

A3-D3

Personalized Portal for REWERSE

Project title:	Reasoning on the Web with Rules and Semantics
Project acronym:	REWERSE
Project number:	IST-2004-506779
Project instrument:	EU FP6 Network of Excellence (NoE)
Project thematic priority:	Priority 2: Information Society Technologies (IST)
Document type:	D (deliverable)
Nature of document:	R (report)
Dissemination level:	PU (public)
Document number:	IST506779/Hannover/A3-D3/D/PU/a1
Responsible editors:	Nicola Henze
Reviewers:	Ingo Brunkhorst and Uta Schwertel
Contributing participants:	Hannover, Vienna, Webexcerpt
Contributing workpackages:	A3
Contractual date of deliverable:	February 28th, 2005
Actual submission date:	February 28th, 2005

Abstract

This reports documents the achievement of working group A3 - "Personalized Information Systems" to design and develop a Personalized Portal for REWERSE. We have collected *scenarios* for a Personalized Portal for REWERSE - the **REWERSE-PP**, from which we derived a *concept* for the REWERSE-PP, and for appropriate *user modeling*. To realize the REWERSE-PP, our first task was to create and populate an Ontology for the REWERSE project. Based on this ontology, we realized a first prototype for demonstrating the functionality of the REWERSE-PP: The **Personal Publication Reader**. The REWERSE-PP serves as a use-case for the REWERSE project. During the first development period, we derived requirements for reasoning and rule-languages for the Semantic Web on which we report in a Lessons Learnt section. The REWERSE-PP is already employed as a use case for ECA rules in working group I5 (see deliverable I5-D2/D3).

Keyword List

semantic web, reasoning, personalization, adaptation, portal, information systems, web data extraction, content syndication

Project co-funded by the European Commission and the Swiss Federal Office for Education and Science within the Sixth Framework Programme.

© REWERSE 2005.

Personalized Portal for REWERSE

Nicola Henze¹, Robert Baumgartner², Tim Geisler³, Georg Gottlob⁴, Andrea Kulas³, Wolfgang Nejdl⁴, Heribert Schütz³

¹ ISI- Semantic Web Group, University of Hannover,
Appelstr. 4, D-30167 Hannover, Germany
henze@l3s.de

² DBAI, Institute of Information Systems, Vienna University of Technology
Favoritenstrasse 9-11, 1040 Vienna, Austria
{baumgart,gottlob}@dbai.tuwien.ac.at

³ webXcerpt Software GmbH
Aurbacherstrae 2, 81541 Munchen
{ak,tg,hs}@webxcerpt.com

⁴ Research Center L3S & University of Hannover
Expo Plaza 1, D-30539 Hannover
nejdl@l3s.de

February 28th, 2005

Abstract

This reports documents the achievement of working group A3 - "Personalized Information Systems" to design and develop a Personalized Portal for REWERSE. We have collected *scenarios* for a Personalized Portal for REWERSE - the **REWERSE-PP**, from which we derived a *concept* for the REWERSE-PP, and for appropriate *user modeling*. To realize the REWERSE-PP, our first task was to create and populate an Ontology for the REWERSE project. Based on this ontology, we realized a first prototype for demonstrating the functionality of the REWERSE-PP: The **Personal Publication Reader**. The REWERSE-PP serves as a use-case for the REWERSE project. During the first development period, we derived requirements for reasoning and rule-languages for the Semantic Web on which we report in a Lessons Learnt section. The REWERSE-PP is already employed as a use case for ECA rules in working group I5 (see deliverable I5-D2/D3).

Keyword List

semantic web, reasoning, personalization, adaptation, portal, information systems, web data extraction, content syndication

Contents

1	Outline of Report	1
2	Scenarios for the REWERSE Personalized Portal: REWERSE-PP	1
2.1	Collection of further ideas	3
3	Concept of the REWERSE-PP	3
3.1	The Personal Reader Framework - Brief sketch of architecture	4
3.2	Content Management for the REWERSE-PP	5
3.3	User Modeling for the REWERSE-PP	6
3.3.1	Maxims for Personalization in the REWERSE-PP	6
4	Realizing the REWERSE-PP	7
4.1	The REWERSE Ontology	7
4.1.1	Classes and Properties of the REWERSE-Ontology	8
4.1.2	Instances of the REWERSE-Ontology	9
4.1.3	Stats of the REWERSE-Ontology	9
4.2	First REWERSE-PP Realization: The Personalized Publication Reader	10
4.3	Further REWERSE-PP Applications	11
5	Lessons Learnt	12
6	Conclusion and Future Work	12
7	Acknowledgment	13
A	Semantic Web enabled Information Systems: Personalized Views on Web Data	15
A.1	Introduction	15
A.2	Web Data Extraction and Integration	15
A.2.1	Extracting Web Data with Lixto	16
A.2.2	Visual Data processing with Lixto	17
A.3	Personal Readers - Personalization Services for the Semantic Web	18
A.3.1	Architecture of the Personal Reader framework	18
A.4	The Personal Publication Reader	18
A.4.1	Gathering Data for the PPR	19
A.4.2	Ontological knowledge for the PPR: The REWERSE-Ontology	20
A.4.3	Content Syndication and Personalized Views	20
A.4.4	Instantiating the Personal Publication Reader	21
A.5	Conclusion and Future Work	22
A.6	Acknowledgement	22
B	The Personal Publication Reader: Illustrating Web Data Extraction, Personalization and Reasoning for the Semantic Web	23
B.1	Motivation	23
B.2	Personal Web Content Readers	24

B.2.1	The Personal Reader Framework: Designing and Maintaining Personal Web Content Readers	25
B.2.2	Related Work on Personalized Information Systems	25
B.3	Web Data Extraction and Integration	26
B.3.1	Objectives and Approaches	26
B.3.2	Lixto Visual Wrapper	26
B.3.3	Lixto Transformation Server	27
B.4	The Personal Publication Reader	27
B.4.1	Publication Data on the Web	27
B.4.2	Gathering Web Data for the Personal Publication Reader	28
B.4.3	Visual Data Aggregation for the Personal Publication Reader	30
B.4.4	Modeling Domain Knowledge: The REWERSE Ontology	31
B.4.5	Content Syndication and Personalized Views	32
B.5	Conclusion	34
C	The REWERSE Ontology	35

1 Outline of Report

This report documents the achievement of working group A3 - “Personalized Information Systems” to design and develop a Personalized Portal for REWERSE. We describe *scenarios* which we have developed during month 1-12 of the REWERSE project (see section 2). Based on the scenarios, we came up with a *specification* for the REWERSE Personalized Portal (REWERSE-PP) (see section 3). For *modeling users* of an information portal, we decided - according to the specification of the REWERSE-PP, to investigate an event-based model (see section 3.3). To realize the REWERSE-PP, we have developed an ontology for describing the REWERSE project, its goals, members, structure, etc. (see section 4.1 and appendix C). This ontology has been used to develop a first functionality of the REWERSE-PP: To browse publications related to the REWERSE, a personal publication reader (www.personal-reader.de) has been developed (see section 4.2 and appendix A, B). Further functionality that we are currently investigating for the REWERSE-PP is using the WebXcerpt InfoManager (T. Geisler, H. Schütz) application to link from REWERSE-sites to related information in the World Wide Web, and to create a semantic portal based on our REWERSE Ontology (see section 4.3).

The *integration of tools from REWERSE partners* has already been successfully done in the Personal Publication Reader application: The Lixto Suite from partner Vienna (R. Baumgartner, G. Gottlob), and the Personal Reader Framework from partner Hannover (N. Henze et. al.) have provided the necessary infrastructure (Personal Reader Framework) and functionality (Lixto’s web data extraction) to realize this idea **within 8 months**.

At the end of this report, we report in a separate section on *Lessons Learnt* (see section 5) our experiences during the development of the first REWERSE-PP functionality w.r.t. reasoning on the Web.

Finally, section 6 outlines our current and future work for realizing the REWERSE-PP.

2 Scenarios for the REWERSE Personalized Portal: REWERSE-PP

We have identified several scenarios where the support of a *personalized* portal will be helpful. These scenarios deal with specific functionality for the REWERSE portal and for REWERSE research achievements like publications, but also for project-related events, like working group meetings, deliverables, etc.

MyREWERSE Portal	REWERSE publications	MetaPortal for “Reasoning on the Web”
<p>Description: A personal page where I can see</p> <ul style="list-style-type: none"> • my involvement in working groups • what are my next deadlines? • people in my working group (plus info on them) • people of other working groups collaborating with us 	<p>Description: A publication browser for</p> <ul style="list-style-type: none"> • displaying publications, contextual, related information, and shows how it relates to REWERSE? • combination with cite-seer to have keywords / abstracts of the publications 	<p>Description: An information Portal from which</p> <ul style="list-style-type: none"> • I can explore web-sites related to “reasoning on the Web” • Meta-Portal for other Portals on this topic
<p>Goals</p> <ul style="list-style-type: none"> • Create the data out of the semantic descriptions in the Portal: e.g. send the deliverables to the external reviewers one month before the deadline of submitting the deliverable to the EU office • Use general specifications: “last day of January” instead of “January 31th”. 	<p>Goals</p> <ul style="list-style-type: none"> • use information found in the Web on publications, on REWERSE, etc. • use personalization rules for content syndication 	<p>Goals</p> <ul style="list-style-type: none"> • explore how we can link annotated Web resources. <i>Bridge from one Semantic Portal to the other</i> • explore how we can come from Web resources enriched with metadata to poorly annotated resources. <i>Bridge from a Semantic Portal to the outside Web</i>
<p>Reasoning: For realizing MyREWERSE, we need</p> <ul style="list-style-type: none"> • a complete machine readable description of the REWERSE project • combine ontologies on time & location with project-related ontologies, etc • reason about distributed and dynamic ontologies and web information 	<p>Reasoning: For realizing a Publication Browser for REWERSE, we need</p> <ul style="list-style-type: none"> • a complete machine readable description of the REWERSE project • a solution to extract information from web pages • an infrastructure to run an appropriate user interface 	<p>Reasoning: For realizing a Metaportal, we need</p> <ul style="list-style-type: none"> • ontology linking & mapping • using InfoManager to relate Web resources, reason about these implicit relations

2.1 Collection of further ideas

Support Working Groups

- WP leader makes a new deadline, all involved persons (people from the working group, as well as external reviewer) should see it when they login next.
- See all meetings from the working groups ahead, to decide which might be interesting (personalized to your goal)

Mailing Lists

- mailing lists: are there mailing lists, my subscriptions to mailing lists, email notification, A REWERSE email address with forwarding...

