
Organization Committee of SIMBig 2017

General Organizers
• Juan Antonio LOSSIO-VENTURA, University of Florida, USA

• Hugo ALATRISTA-SALAS, Universidad del Paćıfico, PERU

Local Organizers

• Michelle RODRIGUEZ SERRA, Universidad del Paćıfico, PERU

• Cristhian GANVINI VALCARCEL, Universidad Andina del Cusco, PERU

Track Organizers:

• Social Network and Media Analysis and Mining SNMAM

– Jorge Carlos VALVERDE REBAZA, University of São Paulo, ICMC,
BRAZIL

– Alneu de Andrade LOPES, University of São Paulo, ICMC, BRAZIL

• Applied Natural Language Processing ANLP

– Marco Antonio SOBREVILLA CABEZUDO, University of São Paulo,
ICMC, BRAZIL

– Félix Arturo ONCEVAY MARCOS, Pontificia Universidad Católica del
Perú, GRPIAA, PERU

– Armando FERMIN PEREZ, Universidad Nacional Mayor de San Mar-
cos, PERU

4


