

The Third Conference on Artificial General Intelligence AGI-10


DATE, AND PLACE

March 5-8 (Fri-Mon), 2010
Lugano, Switzerland

<http://agi-conf.org/2010>

CONFERENCE MISSION

Continuing the mission of the highly successful *First* and *Second Conference on Artificial General Intelligence*, AGI-10 will gather an international group of leading academic and industry researchers involved in serious scientific and engineering work aimed directly toward the goal of artificial general intelligence.

This is the only major conference series devoted wholly and specifically to the creation of AI systems possessing general intelligence at the human level and ultimately beyond. By gathering together active researchers in the field, for presentation of results and discussion of ideas, we accelerate our progress toward our common goal.

IMPORTANT DEADLINES

Oct. 1, 2009	Registration Opens
Dec. 1, 2009	Paper Submissions
Dec. 20, 2009	Acceptance Notifications
Jan. 1, 2010	Camera-ready Copy

ARTIFICIAL GENERAL INTELLIGENCE

The original goal of the AI field was the construction of *thinking machines*: computer systems with human-like general intelligence. Due to the difficulty of this task, for the last few decades the majority of AI researchers have focused on what has been called *narrow AI*: the production of AI systems displaying intelligence regarding specific, highly constrained tasks.

In recent years, however, more and more researchers have recognized the necessity, and feasibility of returning to the original goals of the field. Increasingly, there is a call for a transition back to confronting the more difficult issues of *human level intelligence* and more broadly *artificial general intelligence* (AGI).

KEYNOTE SPEAKER

Richard Sutton, *University of Alberta*

ORGANIZING COMMITTEE

Marcus Hutter (*Conference Chair*), *Australian National University*
Juergen Schmidhuber (*Local Conference Chair*), *IDSIA*
Emanuel Kitzelmann (*Program Co-chair*), *University of Bamberg*
Eric Baum (*Program Co-chair*), *Baum Research Enterprises*
Tsvi Achler, *University of Illinois at Urbana Champaign*
Ben Goertzel, *Novamente*
David Orban, *Singularity University*
Sarah Bull, *National ICT Australia*
Stephen Reed, *Texai.org*

PROGRAM COMMITTEE

Igor Aleksander, *Imperial College London, UK*
Sebastian Bader, *Dresden Technical University, Germany*
Anselm Blumer, *Tufts University, USA*
Hugo de Garis, *Xiamen University, China*
Wlodek Duch, *Nicolaus Copernicus University, Poland*
Artur Garcez, *City University London, UK*
Marco Gori, *University of Siena, Italy*
J. Storrs Hall, *Institute for Molecular Manufacturing, USA*
Benjamin Johnston, *Sydney University of Technology, Australia*
Bert Kappen, *Radboud University, Netherlands*
Emanuel Kitzelmann, *Otto-Friedrich Universität Bamberg, Germany*
Kai-Uwe Kühnberger, *University of Osnabrück, Germany*
Christian Lebiere, *Carnegie Mellon University, USA*
Shane Legg, *University College London, UK*
Moshe Looks, *Google Research, USA*
András Lörincz, *Eötvös Loránd University, Hungary*
Hassan Mahmud, *Australian National University, Australia*
Eric Nivel, *Reykjavík University, Iceland*
Jan Poland, *ABB Research, Zurich, Switzerland*
Brandon Rohrer, *Sandia National Laboratory, USA*
Sebastian Rudolph, *University of Karlsruhe, Germany*
Robert Schapire, *Princeton University, USA*
Lokendra Shastri, *Infosys Technologies, India*
Ray Solomonoff, *Oxbridge Research, UK*
Rich Sutton, *University of Alberta, Canada*
Kristinn Thorisson, *Reykjavík University, Iceland*
Lyle Ungar, *University of Pennsylvania, USA*
Les Valiant, *Harvard University, USA*
Marco Wiering, *University of Utrecht, Netherlands*
Mary Anne Williams, *Sydney University of Technology, Australia*
David Wolpert, *NASA Ames Research Center, USA*