Support Working Group Meetings

- personal traveling preferences
- flight schedules, railway schedules
- tourist information matching to the preferences of the user. Use the tourist information testbed!
- where to get money for the trip? Can this be reimbursed by the EU?
- Using and integrating other testbeds
- collaboration with I4: reasoning about temporal constraints, calendar functions (A1), etc.

3 Concept of the REWERSE-PP

To realize the ideas & scenarios for the REWERSE-PP, we need an open **modular** architecture which allows us to realize the scenarios or parts of the scenarios in a very flexible way. In particular, we require solutions for:

- independent, parallel developments
- explore & experiment with new techniques for reasoning on the Web
- integrate developed functionality in a Plug & Play like manner

For a starting point, we took the ideas of the Personal Reader Framework¹ [9, 8] developed by partner Hannover. The Personal Reader Framework is an environment for designing, implementing and maintaining personal Web-content Readers [9, 8]. These personal Web-content Readers allow a user to browse information (the *Reader* part), and to access personal recommendations and contextual information on the currently regarded Web resource (the *Personal* part).

¹www.personal-reader.de

3.1 The Personal Reader Framework - Brief sketch of architecture

Flexible information systems like the REVERSE-PP require a different architecture: not a monolithic approach, but several, independent components, each one serving a specific purpose. The recent Web Service-technology focuses on such-like requirements: A Web Service encapsulates a specific functionality, and communicates with other services or software components via interface components (e.g. [21, 16]). In the Personal Reader concept, each (personalized) information provision task is considered as the result of a particular service (which itself might be composed of several services, too). The aim of this approach is to construct a Plug & Play - like environment, in which the user can select and combine the kinds of information delivery services he or she prefers. The next section outlines briefly the architecture of the Personal Reader framework.

The architecture of the Personal Reader is a rigorous approach for applying Semantic Web technologies. A modular framework of Web Services – for constructing *the user interface*, for *mediating* between user requests and currently available personalization services, for *user modeling*, and for offering *personalization functionality* – forms the basis of a Personal Reader.

The goal of the Personal Reader architecture is to provide the user with the possibility to select services, which provide different or extended functionality, e.g. different visualization or personalization services, and combine them into a Personal Reader instance. The framework features a distributed open architecture designed to be easily extensible. It utilizes standards such as XML[22], RDF[18], etc., and technologies like Java Server Pages (JSP)[12] and XML-based-RPC[23]. The communication between all components / services is syntactically based on RDF descriptions. The architecture is based on different Web Services cooperating with each other to form a specific Personal Reader instance.

3.2 Content Management for the REWERSE-PP

For organizing and managing content, we investigated the following possibilities:

- Extend the Wiki idea to the Semantic Web
- Create a Semantic Portal

Wiki for Semantic Web	Semantic Portal
<p>Description:</p> <ul style="list-style-type: none"> • Getting semantic descriptions on the fly based on the Wiki idea • “Self-organizing” content management 	<p>Description:</p> <ul style="list-style-type: none"> • using a Semantic-Web compatible description of the domain of the Portal • create functionality for the Portal based on these semantic descriptions as required
<p>Goal:</p> <ul style="list-style-type: none"> • Answer the question: How can we come to semantic descriptions here? • E.g. extract rss feeds from published entries • and/or using forms to generate metadata 	<p>Goal:</p> <ul style="list-style-type: none"> • Manage and organize machine-readable, query-able semantics for an information portal • Incrementally instantiate personalization functionality for such a semantic portal • retrieve information by reasoning techniques based on the semantic descriptions of data
<p>Current State:</p> <ul style="list-style-type: none"> • Wiki for A3 internal space established and used for organizing work in A3; first experiments with feeds • Investigation about developments for Semantic Web Wikis 	<p>Current State:</p> <ul style="list-style-type: none"> • Investigation about developments for Semantic Portals • First Experiments with Semantic Portals

3.3 User Modeling for the REWERSE-PP

Based on the above described scenarios and ideas for Portal-functionality and content management, it is clear that we also need a flexible solution for reacting on user events, and for user modeling. Normally, the task of user modeling is designed and implemented for a specific domain and/or application - but a situation like this will not be provided in the REWERSE-PP that we envision. At the current state, we decided to start with an event-model for user modeling, and to have a centralized approach for a *user modeling service*. The event-model needs to be elaborated in detail, however, the main idea for the event-model is to

- provide a **catalogue** of user event-descriptions (**User-Event Ontology**, we assume that we need expressibility of OWL for describing this Ontology)
- each component/module of the REWERSE-PP, that monitors user events, must **report** on these events according to the User-Event Ontology, possibly enriched with module-specific information (which has to be referenced in according semantic descriptions)
- **event detector** (listeners, detectors, queries) (collaboration with I5) deal with the events, react, notify relevant modules, triggers, etc.
- **push and pull strategies** for handling events

3.3.1 Maxims for Personalization in the REWERSE-PP

In the following, we state the maxims for personalization which we have found during the discussion on the REWERSE-PP:

- show that adaptation takes place (make the outcome of the adaptation explicit, let the user be aware that adaptation provides an **added value**, let the user feel that s/he is the one who controls and adjusts the personalization)
- user can choose roles / perspectives (this role might or might not be related to stereotypes in user modeling)
- user can select/deselect what s/he is interested in

4 Realizing the REWERSE-PP

4.1 The REWERSE Ontology

We have created an ontology, the **REWERSE-Ontology**, for describing the REWERSE-project. This “REWERSE-Ontology” has been built by aid of the Protege tool [17]. It extends the Semantic Web Research Community Ontology (SWRC) [20]. Like in the SWRC, the REWERSE-Ontology has three subclasses *person*, *organization*, and *project*. Due to the extension of the SWRC, some more subclasses appear in it, e.g. university, department and institute as subclasses of organization.

The is-a hierarchy of the classes of the REWERSE-Ontology can be seen in figure 1.

Figure 1: Hierarchy of Classes in the REWERSE-Ontology

4.1.1 Classes and Properties of the REWERSE-Ontology

A synopsis of classes and properties used in the REWERSE-Ontology is depicted in figure 2.

Figure 2: Classes and Properties of the REWERSE-Ontology

The complete ontology is listed in Appendix C.

4.1.2 Instances of the REVERSE-Ontology

Figure 3 shows for an example how some classes and properties are instantiated.

Figure 3: Classes and Properties of the REVERSE-Ontology

4.1.3 Stats of the REVERSE-Ontology

Metrics					
Summary					
	System	Included	Direct	Total	
Classes	15	0	59	74	
Slots	34	0	78	112	
Facets	10	0	2	12	
Instances	0	0	157	157	
Frames	59	0	296	355	

Close

Figure 4: Stats of the REVERSE-Ontology

4.2 First REWERSE-PP Realization: The Personalized Publication Reader

The Personalized Publication Reader has been developed in cooperation of the partners Vienna and Hannover. The Prototype of this application can be used online via <http://www.personal-reader.de>. A screenshot of the application can be seen in figure 5.

Figure 5: Screenshot of the Personal Publication Reader. Prototype available at <http://www.personal-reader.de>

We have reported about the design, architecture, and realization of the Personal Publication Reader in a paper which has been accepted for publication at the *International Ubiquitous Web Systems and Intelligence Workshop (UWSI 2005)*, Colocated with ICCSA 2005, Suntec Singapore, 9-12 May 2005,

“Semantic Web enabled Information Systems: Personalized Views on Web Data”,
Robert Baumgartner, Christian Enzi, Nicola Henze, Marc Herrlich, Marcus Herzog,
Matthias Kriesell, and Kai Tomaschewski,

and another paper which has been accepted for publication at the European Semantic Web Conference ESWC 2005, Heraklion, Greece, May 29 - June 1 2005:

“The Personal Publication Reader: Illustrating Web Data Extraction, Personalization and Reasoning for the Semantic Web”,
Robert Baumgartner, Nicola Henze, and Marcus Herzog.

Both, UWSI’05 and ESWC’05 paper, are attached to this deliverable in the Appendix.

Further, we gave a presentation at Knowledge Management Europe Conference, Amsterdam, Nov. 8-10, 2004. http://www.personal-reader.de/talks/km_europe04/amsterdam_presentation.html

4.3 Further REVERSE-PP Applications

Bootstrapping the Semantic Web with webXcerpt's InfoManager Summary of ideas:

- getting out of REVERSE context: stepping into the Web / bootstrapping the outside world
- **Goal:** getting semantic information on the fly
- we start from a portal where we have highly annotated data, and we use the webXcerpt InfoManager to get relations to the outside:
 - start with some people which use webXcerpt's InfoManager to provide annotations and collections related to a working group or some topic
 - others can use the annotations which browsing, and can provide more annotations
- **Current State:** InfoManager Server is currently set up in Hannover.

Semantic Portal or Wiki? We investigated in particular the following approaches:

'Platypus Wiki' Platypus: <http://platypuswiki.sourceforge.net>

Platypus Wiki is a prototype of a Semantic Web Wiki. It supports collaborative creation of ontologies, and effective and enriched navigation possibilities through ontologies. Realization: In Platypus Wiki, a Wiki-Page is an RDF-Resource, enriched with metadata (RDF-Statements) and some HTML-Content.

'Semantic Blogging' Semantic Blogging: <http://www.semanticblogging.org>

Semantic Blogging is a research project at HP Labs. Blogs are enriched with some metadata, the user is supported to create the metadata. Several views on the blogs are supported: E.g. 'Record Card'-View shows the metadata; metadata of the blog and of referenced resources can be seen. Further features are Semantic Navigation (Tree Browsing and Facet Browsing), Semantic Query and JustBlogIt!-Principle (mark the text, click JustBlogIt!; an editor window with title (= HTML-title of the actual page), author (= login name), URL (= URL of the actual page), and description (= marked text) are already filled.

SWAD-E: Semantic Portals Semantic Portal: [Link:http://www.w3.org/2001/sw/Europe/showcase/sem-portal.html](http://www.w3.org/2001/sw/Europe/showcase/sem-portal.html)

'Semantic Portal' is a demonstrator of SWAD-Europe. It provides software for creating portals, based on Semantic Web technologies. An example of an implemented Portal is 'SWED' (Semantic Web Environmental Dictionary). Features: A Content-Aggregator is used to collect data about organizations or projects; data is stored in RDF according to SWED-Ontologies on the server of the according organization. A user of 'SWED' can browse the organizations based on categories. To see an organization, several views are supported: HTML-View, Raw (table with properties of the organization/project and their values), and Link-Visualization (graphic showing how an organization is related to other organization). Portal-Software, Editor-Software and documentation are downloadable.

