

Proceedings of the
Late-breaking Results at the 22nd
International Conference on User
Modeling, Adaptation, and Personalization
(UMAP 2014)

7-11 July 2014, Aalborg, Denmark

Iván Cantador¹, Min Chi²

¹Universidad Autónoma de Madrid, Spain
ivan.cantador@uam.es

²North Carolina State University, USA
mchi@ncsu.edu

Preface

The 22nd International Conference on User Modeling, Adaptation, and Personalization (UMAP 2014) was held in Aalborg, Denmark, on July 7-11 2014. UMAP 2014 late-breaking results contain original and unpublished accounts of innovative research ideas, preliminary results, industry showcases, and system prototypes, addressing both the theory and practice of User Modeling, Adaptation and Personalization. In addition, papers introducing recently started research projects or summarizing project results are included as well.

A total of 6 papers were presented as late-breaking results. Among them, there were five posters and 1 demo. A total of fifteen submissions were received, 13 poster submissions and 2 demo submissions. Each of them was reviewed by at least three members of the Program Committee. Submissions were assessed based on their originality and novelty, potential contribution to the research field, potential impact in particular use cases, and the usefulness of presented experiences, as well as their overall readability.

We thank all authors for submitting and presenting their works, and members of the Program Committee for providing their time and expertise for reviewing and selecting the papers. All their efforts made UMAP 2014 late-breaking results possible.

Iván Cantador
Min Chi

Program Committee

Alejandro Bellogin	Universidad Autónoma de Madrid, Spain
Shlomo Berkovsky	NICTA, Australia
Pradipta Biswas	Wolfson College, Cambridge University, UK
Federica Cena	Department of Computer Science, University of Torino, Italy
Mihaela Cocea	School of Computing, University of Portsmouth, UK
Elizabeth M. Daly	IBM Research, Ireland
Vania Dimitrova	School of Computing, University of Leeds, UK
Eelco Herder	L3S Research Center, Germany
Jesse Hoey	University of Waterloo, Canada
Dietmar Jannach	TU Dortmund, Germany
Bart Knijnenburg	University of California, Irvine, USA
Nan Li	Carnegie Mellon University, USA
Pasquale Lops	University of Bari, Italy
Collin Lynch	University of Pittsburgh, USA
Gordon McCalla	University of Saskatchewan, Canada
Tanja Mitrovic	University of Canterbury, Christchurch, New Zealand
Alan Said	TU Delft, The Netherlands
Olga C. Santos	aDeNu Research Group (UNED), Spain
Ben Steichen	University of British Columbia, Canada
Jie Zhang	Nanyang Technological University, Singapore