Slovenskočeský NLP workshop (SIoNLP 2016)

SloNLP is a workshop focused on Natural Language Processing (NLP) and Computational Linguistics. Its primary aim is to promote cooperation among NLP researchers in Slovakia and Czech Republic.

The topics of the workshop include automatic speech recognition, automatic natural language analysis and generation (morphology, syntax, semantics, etc.), dialogue systems, machine translation, information retrieval, practical applications of NLP technologies, and other topics of computational linguistics.

In the second year of the workshop, 11 submissions were received and 8 of them accepted. Authors of two rejected papers chose to present an abstract of their work.

Rudolf Rosa Petra Barančíková Charles University in Prague Workshop organizers

Program Committee

Petra Barančíková, Charles University, Prague Vladimír Benko, Slovak Academy of Sciences Ján Genči, Technical University of Košice Aleš Horák, Masaryk University, Brno Markéta Lopatková, Charles University, Prague David Mareček, Charles University, Prague Rudolf Rosa, Charles University, Prague Alexandr Rosen, Charles University, Prague