- **Current state:** we decided to investigate the SWAD-E portal approach, and to use our developed REWERSE-Ontology to create a semantic portal.

5 Lessons Learnt

From the realization of the Personal Publication Reader, we have observed a problem for **Real-World Reasoning for the Semantic Web**. Even such a relatively small application like our Personal Publication Reader, where ontological information on publications and a project is combined, pointed out to a serious problem for real-world reasoning: **performance!**. The amount of RDF and OWL-Data which needs to be processed for a personalization rule is so large that it is more comparable to a database application than to a pure reasoning application. It is not possible in the Personal Publication Reader to shrink the amount of data in advance; the user request must be carried out w.r.t. the complete data. The costs for collecting the distributed RDF-data for the PPR was low, and our implemented caching strategies did not influence the result significantly.

The original attempt to use TRIPLE for reasoning failed w.r.t performance (processing times where in the scale of minutes), and we re-implemented the personalization rules using Jena's RDQL (resulting in processing times less than one second). Doing this, we had to implement some solutions to overcome the lack of expressibility of RDQL w.r.t TRIPLE. Ideally, the Personal Publication Reader application needs a rule-based language with an expressiveness similar to TRIPLE, and effective querying support like RDQL. We expect reports on similar problems whenever more real Semantic Web-enabled applications have been developed: the amount of RDF / OWL data that needs to be consulted at real-time might often exceed a critical mass.

6 Conclusion and Future Work

This report describes the current state of developments for creating a Personalized Portal for REWERSE - the **REWERSE-PP**. We describe scenarios for such a personalized information portal, and our concept for the realization of the REWERSE-PP.

Based on our concept, it was necessary to create an ontology for describing the REWERSE-project. We developed the **REWERSE-Ontology** by extending the SWRC ontology which has been used to model & describe researchers and their affiliations. The REWERSE-Ontology has been populated with currently available information on the project like people, organizations, working groups, contributions of people / organizations to working groups, etc.

A first prototype demonstrating functionality for the REWERSE-PP has been launched: the **Personal Publication Reader**. This prototype has been presented during KM Europe and demonstrates how web data extraction and personalized content syndication can be used to realize a browser for publications developed in the REWERSE context: each publication is enriched with information about the authors, and the relation of this publication to the REWERSE project, its contribution to working groups is shown. Furthermore, pointers to similar, relevant publications are provided. The realization of the Personal Publication Reader in this very short time was possible by integrating tools developed by REWERSE partners: the Lixto Suite (Vienna) and the Personal Reader Framework (Hannover).

Future work will focus on extending the current prototype of the Personal Publication Reader. In addition, we already started to work on two further features of the REWERSE-PP:

using a collaborative browsing approach to bootstrap the Semantic Web, and to build a semantic Portal for REWERSE. The REWERSE-PP scenario is also investigated in co-operation with working group I5, see deliverable I5-D2/D3.

7 Acknowledgment

We would like to thank the following persons who have contributed to the achievements for the REWERSE-PP, in particular **Christian Enzi** and **Kai Tomaschewski** who wrote their bachelor thesis' about the Personal Publication Reader.

Contributors in alphabetical order:

- Fabian Abel (REWERSE Ontology, SWAD-E)
- Tobias Buchloh (Personal Reader Framework)
- Ingo Brunkhorst (WIKI)
- Jörg Decker (webXcerpt InfoManager support)
- Christian Enzi (Personal Publication Reader: Web Data Extraction)
- Marc Herrlich (Personal Reader Framework)
- Matthias Kriesell (Personal Reader Framework)
- Kashif Mushtaq (Personal Publication Reader: search functionality)
- Sascha Tönnies (Collaborative Browsing with InfoManager)
- Kai Tomaschewski (Personal Publication Reader: Personalized Content Syndication)

References

- [1] ANTONIOU, G., BALDONI, M., BAROGLIO, C., BAUMGARTNER, R., BRY, F., EITER, T., HENZE, N., HERZOG, M., MAY, W., PATTI, V., SCHAFFERT, S., SCHINDLAUER, R., AND TOMPITS, H. Reasoning methods for personalization on the semantic web. *Annals of Mathematics, Computing & Teleinformatics* 2, 1 (2004), 1–24.
- [2] BAUMGARTNER, R., FLESCA, S., AND GOTTLÖB, G. Visual web information extraction with Lixto. In *Proc. of VLDB* (2001).
- [3] BAUMGARTNER, R., HERZOG, M., AND GOTTLÖB, G. Visual programming of web data aggregation applications. In *Proc. of IIWeb-03* (2003).
- [4] BERNERS-LEE, T. The semantic web - mit/lcs seminar, 2002. <http://www.w3c.org/2002/Talks/09-lcs-sweb-tbl/>.
- [5] BERNERS-LEE, T., HENDLER, J., AND LASSILA, O. The semantic web. *Scientific American* (May 2001).
- [6] FLESCA, S., MANCO, G., MASCIARI, E., RENDE, E., AND TAGARELLI, A. Web wrapper induction: a brief survey. *AI Communications Vol.17/2* (2004).

- [7] GOTTLOB, G., AND KOCH, C. Monadic datalog and the expressive power of languages for Web Information Extraction. In *Proc. of PODS (2002)*.
- [8] HENZE, N., AND HERRLICH, M. The Personal Reader: A Framework for Enabling Personalization Services on the Semantic Web. In *Proceedings of the Twelfth GI- Workshop on Adaptation and User Modeling in Interactive Systems (ABIS 04)* (Berlin, Germany, 2004).
- [9] HENZE, N., AND KRIESELL, M. Personalization functionality for the semantic web: Architectural outline and first sample implementation. In *Proceedings of the 1st International Workshop on Engineering the Adaptive Web (EAW 2004), co-located with AH 2004* (Eindhoven, The Netherlands, 2004).
- [10] HENZE, N., AND NEJDL, W. A logical characterization of adaptive educational hypermedia. *New Review of Hypermedia* 10, 1 (2004).
- [11] Jena - A Semantic Web Framework for Java, 2004. <http://jena.sourceforge.net/>.
- [12] SUN - java Server Pages, 2004. <http://java.sun.com/products/jsp/>.
- [13] KUHLLINS, S., AND TREDWELL, R. Toolkits for generating wrappers. In *Net.ObjectDays (2002)*.
- [14] LAENDER, A. H., RIBEIRO-NETO, B. A., DA SILVA, A. S., AND TEIXEIRA, J. S. A brief survey of web data extraction tools. In *Sigmod Record 31/2 (2002)*.
- [15] OWL, Web Ontology Language, W3C Recommendation, Feb. 2004. <http://www.w3.org/TR/owl-ref/>.
- [16] OWL-S: Web Ontology Language for Services, W3C Submission, Nov. 2004. <http://www.org/Submission/2004/07/>.
- [17] Protege Ontology Editor and Knowledge Acquisition System, 2004. <http://protege.stanford.edu/>.
- [18] RDF Vocabulary Description Language 1.0: RDF S, 2004. <http://www.w3.org/TR/2004/REC-rdf-schema-20040210/>.
- [19] SINTEK, M., AND DECKER, S. TRIPLE - an RDF Query, Inference, and Transformation Language. In *International Semantic Web Conference (ISWC)* (Sardinia, Italy, 2002), I. Horrocks and J. Hendler, Eds., LNCS 2342, pp. 364–378.
- [20] SWRC - Semantic Web Research Community Ontology, 2001. <http://ontobroker.semanticweb.org/ontos/swrc.html>.
- [21] WSDL: Web Services Description Language, version 2.0, Aug. 2004. <http://www.w3.org/TR/2004/WD-wsdl20-20040803/>.
- [22] XML: extensible Markup Language, 2003. <http://www.w3.org/XML/>.
- [23] XML-based RPC: Remote procedure calls based on xml, 2004. <http://java.sun.com/xml/jaxrpc/index.jsp>.

A Semantic Web enabled Information Systems: Personalized Views on Web Data

Authors: Robert Baumgartner, Christian Enzi, Nicola Henze, Marc Herrlich, Marcus Herzog, Matthias Kriesell, and Kai Tomaszewski

Accepted for publication at the International Ubiquitous Web Systems and Intelligence Workshop (UWSI 2005), Colocated with ICCSA 2005, Suntec Singapore, 9-12 May 2005

In this paper a methodology and a framework for personalized views on data available on the World Wide Web are proposed. We describe its main two ingredients, Web data extraction and ontology-based personalized content presentation. We exemplify the usage of these methodologies with a sample application for personalized publication browsing².

keywords: personalized information management, semantic web, web intelligence, web data extraction

A.1 Introduction

The vision of a next generation Web, a *Semantic Web*, in which machines are enabled to understand the meaning of information in order to better inter-operate and better support humans in carrying out their tasks, is very appealing and fosters the imagination of smarter applications that can retrieve, process and present information in enhanced ways. In this vision, a particular attention should be devoted to *personalization*: By bringing the user's needs into the center of interaction processes, personalized Web systems overcome the one-size-fits-all paradigm and provide individually optimized access to Web data and information.

We claim that a huge class of Semantic Web-enabled information systems should be able to extract relevant information from the Web, and to process and combine pieces of distributed information in such a way that the content selection and presentation fits to the current and individual needs of the user. From this viewpoint, such systems need to focus especially on the *information extraction process*, and the *personalized content syndication process*. The actual authoring process of information, and the information management processes, are important aspects, too, if we consider portal-like applications. However, there is a sustainable need of systems which can detect and process already existing Web information.

In this paper, we describe the Web data extraction task (Section A.2), and an approach for personalized content presentation (Section A.3). Section A.4 finally exemplifies our vision of Semantic Web-enabled information systems with an example scenario: browsing publication data with personalized support. We realized this scenario in the *Personal Publication Reader (PPR)* application. The paper ends with conclusions and outlook on future work.

A.2 Web Data Extraction and Integration

Today the Semantic Web is still a vision. In contrary, the unstructured Web nowadays contains millions of documents which are not queryable as a database and heavily mix layout

²This research has been partially supported by REVERSE - Reasoning on the Web (reverse.net), Network of Excellence, 6th European Framework Program.

and structure. Moreover, they are not annotated at all. There is a huge gap between Web information and the qualified, structured data as usually required in corporate information systems. According to the vision of the Semantic Web, all information available on the Web will be suitably structured, annotated, and qualified in the future. However, until this goal is reached, and also, towards a faster achievement of this goal, it is absolutely necessary to (semi-)automatically extract relevant data from HTML document and automatically translate this data into a structured format, e.g., XML. Once transformed, data can be used by applications, stored into databases or populate ontologies.

