

Geocrowo Creating a Geospatial Knowledge World

Timos Sellis Dieter Pfoser

National Technical University of Athens

the project

the proposal

stories to tell...


Universität Bremen

nössische Technische Hochschule Zürich Federal Institute of Technology Zurich


Network

 provides funding for 13 doctoral students, 36months each

- organzation of events
- curriculum development
- partner exchange, networking
- in novel scientific area...

Promote the GeoWeb 2.0 vision and advance the state of the art in collecting, storing, analyzing, processing, reconciling, and making large amounts of semantically rich usergenerated geospatial content available on the Web.

(i) exploiting user-generated geospatial data,

(ii) Web-geodata management and

(iii) efficient means for data collection and dissemination, e.g., mobile computing.

3 Research Themes

- Theme 1: Integrating Geospatial Content Streams
- Theme 2: GeoWeb Data Management
- Theme 3: Accessing Geospatial Content

Matching spatiotemporal concepts in web pages to geospatial ontologies			
Hybrid qualitative and quantitative spatial reasoning and analysis			
Spatial web enablement			
Analyzing spatiotemporal patterns			
Geospatial data fusion			
Cloud computing optimization using mobile devices			
Geospatial dataspaces			
Application stability on mobile devices and spatial proximity ad hoc orks			
Services and tools for the collection of user-contributed geospatial data			
User-generated indoor positioning and service infrastructure			
Mobile devices and sensors for data collection			
Next-generation location-based services			

Implementation

- One ESR (early stage researcher, doctoral student) per "project"
- Each partner has 2 ESRs
- 3-year contracts
- Should be enrolled as doctoral students


Events

/ent Io.	Event name	Organiser	Outline of the programme
1	Workshop I	Uni-HB	"Challenges in Geospatial Knowledge Management over the Web"
2	Workshop II	AU	"Discovery and management of web-base spatiotemporal data"
3	Summer School I	NTUA	"Harnessing User-contributed data"
4	Workshop	ETH Zurich	"Distributed data management for GeoWeb2.0"
5	Conference	FU BERLIN	"Next generation GeoWeb applications ar services"
	Summer School		

Topic

- Novel topic
- Development of a novel research direction
- Significant partner coverage, little overlap

Topic


- Start early on with the project!!!
 - Started June to meet Dec. 20 deadline!
- Create a two-page flyer to "shop around"
 - attracts attention
 - helps focusing ideas

- READ!!!
 - EU documents
 - Guide for applicants
 - Successful proposals/projects

- One person coordinates and writes the proposal
 - solicits help on a case to case basis
 - the last two (one?) weeks are tough!

- Have redundancy in your project
 - partners will leave last-minute!
- Quality over quantity!
 - certain organizations will be in several proposals
- Success = good idea + good partners

- Rejection
 - Revise, improve based on ESR
 - Resubmit!

Partnering

- Try to "tie" (important) partners to the project through personal phone calls
- Use snowballing for partnering
 - essential to find good partners and
 - make efficient use of personal contacts
 - takes time!!!

Partnering

- Make clear what is required from each partner during the proposal preparation phase
- Dedicated contact (not prof.) from each partner
- Input by respective deadlines collect typical/administrative information early on!

Partnering

- BEST formalize the commitment of the partners through, e.g., a "Memorandum of Understanding"
 - Exclusivity of partnership (might be too much)
 - (Use of) Knowledge obtained through the proposal
 - we did not do that, though ;-) ...

War Stories

you will

- hardly get feedback from the partners two months before the deadline,
- you might get one month before and
- you will get two weeks (hopefully not that they are leaving the consortium) before the deadline.

War Stories

• There will always be one or two partners that work on the proposal (core partners) and the rest that typically provides only the absolutely (administrative) information.

Be patient

- in explaining to the partners as to what the project is about
- it's a lot about convincing people

Good luck!

Contact

http://www.geocrowd.eu

Prof. Timos Sellis timos@dblab.ece.ntua.gr

Dr. Dieter Pfoser pfoser@dblab.ece.ntua.gr