPORTERS

PLATINUM SPONSORS


SPONSOR


SUPPORTERS


IMPORTANT DATES

Panos Trahanias, U of Creta, Greece

Panos Trahanias, U of Creta, Greece Georgios Triantafyllidis, Aalborg U, Denmark Efstratios Tsougenis, HKUST, Hong Kong Marc Van Droogenbroeck, U of Liege, Belgium Sergio Velastin, Kingston U, UK David Vernon, U of Skövde, Sweden Markus Vincze, Vienna U of Technology, Austria Sebastian Wrede, Bielefeld U, Germany Zhaozheng Yin, Missouri U, USA Hongbin Zha, Pekling U, China Michael Zillich, Vienna U of Technology, Austria

22 March 2015: Submission Deadline (Extended)

27 April 2015: Authors Notification 15 May 2015: Camera-Ready Papers 6-9 July 2015: Main Conference