Whereas information retrieval targets to analyze and categorize documents, information extraction collects and structures entities inside of documents. For Web information extraction languages and tools for accessing, extracting, transforming, and syndicating the Data on the Web are required. The Web should be useful not merely for human consumption but additionally for machine communication. A program that automatically extracts data and transforms it into another format or markups the content with semantic information is usually referred to as *wrapper*. Wrappers bridge the gap between unstructured information on the Web and structured databases. A number of classification taxonomies for wrapper development languages and environments have been introduced in various survey papers [6, 13, 14]. High-level programming languages, machine learning approaches and interactive approaches are distinguished.

A.2.1 Extracting Web Data with Lixto

Lixto [2] is a methodology and tool for visual and interactive wrapper generation developed at the University of Technology in Vienna. It allows wrapper designers to create so-called “XML companions” to HTML pages in a supervised way. As internal language, Lixto relies on *Elog*. Elog is a datalog-like language especially designed for wrapper generation. The Elog language operates on Web objects, that are HTML elements, lists of HTML elements, and strings. Elog rules can be specified fully visually without knowledge of the Elog language. Web objects can be identified based on internal, contextual, and range conditions and are extracted as so-called “pattern instances”.

In [7], the expressive power of a kernel fragment of *Elog* has been studied, and it has been shown that this fragment captures monadic second order logic, hence is very expressive while at the same time easy to use due to visual specification.

Besides expressiveness of a wrapping language, robustness is one of the most important criteria. Information on frequently changing Web pages needs to be correctly discovered, even if e.g. a banner is introduced. Visual Wrapper offers robust mechanisms of data extraction based on the two paradigms of tree and string extraction. Moreover, it is possible to navigate to further documents during the wrapping process. Predefined concepts such as “is a weekday” and “is a city” can be used. The latter is established by connecting to an ontological database. Validation alerts can be imposed that give warnings in case user-defined criteria are no longer satisfied on a page.

Visually, the process of wrapping is comprised of two steps: First, the identification phase, where relevant fragments of Web pages are extracted. Such extraction rules are semi-automatically and visually specified by a wrapper designer in an iterative approach. This step is succeeded by the structuring phase, where the extracted data is mapped to some destination format, e.g. enriching it with XML tags. With respect to populating ontologies with Web data instances, another phase is required: Each information unit needs to be put into relation with other pieces of information.

A.2.2 Visual Data processing with Lixto

Heterogeneous environments such as integration and mediation systems require a conceptual information flow model. The usual setting for the creation of services based on Web wrappers is that information is obtained from multiple wrapped sources and has to be integrated; often source sites have to be monitored for changes, and changed information has to be automatically extracted and processed. Thus, push-based information system architectures in which wrappers are connected to pipelines of postprocessors and integration engines which process streams of data are a natural scenario, which is supported by the Lixto Transformation Server [3]. The overall task of information processing is composed into stages that can be used as building blocks for assembling an information processing pipeline. The stages are to acquire the required content from the source locations, to integrate and transform content from a number of input channels and tasks such as finding differences, and format and deliver results in various formats and channels and connectivity to other systems.

Figure 6: Lixto Transformation Server: REVERSE Publication Data Flow

The actual data flow within the Transformation Server is realized by handing over XML documents. Each stage within the Transformation Server accepts XML documents (except for the wrapper component, which accepts HTML), performs its specific task (most components support visual generation of mappings), and produces an XML document as result. This result is put to the successor components. Boundary components have the ability to activate themselves according to a user-specified strategy and trigger the information processing on behalf of the user. From an architectural point of view, the Lixto Transformation Server may be conceived as a container-like environment of visually configured information agents. The pipe flow can model very complex unidirectional information flows (see Figure 6). Information services may be controlled and customized from outside of the server environment by various types of communication media such as Web Services.

A.3 Personal Readers - Personalization Services for the Semantic Web

Flexible information systems which need to be capable of adjusting to different application domains require a different architecture: not a monolithic approach, but several, independent components, each one serving a specific purpose. The recent Web Service-technology focuses on such-like requirements: A Web Service encapsulates a specific functionality, and communicates with other services or software components via interface components (e.g. [21, 16]).

We consider each (personalized) information provision task as the result of a particular service (which itself might be composed of several services, too). The aim of this approach is to construct a Plug & Play - like environment, in which the user can select and combine the kinds of information delivery services he or she prefers. With the Personal Reader Framework³, we have developed an environment for designing, implementing and maintaining personal Web-content Readers [9, 8]. These personal Web-content Readers allow a user to browse information (the *Reader* part), and to access personal recommendations and contextual information on the currently regarded Web resource (the *Personal* part). The next section outlines briefly the architecture of the Personal Reader framework.

A.3.1 Architecture of the Personal Reader framework

The architecture of the Personal Reader is a rigorous approach for applying Semantic Web technologies. A modular framework of Web Services – for constructing *the user interface*, for *mediating* between user requests and currently available personalization services, for *user modeling*, and for offering *personalization functionality* – forms the basis of a Personal Reader.

The goal of the Personal Reader architecture is to provide the user with the possibility to select services, which provide different or extended functionality, e.g. different visualization or personalization services, and combine them into a Personal Reader instance. The framework features a distributed open architecture designed to be easily extensible. It utilizes standards such as XML[22], RDF[18], etc., and technologies like Java Server Pages (JSP)[12] and XML-based-RPC[23]. The communications between all components / services is syntactically based on RDF descriptions. The architecture is based on different Web Services cooperating with each other to form a specific Personal Reader instance.

A.4 The Personal Publication Reader

Let us consider the following scenario for describing the idea of the Personal Publication Reader:

Bob is currently employed as a researcher in a university. Of course, he is interested in making his publications available to his colleagues, for this he publishes all his publications at his institute's Web page. Bob is also enrolled in a research project. From time to time, he is requested to notify the project coordination office about his new publications. Furthermore, the project coordination office maintains a member page where information about the members, their involvement in the project, research experience, etc. is maintained.

From the scenario, we may conclude that most likely the partners of a research project have their own web-sites where they publish their research papers. In addition, information about

³www.personal-reader.de

the role of researchers in the project like “Bob is participating mainly in working group X, and working group X is strongly cooperating with working groups Y and Z” might be available. If we succeed in making this information available to machines to reason about, we can derive new information like: “This research paper of Bob is related to working group X, other papers of working group X on the same research aspects are A, B, and C, etc.”

To realize a Personal Publication Reader (PPR), we extract the publication information from the various web-sites of the partners in the REWERSE project: All Web-pages containing information about publications of the REWERSE network are periodically crawled and new information is automatically detected, extracted and indexed in the repository of semantic descriptions of the REWERSE network (see Section A.4.1). Information on the project REWERSE, on people involved in the project, their research interests, and on the project organization, is modeled in an ontology for REWERSE (see Section A.4.2). Extracted information and ontological knowledge are used to derive a syndicated view on each publication: who has authored it, which research groups are related to this kind of research, which other publications are published by the research group, which other publications of the author are available, which other publications are on the similar research, etc. Information about the current user of the system (such as specific interests of the user, or his membership to the project) is used to individualize the view on the data (see Section A.4.3). The realization of the PPR has been carried out in the Personal Reader Framework (see Section A.4.4); the prototype of the PPR is accessible via the Web at the URL www.personal-reader.de.

A.4.1 Gathering Data for the PPR

Each institute and organization offers access to its publication on the Web. However, each presentation is usually different, some use e.g. automatic conversions of *bibtex* or other files, some are manually maintained. Such a presentation is well suited for human consumption, but hardly usable for automatic processing. Consider e.g. the scenario that we are interested in all publications of *REWERSE* project members in the year 2003 which contain the word “personalization” in their title or abstract. To be able to formulate such queries and to generate personalized views on heterogeneously presented publications it is necessary to first have access to the publication data in a more structured form.

In Section A.2.1 we discussed data extraction from the Web and the Lixto methodology. Here, we apply Lixto to regularly extract publication data from all *REWERSE* members. As Figure 6 illustrates, the disks are Lixto wrappers that regularly (e.g. once a week) navigate to the page of each member (such as Munich, Hannover, Eindhoven) and apply a wrapper that extracts at least author names, publication titles, publication year and link to the publication (if available).

In the “XSL” components publication data is harmonized to fit into a common structure and an attribute “origin” is added containing the institution’s name. The triangle in Figure 6 represents a data integration unit; here data from the various institutions is put together and duplicate entries removed. IDs are assigned to each publication in the next step. Finally, the XML data structure is mapped to a defined RDF structure (this happens in the lower arc symbol in Figure 6) and passed on to the Personal Publication Reader as described below. A second deliverer component delivers the XML publication data additionally.

This Lixto application can be easily enhanced by connecting further Web sources. For instance, abstracts from www.researchindex.com can be queried for each publication lacking this information and joined to each entry, too. Moreover, using text categorization tools one

can rate and classify the contents of the abstracts.

A.4.2 Ontological knowledge for the PPR: The REWERSE-Ontology

In addition to the extracted information on research papers that we obtain as described in the previous section, we collect the data about the members of the research project from the member's corner of the REWERSE project. We have constructed an ontology for describing researchers and their involvement in REWERSE. This "REWERSE-Ontology" has been built with by aid of the Protege tool [17]. It extends the Semantic Web Research Community Ontology (SWRC) [20]. Like in the SWRC, the REWERSE-Ontology has three subclasses *person*, *organization*, and *project*. Due to the extension of the SWRC, some more subclasses appear in it, e.g. university, department and institute as subclasses of organization.

A.4.3 Content Syndication and Personalized Views

All the collected information is then used in a personalization service which provides the end user with an interface for browsing publications of the REWERSE project, and having instantly access to further information on authors, the working groups of REWERSE, recommended related publications, etc.

