

Call for Papers

Todos los artículos deben tener, como mínimo, el título y el resumen en inglés, si bien el resto del artículo y la presentación en las sesiones del congreso se pueden desarrollar tanto en castellano como en inglés. El proceso de revisión es doble ciego, por lo que el trabajo enviado deberá ser anónimo, eliminando toda referencia directa o indirecta a los autores o su afiliación.

Se permiten dos modalidades para los trabajos enviados:

Ponencias: la longitud máxima de una ponencia será de 10 páginas.

Trabajos cortos: la longitud máxima de un trabajo corto será de 4 páginas. Durante el congreso, las presentaciones de trabajos cortos serán de menor duración.

Los trabajos aceptados se incluirán, por defecto, en las actas del congreso con la excepción de aquellos enviados como “resumen con presentación” (ver más abajo).

Las contribuciones deben presentar trabajos de investigación, práctica y experiencia, y aplicaciones originales. Se invitará a los autores de las ponencias publicadas en actas y que destaquen por su calidad a enviar una versión extendida a revista (JCR) incluyendo, por lo menos, un 30% más de contenido nuevo. Próximamente anunciaremos el nombre de la revista.

Modalidad “resumen con presentación”

Al igual que el año pasado, los autores podrán decidir que su trabajo aparezca en actas solamente con el título y el resumen (modalidad "resumen con presentación").

Esto puede ser especialmente útil para **trabajos en progreso** que los autores quieran enviar **a otro congreso o revista**: los autores dispondrán de una sesión de presentación en la que los asistentes podrán hacer preguntas y sugerencias de mejora para la versión definitiva del artículo, además beneficiarse de un **ciclo de revisión completo** e idéntico al que reciben el resto de trabajos enviados al CEIG.

Instrucciones para el Envío de Trabajos

Los artículos pueden estar escritos en inglés o en castellano (aunque todos los artículos deben tener, como mínimo, el título y el resumen en inglés), y el proceso de revisión es doble ciego, por lo que los envíos no deben tener ningún tipo de información que permita identificar a los autores. Se incluyen a continuación las instrucciones para el envío de trabajos (ponencias y trabajos cortos).

Procedimiento de envío

1. Preparar el envío como un archivo PDF o PostScript. También se puede incluir material en otro tipo de archivos (e.g. video), pero el artículo que aparecerá en la versión impresa de las actas debe estar en formato PDF o PostScript. Pedimos seguir la plantilla estándar para publicaciones del CEIG 2015. Dicha **plantilla**, en LaTeX2e, puede descargarse en [este enlace](#) (document class, style file, fuente en LaTeX2e y archivo PDF correspondiente). En caso de no utilizar LaTeX2e para preparar el artículo, se solicita reproducir el estilo y estructura del PDF de ejemplo lo más fielmente posible. En cualquier caso, las imágenes o figuras incluidas en el artículo no deben contener píxeles transparentes (i.e., canal alfa con transparencia), ya que esto ocasionará problemas al mostrar o imprimir el PDF final.

2. Para utilizar el sistema de envío electrónico hay que cumplir los siguientes requerimientos: un navegador reciente (MS Internet Explorer >=7, Mozilla Firefox >=1.5), Javascript activado, y "cookies" permitidas (para poder iniciar sesión).

3. Para poder realizar un envío hay que estar registrado en el sistema. Para ello, se deben seguir las instrucciones para crear una cuenta en el servidor de EasyChair. Es necesario tener una cuenta por razones de seguridad y protección. Esta cuenta permite tanto someter la contribución como acceder a las revisiones de la misma para cualquier evento de EasyChair activo.

4. Se accede al **área de envíos** a través del link:

<https://easychair.org/conferences/?conf=ceig2015>

Se puede crear un nuevo envío ("New submission") o ver los envíos existentes ("My submissions").

5. Al seleccionar "New submission" se solicitará rellenar online el formulario para envío a CEIG 2015. En el mismo hay que indicar nombre y afiliación, así como el título del envío, etc. Al final del formulario, se pide subir el trabajo como archivo PDF o como un archivo comprimido ZIP o GZIP que contenga únicamente el archivo PDF o PostScript. Además del archivo PDF o PostScript, se puede subir también uno o más archivos ZIP/GZIP adicionales que contengan material suplementario como videos (MPEG, Quicktime o AVI), imágenes (JPEG o TIFF), y/o applets (un archivo puede contener varios ficheros, pero se recomienda que tengan un tamaño pequeño para facilitar la subida al servidor). En caso de aceptación, se solicitará para la versión definitiva todo el material para su

inclusión en la versión electrónica de las actas o en la Digital Library. **Atención:** dependiendo de la calidad de la conexión a internet y el tamaño de los archivos a someter, la subida puede tardar un tiempo significativo (incluso del orden de horas), durante el que la ventana del navegador parecerá "congelada". No se debe cancelar la transmisión o re-intentarlo hasta obtener algún tipo de respuesta. Recomendamos dividir archivos grandes (> 5MB) en archivos más pequeños si es posible.

