
Call for Project Proposals
The National Centre of Competence in Research (NCCR) on Interactive Multimodal Information Management (IM2, www.im2.ch) is a large Swiss research network funded by the Swiss National Science Foundation, on behalf of the federal authorities.

To extend its partnerships and impact (scientific, technology transfer, advancement of women), IM2 has released a budget for a few additional projects, resulting in the following Call for Project Proposal.
Background
IM2 is aimed at the advancement of research and development in the field of multimodal man-machine interaction and multimedia information management. IM2 is thus concerned with audio and visual processing technologies, with particular emphasis on joint modality processing, for both structuring and interactive access of multimedia databases.
During the first four years of the project (Phase 1), IM2 research and development revolved around instrumented meeting rooms which enable the collection, annotation, structuring, and browsing of multimodal meeting recordings. For each meeting, audio, video, slides, and textual information (notes, whiteboard text, etc) are recorded and time-synchronized. Relevant information is extracted from these raw multimodal signals using state-of-the-art processing technologies. The resulting multimedia and information streams are then available to be structured, browsed and queried within an easily accessible archive. A large multimedia database (of around 100 hours of meeting data) is now available and annotated along multiple dimensions.

Directly building upon successful Phase I achievements (2002-2005), the second phase of IM2 (2006-2009) should keep the same focus, emphasising the highest possible quality, cross-disciplinarity and collaboration between the IM2 partners around challenging applications such as the ones initiated in Phase 1.
The scientific structure of IM2 is composed of eight integrated individual projects addressing the following themes: multimodal input interface (including speech signal processing and visual input), integration of modalities and coordination among modalities, meeting dynamics and human-human interaction modelling, content abstraction (multimodal information indexing, summarizing and retrieval), human brain interface and, finally, technology transfer through exploration and evaluation of end-users applications.
More detailed information about IM2 research and its IPs are available on www.im2.ch.
Call for Project Proposals
By opening this call, IM2 seeks not only to attract new partners in view of optimizing the internal resources and reinforcing the IM2 themes of research for the next few years, but also wishes to foster the competition inside the IM2 community.
Selected projects will be funded for one year, with possibility of renewal and full integration within IM2, conditional on the:

· Performance

· Integration in IM2

· Internal competition

Selection criteria will be:

· Focus: project proposal should be directly and clearly aligned with the current IM2 activities.
· Quality: highest scientific quality.
· Matching funds: all successful project proposals will have to demonstrate the availability of matching funds (excluding CTI/KTI and SNSF funding) in the related research areas.

· Additional IM2 goals: as a plus to the above points, it will be considered as an advantage if the proposed projects address one of the following issues:
· Visibility: increasing the national, international, and/or industrial visibility of IM2.

· Technology transfer: fostering the collaboration with industries.

· Advancement of women: encourage the advancement of women

Submission form

With the aim at minimizing the proposal submission overhead, resulting in easy and fast selection, a simple submission form is attached. Proposers are encouraged to carefully follow the guidelines, avoiding general statements, favouring clear project objectives (well in line with current IM2 focus) and clear progress evaluation metrics.
Selection process
Project proposals will be evaluated by the IM2 Director and Deputy Director, possibly assisted by the appropriate IP heads, depending on the area in which the proposal is submitted or possible conflict of interest.
Grants range and duration
Awarded grants can range from 20’000.- to 100’000.- CHF, for a duration of 12 months maximum, with the possibility to take part in the next steps of IM2.
Eligibility
Proposals are open to both IM2 current partners and other researchers from Swiss Universities or Swiss Research Institutes. The general SNSF eligibility criteria, as well as funding schemes (such as PhD student salaries), apply.

Application Process
Applications will be accepted only electronically by filling the form attached and should be sent to info@im2.ch. An email acknowledgement of the submission will be received within 48 hours.
Deadlines
· Deadline for submission: September 15, 2006, midnight.
· Decision: October 15, 2006

· Start of the project: November 1, 2006, but not later than January 1, 2007, for a duration of 12 months maximum.

Contact and information
Questions about the application procedure should be directed to Prof. Touradj Ebrahimi, IM2 Deputy Director: touradj.ebrahimi@epfl.ch.