The personalization service of the PPR uses personalization rules for deriving new facts, and for determining recommendations for the user. As an example, the following rule (using the TRIPLE[19] syntax) determines all authors of a publication:

```
FORALL A, P all_authors(A, P) <-
  EXISTS X, R (
 P['http://.../rewerse#':author -> X]@'http:...#':publications
 AND X[R -> 'http://www.../author':A]@'http:...#':publications).
```

Further rules combine information on these authors from the researcher ontology with the author information. E.g. the following rule determines the employer of a project member, which might be a company, or a university, or, more generally, some instance of a subclass of an organization:

```
FORALL A,I works_at(A, I) <-
  EXISTS A_id,X (name(A_id,A)
 AND ont:A_id[ont:involvedIn -> ont:I]@'http:...#':researcher
 AND ont:X[rdfs:subClassOf ->
 ont:Organization]@rdfschema('http:...#':researcher)
 AND ont:I[rdf:type -> ont:X]@'http:...#':researcher).
```

For a user with specific interests, for example "interest in personalized information systems", information on respective research groups in the project, on persons working in this field, on their publications, etc., is syndicated. As an example, the following rule derives all persons working in specific working groups in the project. Personalization is realized by matching the results of this rule with the individual request, e.g. `ont:WG[ont:name -> 'WG A3 - Personalized Information Systems']`.

```
FORALL WG,M working_group_members(WG,M) <-
  ont:WG[rdf:type -> ont:WorkingGroup]@'http:...#':researcher
  AND ont:WG[ont:hasMember-> ont:M]@'http://...#':researcher.
```

A screenshot of the PPR application is depicted in fig. 7. The PPR can be accessed via the URL www.personal-reader.de

Figure 7: data flow of PR.

A.4.4 Instantiating the Personal Publication Reader

The Personal Publication Reader was implemented using the generic Personal Reader framework. The Personal Publication Reader instance of the Personal Reader consists of the following three components:

- a connector service
- the Personal Publication Reader visualization service
- one or more personalization services

Figure 8 shows the data-flow in the Personal Publication Reader and the services it is composed of:

- Step 1:** The user logs on to the system and requests information about a publication through the visualization service
- Step 2:** The visualization service forwards the request to the connector service adding information about where the RDF resource descriptions are located
- Steps 3 and 4:** The connector service retrieves the resource descriptions needed from a web server
- Step 5:** The connector service converts - if necessary - the data to a reasoner specific format and forwards it to a personalization service (e.g. based on TRIPLE[19] or Jena's RDF query language RDQL [11])
- Step 6:** The personalization service provides the results to the connector service
- Step 7:** The connector service converts - if necessary - the results to a specified format and forwards them to the visualization service
- Step 8:** The visualization service displays the results to the user in an appropriate manner

Figure 8: Data-flow in the Personal Publication Reader

A.5 Conclusion and Future Work

This paper shows an approach for Web data extraction and personalized content syndication for Semantic Web-enabled information systems. For the *Web data extraction process* we use Lixto, an easily accessible technology based on a solid theoretical framework and a visual approach that allows application designers to defined continuously running information agents fetching data from the Web. *Personalized content syndication* has been realized within the Personal Reader Framework, which provides an infrastructure for designing, implementing and maintaining Web content readers. We have demonstrated the realization of our approach in an exemplary application, the Personal Publication Reader. Future research topics in Web data extraction comprise extraction from poorly-structured formats such as PDF, ontology-based wrapping, and techniques for automatic wrapper adaptation. Research on personalized content syndication will explore the application of more complex personalization strategies, and also collaborative approaches for personalization.

A.6 Acknowledgement

This research has been partially supported by the Network of Excellence REVERSE⁴ which strives for a (minimal) set of rule and reasoning languages for the Semantic Web.

⁴REVERSE - Reasoning on the Web, Network of Excellence founded in the 6th European Framework Programme, reverse.net

B The Personal Publication Reader: Illustrating Web Data Extraction, Personalization and Reasoning for the Semantic Web

Authors: Robert Baumgartner, Nicola Henze, and Marcus Herzog

Accepted for publication at the European Semantic Web Conference ESWC 2005, Heraklion, Greece, May 29 - June 1 2005

This paper shows how Semantic Web technologies enable the design and implementation of advanced, personalized information systems. We demonstrate by means of an example application how personalized content syndication can be realized in the Semantic Web. Our approach consists of two main parts: The web data extraction part, providing the information system with real-time, dynamic data, and the personalization part, which deduces - with the aid of ontological domain knowledge - personalized views on the data. The prototype of the system has been realized using the *Personal Reader Framework* for designing, implementing, and maintaining Web content Readers⁵.

keywords: semantic web, personalization, reasoning on the semantic web, web data extraction

B.1 Motivation

The realization of the Semantic Web idea to be “an extension of the current web in which information is given a well-defined meaning, better enabling computers and people to work in cooperation” [5] has in only a few years pushed researchers and computer specialists to explore machine-readable semantics, appropriate markup and description languages, and sharable knowledge representation techniques. While these before mentioned techniques exist (at the writing time of this paper) as W3C recommendations, is the design of the so-called upper layers of the Semantic Web tower[4], e.g. the rule and reasoning layer, or the layers of proof and trust, still to explore.

In this paper, we investigate how advanced information systems for the Semantic Web can be realized. We claim that a huge class of Semantic Web-enabled information systems should be able to extract relevant information from the web, and to process and combine pieces of distributed information in such a way that the content selection and presentation fits to the current and individual needs of the user. From this viewpoint, such systems need to focus especially on the *information extraction process*, and the *personalized content syndication process*. The actual authoring process of information, and the information management processes, are important aspects, too, if we consider portal-like applications. However, there is a sustainable need of systems which can detect and process already existing Web information. To demonstrate our ideas for personalized content syndication, we consider the following scenario:

Peter is working as a researcher at a university. He publishes his research findings in journals and conferences, and also puts his publication online onto his institute’s homepage. Peter is also enrolled in a research project. From time to time, he is requested to notify the project coordination office about his new publications.

The project coordination office maintains a member page where information about the members, their involvement in the project, research experience, research publications, etc. is maintained.

When we analyze the scenario, we see that

⁵This research has been partially supported by REVERSE - Reasoning on the Web (reverse.net), Network of Excellence, 6th European Framework Program.

1. data about the publications is duplicated - it is stored at the university where Peter is working, but also on the Web pages of the project,
2. information about the project (people, research goals, achievements, etc.) is available online, but not related to the publications (unless somebody relates this information by hand).

The questions at hand from the scenario are:

- Can we organize this process in a way that Peter needs to publish his publications only once, e.g. at his institute’s Web page? Thus that we avoid duplication of information, together with all negative side-effects like maintenance and update problems?
- Can we make use of the available contextual information on the project?
- Can we extract (relevant) information from Web pages?
- Can we combine the data in an intelligent way in order to provide a user a personally optimized access to the information? From the scenario, we may conclude that information about the role of researchers in the project like “Bob is participating mainly in working group *X*, and working group *X* is about topics *Y* and *Z*. strongly cooperating with working groups *Y* and *Z*” might be available. If we succeed in making this information available to machines to reason about, we can derive new information like: “This research paper of Bob is related to working group *X*, other papers of working group *X* on similar research questions are *A*, *B*, and *C*, etc.”

This paper answers the above stated questions and demonstrates their realization within the Personal Reader framework[8, 9]. We have implemented a Personal Reader instance, the so-called *Personal Publication Reader (PPR)* which makes use of web data extraction techniques, reasoning about ontological knowledge and metadata description of informations, and provides a personal semantic view on publication data. The Personal Publication Reader has been designed and developed in the context of the Network of Excellence “REWERSE - Reasoning on the Web” and syndicates and personalizes information about the project structure, people and objectives of the REWERSE project, etc., and information about research papers in the context of the project.

The paper is organized as follows: In Section B.2 we briefly outline our idea of establishing personalization services for the Semantic Web, and describe the architecture of the Personal Reader framework. The following Section B.3 discusses approaches for Web Data extraction, and introduces the Lixto Suite. Section B.4 then describes the realization of the Personal Publication Reader (PPR) in detail: We describe what kind of data is available via the Web (Section B.4.1), and how we extract (Section B.4.2), and transform it (Section B.4.3) for the PPR. The domain ontology of the PPR, describing the REWERSE project, its members and research objectives, is topic of Section B.4.4. Section B.4.5 shows how various personalization rules derive new facts as well as personalized views on the data on top of extracted data, ontological knowledge, and user profile information. Concluding remarks and an outlook on ongoing and future work end this paper.

B.2 Personal Web Content Readers

Flexible information systems which need to be capable of adjusting to different application domains require a different architecture: not a monolithic approach, but several, independent components, each one serving a specific purpose. The recent Web service-technology focuses on such-like requirements: A Web service encapsulates a specific functionality, and communicates with other services or software components via interface components (e.g. [21, 16]).

We consider each (personalized) information provision task as the result of a particular service (which itself might be composed of several services, too). The aim of this approach is to construct a Plug & Play - like environment, in which the user can select and combine the kinds of information delivery services he or she prefers. With the Personal Reader Framework, we have developed an environment for designing, implementing and maintaining personal Web content Readers [8, 9]. These personal Web content Readers allow a user to browse information (the *Reader* part), and to access

Figure 9: Architecture of the Personal Reader framework, showing the different components of the Personal Reader: visualization, personalization, and the Personal Reader backbone (consisting of the connector service which organizes the communication and matching between the various visualization and personalization services).

personal recommendations and contextual information on the currently regarded Web resource (the *Personal* part). The next section outlines briefly the architecture of the Personal Reader framework.

B.2.1 The Personal Reader Framework: Designing and Maintaining Personal Web Content Readers

The architecture of the Personal Reader framework is a rigorous approach for applying Semantic Web technologies. A modular framework of Web services – for constructing *the user interface*, for *mediating* between user requests and currently available personalization services, for *user modeling*, and for offering *personalization functionality* – forms the basis of each Personal Reader Instance (see Figure 9).

The aim of the Personal Reader framework is to realize Web content Readers which give the user the possibility to select services, which provide different or extended functionality, e.g. different visualization or personalization services, and combine them into a *personal* Web content Reader instance. The framework features a distributed open architecture designed to be easily extensible. It utilizes standards such as XML[22], RDF[18], etc., and technologies like Java Server Pages (JSP)[12] and XML-based-RPC[23]. The communications between all components / services is syntactically based on RDF descriptions. This provides the required flexibility for combining various personalization and visualization services in one application, and thus supports the realization of our Plug & Play idea for personalization functionality on the Semantic Web.

B.2.2 Related Work on Personalized Information Systems

To the best of our knowledge, we are not aware of personalized information systems on the Semantic Web which realize the *personalization-as-service* idea in a similar way. Personalized information systems require a sophisticated model of the actual application domain, thus, traditionally, these systems do not provide (and do not aim for) extensible architectures and systems. However, in [10], we have conducted a study on the re-usability aspects of personalization functionality, with special fo-

cus on the area of adaptive hypermedia systems. This study led to the conclusion that in fact even highly system-dependent personalization functionality like those from adaptive hypermedia research, can be encapsulated and prepared for re-use, an important precondition for the successful realization of personalization services is given.