6. Cada vez que un archivo sea subido al servidor se enviará un correo electrónico confirmando el envío. En caso de no recibir dicho correo electrónico, contactar con: ceig2015@easychair.org.

7. Para revisar el envío tras añadir datos o archivos (antes del deadline), simplemente hay que seguir el link "Your existing submissions". Durante el proceso de revisión no se permiten modificaciones ni cambios en el envío.

Checklist para el envío

La checklist que sigue a continuación permite comprobar si el envío está completo y cumple con los requerimientos de la conferencia:

- He generado un archivo PDF o PostScript de acuerdo con el formato especificado en la plantilla del CEIG 2015.
- He rellenado los campos del formulario online para envío al CEIG 2015, y seguido las indicaciones para añadir y subir el artículo.
- He recibido un correo electrónico confirmando que mi envío ha sido completado con éxito.

Notas adicionales

Una vez completado el proceso de revisión, los autores de envíos condicionalmente aceptados deberán enviar la versión final del artículo mediante el mismo mecanismo. El material suplementario podrá ser incluido en las actas digitales y en la Digital Library.

Se pide que los autores que quieran someter videos, u otros archivos de gran tamaño, los sometan con antelación a la fecha límite para evitar complicaciones de último minuto en el servidor. **Para envíos de tamaño especialmente grande**, se pide **contactar con la organización** con antelación, en caso de que tengan que realizarse disposiciones especiales.

Los autores que experimenten problemas con el sistema de envío electrónico pueden dirigirse a la siguiente dirección de correo electrónico: ceig2015@easychair.org. Para preguntas de índole general también pueden dirigirse a los organizadores de la conferencia.

Presidenta del Congreso:

Isabel Navazo (Universitat Politècnica de Catalunya)

Co-presidentes del Comité de Programa:

Mateu Sbert (Universitat de Girona)

Jorge Lopez-Moreno (Universidad Rey Juan Carlos)

Miembros del Comité de Programa:

Nombre	Afiliación
Artusi Alessandro	Universitat de Girona
Aiert Amundarain	CEIT – Centro de Estudios e Investigaciones Técnicas
Oscar Ansón	Solid Angle
Pascal Barla	INRIA - Bordeaux
Bedrich Benes	Purdue University
Rafael Bidarra	Delft University
Diego Borro	CEIT – Centro de Estudios e Investigaciones Técnicas / Universidad de Navarra
Carles Bosch	Universitat de Girona
Pere Brunet	Universitat Politècnica de Catalunya
Jose María Buades	Universitat de les Illes Balears
Gabriel Cirio	Universidad Rey Juan Carlos
Marta Fairén	Universitat Politècnica de Catalunya
Francisco R. Feito	Universidad de Jaén
Julián Flores	U. Santiago de Compostela
Marta Fort	Universitat de Girona
Alejandro García-Alonso	Universidad del País Vasco
Ismael García	ARM Cambridge
Marcos García Lorenzo	Universidad Rey Juan Carlos
Francisco González	Next Limit
Jose Antonio Iglesias	Disney Research
Adrián Jarabo	Universidad de Zaragoza
Juan J. Jiménez	Universidad de Jaén
M. Carmen Juan	Universitat Politècnica de Valencia
Belén Masiá	Universidad de Zaragoza
Luis Matey	CEIT – Centro de Estudios e Investigaciones Técnicas
David Miraut	Universidad Rey Juan Carlos
Eder Miguel	Institute of Science and Technology Austria
Adolfo Muñoz	Universidad de Zaragoza
Núria Pelechano	Universitat Politècnica de Catalunya
Stefan Popov	Google
Inmaculada Remolar	Universitat Jaume I
Rafael J. Segura	Universidad de Jaén

Antonio Susín	Universitat Politècnica de Catalunya
Juan C. Torres	Universidad de Granada
Carlos Ureña	Universidad de Granada
Roberto Vivó	Universitat Politècnica de Valencia

Galardón al mejor trabajo

****Pendiente de Confirmación****