B.3 Web Data Extraction and Integration

B.3.1 Objectives and Approaches

The *unstructured Web* of today contains millions of documents which are not query-able as a database and heavily mix layout and structure. Moreover, they are not annotated at all. There is a huge gap between Web information and the qualified, structured data as usually required in corporate information systems or as envisioned by the Semantic Web. However, until the vision of a Semantic Web is realized, and also, towards a faster achievement of this goal, it is absolutely necessary to (semi-)automatically extract relevant data from HTML document and automatically translate this data into a structured format, e.g., XML. Once transformed, data can be used by applications, stored into databases or populate ontologies.

A program that automatically extracts data and transforms it into another format or markups the content with semantic information is usually referred to as *wrapper*. Wrappers bridge the gap between unstructured information on the Web and structured databases. A number of classification taxonomies for wrapper development languages and environments have been introduced in various survey papers [6, 13, 14]. In general, it is distinguished between high-level programming languages, machine learning approaches and supervised approaches. Due to the lack of space we refer to the mentioned survey papers for an overview of available methods and tools.

B.3.2 Lixto Visual Wrapper

Lixto Visual Wrapper [2] is a methodology and tool for visual and interactive wrapper generation developed at the University of Technology in Vienna together with the Lixto Software GmbH. It allows wrapper designers to create so-called “XML companions” to HTML pages in a supervised way. As internal language, Lixto relies on *Elog*. *Elog* is a datalog-like language especially designed for wrapper generation. The *Elog* language operates on Web objects, that are HTML elements, lists of HTML elements, and strings. *Elog* rules can be specified fully visually without knowledge of the *Elog* language. Web objects can be identified based on internal, contextual, and range conditions and are extracted as so-called “pattern instances”.

In [7], the expressive power of a kernel fragment of *Elog* has been studied, and it has been shown that this fragment captures monadic second order logic, hence is very expressive while at the same time easy to use due to visual specification.

Besides expressiveness of a wrapping language, robustness is one of the most important criteria. Information on frequently changing Web pages needs to be correctly discovered, even if e.g. a banner is introduced. Visual Wrapper offers robust mechanisms of data extraction based on the two paradigms of tree and string extraction. Moreover, it is possible to navigate to further documents during the wrapping process. Validation alerts can be imposed that give warnings in case user-defined criteria are no longer satisfied on a page.

The usage of *Elog* is completely invisible to the average wrapper designer and all operations are carried out by visual means. This is comprised of two steps: First, the identification phase, where relevant fragments of Web pages are extracted (see Figure 10). Such extraction rules are semi-automatically and visually specified by a wrapper designer in an iterative approach. This step is succeeded by the structuring phase, where the extracted data is mapped to some destination format, e.g. enriching it with XML tags to subsequently populate an ontology with instance data.

B.3.3 Lixto Transformation Server

Heterogeneous environments such as integration and mediation systems require a conceptual information flow model. The usual setting for the creation of services based on Web wrappers is that information is obtained from multiple wrapped sources and has to be integrated; often source sites have to be monitored for changes, and changed information has to be automatically extracted and processed. Thus, push-based information systems architectures in which wrappers are connected to pipelines of post-processors and integration engines which process streams of data are a natural scenario, which is supported by the Lixto Transformation Server [3]. The overall task of information processing is composed into stages that can be used as building blocks for assembling an information processing pipeline. The stages are to

- acquire the required content from the source locations; this component resembles the Lixto Visual Wrapper plus Deep Web Navigation and Form iteration;
- integrate and transform content from a number of input channels and tasks such as finding differences,
- interact with external processes, and
- format and deliver results in various formats and channels and connectivity to other systems.

The actual data flow within the Transformation Server is realized by handing over XML documents. Each stage within the Transformation Server accepts XML documents (except for the wrapper component, which accepts HTML), performs its specific task (most components support visual generation of mappings), and produces an XML document as result. This result is put to the successor components. Boundary components have the ability to activate themselves according to a user-specified strategy and trigger the information processing on behalf of the user. From an architectural point of view, the Lixto Transformation Server may be conceived as a container-like environment of visually configured information agents. The pipe flow can model very complex unidirectional information flows (see Figure 11). Information services may be controlled and customized from outside of the server environment by various types of communication media such as Web services. The Transformation Server includes a user management that allows application designers to subscribe and parameterize components of other application designers.

B.4 The Personal Publication Reader

To realize the Personal Publication Reader (PPR) within the Personal Reader framework (see Section B.2), we extract the publication information from the various Web sites of the partners in the REWERSE project: All Web pages containing information about publications of the REWERSE network (see Section B.4.1) are periodically crawled and new information is automatically detected, extracted and indexed in the repository of semantic descriptions of the REWERSE network (see Sections B.4.2, B.3.3, B.4.3). Information on the project REWERSE, on people involved in the project, their research interests, and on the project organization, is modeled in an ontology for REWERSE (see Section B.4.4). Extracted information and ontological knowledge are used to derive a syndicated view on each publication: who has authored it, which research groups are related to this kind of research, which publications are published by the research group, which publications are on the similar research, etc. Information about the current user of the system (such as specific interests of the user, or his membership to the project) is used to individualize the view on the data (see Section B.4.5).

B.4.1 Publication Data on the Web

In this scenario we are in particular interested to give a personalized view on publications of the members of the REWERSE network of excellence. Therefore, the ontology of the Personal Publication Reader has to be populated with instance data from publication sources. In most of the cases, the organizations

<i>Participant</i>	<i>Structure and Presentation</i>
Munich	http://www.pms.informatik.uni-muenchen.de/publikationen all publications on a single page sorted by years (latest on top), auto-generated format, usage of HTML elements inside publications, even for individual authors, links and bibtex available
Hannover	http://www.kbs.uni-hannover.de/Stamm/Publikationen.html all publications on a single page sorted by years (newest on top, publications numbered by years), publications consistent (some formatted differently), data very complete, usage of HTML elements inside publications, links available
Heraklion	http://www.ics.forth.gr/publications.jsp publications on multiple pages structured by years; additional structuring with next links, sites and publications consistent, data very complete, usage of HTML elements inside publications, links and abstracts available
Linköpping	http://www.ida.liu.se/ext/dpr/access/ publications on multiple pages structured by years, sites and publications not consistent, usage of HTML elements inside publications, links on selected authors, publications numbered

Table 1: Publication Web pages of selected REWERSE members

offer access to their publications through a Web interface. However, each Web presentation is totally different, some use e.g. automatic conversions of *bibtex* or other files, some are manually maintained, some are based on databases. Such a presentation is well suited for human consumption, but hardly usable for automatic processing. Nevertheless, the Web is the most valuable information resource in this scenario. In order to access and understand these heterogeneous information sources one has to apply web extraction techniques as described in Section B.3.

In Table 1 selected REWERSE members are given and their publication format is described. The table explains how the publications are structured, and how the format of a single publication looks like. Moreover, it describes whether at least some parts of a single publication are rendered via HTML elements (such as italics for the title). For most member sites it holds that even if HTML elements are used usually authors are merely separated by commas.

Furthermore, the table indicates whether additional information to author, title, and year are available and how complete the information is (if e.g. year or conference is missing). The least common denotator for all member pages are the availability of author names, title name and publication year, in some cases additionally abstracts and links are available.

B.4.2 Gathering Web Data for the Personal Publication Reader

In the following, we describe a step-by-step construction of this example from the viewpoint of an application designer who creates this application.

A human being tends to assign semantic meaning to parts of a Web page; a designer does not think of *table row* as of a set with text values, but rather as a *publication entry*. Therefore, the basic building block of a wrapper program is a so-called *pattern*, a container for pieces of information with the same meaning. Patterns are structured in a hierarchical fashion. In the lower half of the Visual Wrapper's

UI (see Figure 10) an active example Web page is displayed for marking example instances: For each type of Web page, an own wrapper has to be created; in the following the wrapper creation for the publications of Munich is illustrated.

Figure 10: Lixto Visual Wrapper: Wrapping Publication Pages

In this case, the designer identifies one of the list items (each resembling a publication) as a pattern *PublicationLine*. Once a pattern is created, the designer continues with visually defining a filter, a crucial part of the pattern which defines how to extract relevant information from its parent pattern instances. Internally, filters are represented in Elog, but the language is entirely hidden from the wrapper designer.

Defining a filter expects the designer to select an example publication with two mouse clicks on the example Web page. A filter definition continues with optional fine-tuning of properties for the generated generalization of the chosen example. It is possible to visually debug the wrapper program, i.e., to test filters. Typically, operators test filters after adding new components. Based on results, the designer decides whether to extend (i.e., add a filter) or shrink (i.e., add condition to an existing filter) the set of matched instances.

In this example, the system displays the complete list of matched publications for the so-far created filter by highlighting parts of the Web page. In cases where the system generalization does not detect all instances correctly, additional conditions can be imposed.

Next a child pattern *Title* of the just defined pattern is created and then a filter with the condition that the extracted element is in italics. The pattern *Author* on the Munich page can be easily characterized, too, by the fact that a special hyperlink is present and that the author names precede the title.

On other pages such as e.g. Linköpping the extraction of authors is more advanced. Some authors are inside hyperlinks, others merely separated by commas. Moreover, on other sources authors are sometimes incorrectly splitted, names abbreviated and different separators used. Therefore, we developed an author concept based on all detected variations.

On the Munich page the year can be extracted from several places (see Figure 10). One possibility is from the internal number. The first line of the list item is extracted, and in a subsequent step the four digit number is taken out. On some other sources the year has to be extracted from the headline,

and in a subsequent step mapped to each entry.

In a similar fashion the remaining patterns are defined and the wrapper is stored. The XML Companion of the publication Web page that can be regularly generated by applying the wrapper is comprised of entries like the one given below:

```
<Publication>
  <Title>Visual Exploration and Retrieval of XML Document
 Collections with the Generic System X2</Title>
  <Author>Holger Meuss</Author>
  [...more authors...]
  <Year>2004</Year>
  <Link>http://www.pms.informatik.uni-muenchen.de/
 publikationen/PMS-FB/PMS-FB-2004-12.pdf</Link>
</Publication>
```

As next step the XML data of the various sources has to be combined, cleaned, syndicated into the ontology, and regularly scheduled. These operations are carried out by configuring a visual information flow in the *Lixto Transformation Server* as described in Section B.4.3.

Figure 11: Lixto Transformation Server: REVERSE Publication Data Flow

B.4.3 Visual Data Aggregation for the Personal Publication Reader

In the Personal Publication Reader scenario, the application designer visually composes the information flow from Web sources using the Lixto Transformation Server to an RDF presentation that is handed over to the Personal Publication Reader once a week.

First, the application designer creates Source components that contain Lixto wrappers. In the source components (that are reflected as disks in Figure 11) a schedule is defined how often which Web source is queried and Deep Web navigation sequences containing logins and forms can be stored. Next, the wrapper designer can combine the XML documents by adding integration components.

In the “XSL” components publication data is harmonized to fit into a common structure, an attribute “origin” is added containing the institution’s name, and author names are harmonized by being mapped to a list of names known by the system. The triangle in Figure 11 represents a data integration unit; here data from the various institutions is put together and duplicate entries are removed. IDs are assigned to each publication in the subsequent step. Finally, the XML data structure is mapped to a defined RDF structure (this happens in the lower arc symbol in Figure 11) and passed on to the Personal Publication Reader as described below. A second deliverer component delivers the XML publication data additionally. One sample RDF output entry is depicted below:

```
<rdf:Description
  rdf:about="http://www.pms.informatik.uni-muenchen.de/
  publikationen/PMS-FB/PMS-FB-2004-12.pdf">
<dc:publisher>University of Munich</dc:publisher>
<dc:title>Visual Exploration and Retrieval of XML Document
  Collections with the Generic System X2</dc:title>
<dc:creator>
  <rdf:Seq>
 <rdf:li rdf:resource="#Holger Meuss"/>
 <rdf:li rdf:resource="#Klaus U. Schulz"/>
 <rdf:li rdf:resource="#Felix Weigel"/>
 <rdf:li rdf:resource="#Simone Leonardi"/>
 <rdf:li rdf:resource="#Francois Bry"/>
  </rdf:Seq>
</dc:creator>
<dc:date>2004</dc:date>
<dc:identifier>http://www.pms.informatik.uni-muenchen.de/
  publikationen/PMS-FB/PMS-FB-2004-12.pdf</dc:identifier>
</rdf:Description>
```

This application can be easily enhanced by connecting further Web sources. For instance, abstracts from www.researchindex.com can be queried for each publication lacking this information and joined to each entry, too. Moreover, using text categorization tools one can rate and classify the contents of the abstracts. Another possibility is to extract organization and people data from the institution’s Web pages to inform the ontology to which class in the taxonomy an author belongs (such as full professor).

B.4.4 Modeling Domain Knowledge: The REWERSE Ontology

In addition to the extracted information on research papers that we obtain as described in the previous section, we collect the data about the members of the research project from the member’s corner of the REWERSE project. We have constructed an ontology for describing researchers and their involvement in scientific projects like REWERSE. This “REWERSE-Ontology” has been built using the Protégé tool [17]. It extends the Semantic Web Research Community Ontology (SWRC) [20]. An excerpt of the REWERSE-Ontology, written in OWL[15]:

```
<owl:ObjectProperty rdf:ID="hasStaffMember">
  <rdfs:subPropertyOf>
 <owl:ObjectProperty rdf:about="#hasMember"/>
  </rdfs:subPropertyOf>
  <owl:inverseOf>
 <owl:ObjectProperty rdf:ID="employedAt"/>
  </owl:inverseOf>
  <rdfs:label xml:lang="de">Angestellte</rdfs:label>
```

```

<rdfs:domain>
  <owl:Class>
 <owl:unionOf rdf:parseType="Collection">
 <owl:Class rdf:about="#University"/>
 <owl:Class rdf:about="#Institute"/>
 <owl:Class rdf:about="#Project"/>
 <owl:Class rdf:about="#Department"/>
 <owl:Class rdf:about="#Company"/>
 </owl:unionOf>
  </owl:Class>
</rdfs:domain>
<rdfs:range rdf:resource="#Person"/>
<rdfs:label xml:lang="en">Staffmember</rdfs:label>
</owl:ObjectProperty>

<owl:ObjectProperty rdf:about="#employedAt">
<rdfs:label xml:lang="en">employed at</rdfs:label>
<rdfs:range>
  <owl:Class>
 <owl:unionOf rdf:parseType="Collection">
 <owl:Class rdf:about="#Project"/>
 <owl:Class rdf:about="#Institute"/>
 <owl:Class rdf:about="#University"/>
 <owl:Class rdf:about="#Department"/>
 <owl:Class rdf:about="#Company"/>
 </owl:unionOf>
  </owl:Class>
</rdfs:range>
<rdfs:subPropertyOf rdf:resource="#involvedIn"/>
<rdfs:label xml:lang="de">angestellt bei</rdfs:label>
<rdfs:domain rdf:resource="#Person"/>
<owl:inverseOf rdf:resource="#hasStaffMember"/>
</owl:ObjectProperty>

```

To match the domain knowledge in the REVERSE Researcher Ontology to the extracted publication data, we have a resource identification problem. The author names may vary - for example, F. Bry, François Bry, Prof. F. Bry, etc. . A “helper” ontology, describing the full name of each author, and a variety of commonly used designators of his or her name, is currently used to solve this matching task.

B.4.5 Content Syndication and Personalized Views

As we have described in the previous sections, we have extracted relevant data from various, non-uniform Web sites, and created an extension of the SWRC ontology to model the needs of scientific projects such as REVERSE. We will now see how personalization rules reason about this collected data in order to syndicated and personalize the view on the data. A discussion on personalization reasoning for the Semantic Web can be found in [1]. As an example, the following rule (using the TRIPLE[19] syntax) determines all authors of a publication:

```

FORALL A, P all_authors(A, P) <-
  EXISTS X, R (
 P['http://.../reverse#':author -> X]@'http:...#':publications

```

```
AND X[R -> 'http://www.../author':A]@'http:...#':publications).
```

Further rules combine information on these authors from the researcher ontology with the author information. E.g. the following rule determines the employer of a project member, which might be a company, or a university, or, more generally, some instance of a subclass of an organization:

```
FORALL A,I works_at(A, I) <-
  EXISTS A_id,X (name(A_id,A)
 AND ont:A_id[ont:involvedIn -> ont:I]@'http:...#':researcher
 AND ont:X[rdfs:subClassOf ->
 ont:Organization]@rdfschema('http:...#':researcher)
 AND ont:I[rdf:type -> ont:X]@'http:...#':researcher).
```

For a user with specific interests, for example “interest in personalized information systems”, information on respective research groups in the project, on persons working in this field, on their publications, etc., is syndicated. As an example, the following rule derives all persons working in specific working groups in the project. Personalization is realized by matching the results of this rule with the individual request, e.g. `ont:WG[ont:name -> 'WG A3 - Personalized Information Systems']`.

```
FORALL WG,M working_group_members(WG,M) <-
  ont:WG[rdf:type -> ont:WorkingGroup]@'http:...#':researcher
  AND ont:WG[ont:hasMember-> ont:M]@'http://...#':researcher.
```


Figure 12: Screenshot of the Personal Publication Reader, showing the syndicated view on publications in REWERSE, the context in the project in which this research has been done, together with the appropriate links, and additional information about the authors of the publication like homepage, phone number, etc. The Personal Publication Reader is available via the URL www.personal-reader.de

For the PPR, we instantiated a personalization service in the Personal Reader framework which holds the above mentioned rules, and further personalization rules of the PPR. An appropriate visualization service for creating the user interface has been implemented. The screenshot in Figure 12 depicts the output of the visualization service of the PPR.

B.5 Conclusion

This paper describes an approach for realizing advanced personalized information systems in the Semantic Web. We discuss our approach by means of an example application, a Personal Publication Reader, which provides a personalized, syndicated view on distributed, non-uniform web data. The information provision part for the Personal Publication Reader is solved by using the Lixto approach. *Lixto* is an easily accessible technology based on a solid theoretical framework [2, 3, 7] and a visual approach that allows application designers to define continuously running information agents fetching data from the Web. Many functions that will be tangible only in the future “Semantic Web” can be crucially supported by the usage *Lixto*. Content syndication and personalization is achieved by reasoning about ontological knowledge and extracted Web data. The Personal Publication Reader is realized using the Personal Reader Framework for designing, implementing, and maintaining personalized Web Content Readers. Until now, we have realized such Readers for e-Learning and for publication browsing, ongoing work focuses on implementing additional personalization services, and on improving the service orchestration functionality in our framework.

C The REVERSE Ontology

The REVERSE Ontology can be found at <http://www.personal-reader.de/rdf/>

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#" xmlns:xsd="http://www.w3.org/2001/XMLSchema#" xmlns="http://www.example.org/reverse#" xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#">
  <owl:Ontology rdf:about="">
 <owl:Class rdf:ID="AdministrativeStaff">
 <rdfs:label xml:lang="en">Administrative Staffmember</rdfs:label>
 <rdfs:label xml:lang="de">Administrativer Angestellter</rdfs:label>
 <rdfs:subClassOf>
 <owl:Class rdf:ID="Employee"/>
 </rdfs:subClassOf>
 </owl:Class>
 <owl:Class rdf:ID="Project">
 <rdfs:subClassOf>
 <owl:Class rdf:ID="ResearcherOntology"/>
 </rdfs:subClassOf>
 <rdfs:label xml:lang="de">Projekt</rdfs:label>
 <rdfs:label xml:lang="en">Project</rdfs:label>
 </owl:Class>
 <owl:Class rdf:ID="TechnicalStaff">
 <rdfs:subClassOf>
 <owl:Class rdf:about="#Employee"/>
 </rdfs:subClassOf>
 <rdfs:label xml:lang="en">Technical Staffmember</rdfs:label>
 <rdfs:label xml:lang="de">Techniker</rdfs:label>
 </owl:Class>
 <owl:Class rdf:ID="WorkingGroup">
 <rdfs:label xml:lang="en">Working Group</rdfs:label>
 <rdfs:subClassOf>
 <owl:Class rdf:ID="Organization"/>
 </rdfs:subClassOf>
 <rdfs:label xml:lang="de">Arbeitsgruppe</rdfs:label>
 </owl:Class>
 <owl:Class rdf:ID="AssociateProfessor">
 <rdfs:subClassOf>
 <owl:Class rdf:ID="FacultyMember"/>
 </rdfs:subClassOf>
 <rdfs:label xml:lang="en">Associate Professor</rdfs:label>
 <rdfs:label xml:lang="de">Professor</rdfs:label>
 </owl:Class>
 <owl:Class rdf:ID="Institute">
 <rdfs:label xml:lang="de">Institut</rdfs:label>
 <rdfs:subClassOf>
 <owl:Class rdf:about="#Organization"/>
 </rdfs:subClassOf>
 <rdfs:label xml:lang="en">Institute</rdfs:label>
 </owl:Class>
 <owl:Class rdf:ID="Department">
 <rdfs:label xml:lang="de">Department</rdfs:label>
 <rdfs:label xml:lang="en">Department</rdfs:label>
 <rdfs:subClassOf>
 <owl:Class rdf:about="#Organization"/>
 </rdfs:subClassOf>
 </owl:Class>
 <owl:Class rdf:ID="FullProfessor">
 <rdfs:label xml:lang="en">Full Professor</rdfs:label>
 <rdfs:label xml:lang="de">Professor</rdfs:label>
 <rdfs:subClassOf>
 <owl:Class rdf:about="#FacultyMember"/>
 </rdfs:subClassOf>
 </owl:Class>
 <owl:Class rdf:ID="Ungraduate">
 <rdfs:label xml:lang="de">Student</rdfs:label>
 <rdfs:label xml:lang="en">Student</rdfs:label>
 <rdfs:subClassOf>
 <owl:Class rdf:ID="Student"/>
 </rdfs:subClassOf>
 </owl:Class>
 <owl:Class rdf:ID="AssistantProfessor">
 <rdfs:subClassOf>
 <owl:Class rdf:about="#FacultyMember"/>
 </rdfs:subClassOf>
 <rdfs:label xml:lang="en">Assistant Professor</rdfs:label>
 <rdfs:label xml:lang="de">Professor</rdfs:label>
 </owl:Class>
 <owl:Class rdf:about="#Student">
 <rdfs:label xml:lang="de">Student</rdfs:label>
 <rdfs:label xml:lang="en">Student</rdfs:label>
 <rdfs:subClassOf>
 <owl:Class rdf:ID="Person"/>
 </rdfs:subClassOf>
 </owl:Class>
 <owl:Class rdf:ID="PhDStudent">
 <rdfs:label xml:lang="de">Doktorant</rdfs:label>
 <rdfs:subClassOf>
 <owl:Class rdf:ID="Graduate"/>
 </rdfs:subClassOf>
 <rdfs:label xml:lang="en">PhD Student</rdfs:label>
 </owl:Class>
 <owl:Class rdf:about="#FacultyMember">

```

```

<rdfs:label xml:lang="de">Fakulttsmitglied</rdfs:label>
<rdfs:label xml:lang="en">Faculty Member</rdfs:label>
<rdfs:subClassOf>
  <owl:Class rdf:ID="AcademicStaff"/>
</rdfs:subClassOf>
</owl:Class>
<owl:Class rdf:about="#ResearcherOntology">
  <rdfs:label xml:lang="en">Researcher Ontology</rdfs:label>
</owl:Class>
<owl:Class rdf:about="#Employee">
  <rdfs:label xml:lang="en">Employee</rdfs:label>
  <rdfs:label xml:lang="de">Angestellter</rdfs:label>
  <rdfs:subClassOf>
 <owl:Class rdf:about="#Person"/>
  </rdfs:subClassOf>
</owl:Class>
<owl:Class rdf:ID="University">
  <rdfs:label xml:lang="de">Universitt</rdfs:label>
  <rdfs:subClassOf>
 <owl:Class rdf:about="#Organization"/>
  </rdfs:subClassOf>
  <rdfs:label xml:lang="en">University</rdfs:label>
</owl:Class>
<owl:Class rdf:about="#Organization">
  <rdfs:subClassOf rdf:resource="#ResearcherOntology"/>
  <rdfs:label xml:lang="en">Organisation</rdfs:label>
  <rdfs:label xml:lang="de">Organisation</rdfs:label>
</owl:Class>
<owl:Class rdf:ID="Manager">
  <rdfs:subClassOf rdf:resource="#Employee"/>
  <rdfs:label xml:lang="de">Manager</rdfs:label>
  <rdfs:label xml:lang="en">Manager</rdfs:label>
</owl:Class>
<owl:Class rdf:ID="ResearchProject">
  <rdfs:subClassOf rdf:resource="#Project"/>
  <rdfs:label xml:lang="de">Forschungsprojekt</rdfs:label>
  <rdfs:label xml:lang="en">Research Project</rdfs:label>
</owl:Class>
<owl:Class rdf:about="#Graduate">
  <rdfs:label xml:lang="de">Graduierter Student</rdfs:label>
  <rdfs:label xml:lang="en">Graduated Student</rdfs:label>
  <rdfs:subClassOf rdf:resource="#Student"/>
</owl:Class>
<owl:Class rdf:ID="Company">
  <rdfs:label xml:lang="en">Company</rdfs:label>
  <rdfs:subClassOf rdf:resource="#Organization"/>
  <rdfs:label xml:lang="de">Firma</rdfs:label>
</owl:Class>
<owl:Class rdf:about="#Person">
  <owl:versionInfo rdf:datatype="http://www.w3.org/2001/XMLSchema#string">TODO: Beim Hinzufügen von Individuals kann man nicht zwischen professionellen und personal-Webseiten unterscheiden</owl:versionInfo>
  <rdfs:label xml:lang="de">Person</rdfs:label>
  <rdfs:label xml:lang="en">Person</rdfs:label>
  <rdfs:subClassOf rdf:resource="#ResearcherOntology"/>
</owl:Class>
<owl:Class rdf:ID="Anonymous-1">
  <owl:equivalentClass>
 <owl:Class>
 <owl:unionOf rdf:parseType="Collection">
 <owl:Class rdf:about="#University"/>
 <owl:Class rdf:about="#Institute"/>
 </owl:unionOf>
 </owl:Class>
  </owl:equivalentClass>
</owl:Class>
<owl:Class rdf:about="#AcademicStaff">
  <rdfs:label xml:lang="en">Academic Staffmember</rdfs:label>
  <rdfs:subClassOf rdf:resource="#Employee"/>
  <rdfs:label xml:lang="de">Akademischer Angestellter</rdfs:label>
</owl:Class>
<owl:Class rdf:ID="DevelopmentProject">
  <rdfs:label xml:lang="de">Entwicklungsprojekt</rdfs:label>
  <rdfs:subClassOf rdf:resource="#Project"/>
  <rdfs:label xml:lang="en">Development Project</rdfs:label>
</owl:Class>
<owl:Class rdf:ID="Lecturer">
  <rdfs:label xml:lang="de">Lehrender</rdfs:label>
  <rdfs:label xml:lang="en">Lecturer</rdfs:label>
  <rdfs:subClassOf rdf:resource="#AcademicStaff"/>
</owl:Class>
<owl:ObjectProperty rdf:ID="hasCorrespondent">
  <rdfs:label xml:lang="de">Korespondierende</rdfs:label>
  <owl:inverseOf>
 <owl:ObjectProperty rdf:ID="isCorrespondentOf"/>
  </owl:inverseOf>
  <rdfs:domain rdf:resource="#Project"/>
  <rdfs:label xml:lang="en">Correspondents</rdfs:label>
  <rdfs:range>
 <owl:Class>
 <owl:unionOf rdf:parseType="Collection">
 <owl:Class rdf:about="#Person"/>
 <owl:Class rdf:about="#Organization"/>
 </owl:unionOf>
 </owl:Class>
  </rdfs:range>
</owl:ObjectProperty>

```

```

</rdfs:range>
<rdfs:subPropertyOf>
  <owl:ObjectProperty rdf:ID="hasMember"/>
</rdfs:subPropertyOf>
</owl:ObjectProperty>
<owl:ObjectProperty rdf:ID="involvedIn">
<rdfs:label xml:lang="en">involved in</rdfs:label>
<rdfs:range>
  <owl:Class>
 <owl:unionOf rdf:parseType="Collection">
 <owl:Class rdf:about="#Organization"/>
 <owl:Class rdf:about="#Project"/>
 </owl:unionOf>
  </owl:Class>
</rdfs:range>
<rdfs:label xml:lang="de">involviert in</rdfs:label>
<owl:inverseOf>
  <owl:ObjectProperty rdf:about="#hasMember"/>
</owl:inverseOf>
<rdfs:domain>
  <owl:Class>
 <owl:unionOf rdf:parseType="Collection">
 <owl:Class rdf:about="#Person"/>
 <owl:Class rdf:about="#Organization"/>
 </owl:unionOf>
  </owl:Class>
</rdfs:domain>
</owl:ObjectProperty>
<owl:ObjectProperty rdf:ID="cooperatorOf">
<rdfs:label xml:lang="de">Mitarbeiter von</rdfs:label>
<rdfs:label xml:lang="en">Cooperator of</rdfs:label>
<rdfs:range>
  <owl:Class>
 <owl:unionOf rdf:parseType="Collection">
 <owl:Class rdf:about="#Project"/>
 <owl:Class rdf:about="#WorkingGroup"/>
 </owl:unionOf>
  </owl:Class>
</rdfs:range>
<owl:inverseOf>
  <owl:ObjectProperty rdf:ID="hasCooperator"/>
</owl:inverseOf>
<rdfs:subPropertyOf rdf:resource="#involvedIn"/>
<rdfs:domain rdf:resource="#Person"/>
</owl:ObjectProperty>
<owl:ObjectProperty rdf:about="#hasCooperator">
<rdfs:label xml:lang="en">Cooperator</rdfs:label>
<rdfs:label xml:lang="de">Mitarbeiter</rdfs:label>
<rdfs:domain>
  <owl:Class>
 <owl:unionOf rdf:parseType="Collection">
 <owl:Class rdf:about="#Project"/>
 <owl:Class rdf:about="#WorkingGroup"/>
 </owl:unionOf>
  </owl:Class>
</rdfs:domain>
<owl:inverseOf rdf:resource="#cooperatorOf"/>
<rdfs:subPropertyOf>
  <owl:ObjectProperty rdf:about="#hasMember"/>
</rdfs:subPropertyOf>
<rdfs:range rdf:resource="#Person"/>
</owl:ObjectProperty>
<owl:ObjectProperty rdf:ID="hasAssistant">
<rdfs:domain rdf:resource="#WorkingGroup"/>
<owl:inverseOf>
  <owl:ObjectProperty rdf:ID="isAssistantOf"/>
</owl:inverseOf>
<rdfs:label xml:lang="de">Assistent</rdfs:label>
<rdfs:range rdf:resource="#Person"/>
<rdfs:subPropertyOf>
  <owl:ObjectProperty rdf:about="#hasMember"/>
</rdfs:subPropertyOf>
<rdfs:label xml:lang="en">Assistant</rdfs:label>
</owl:ObjectProperty>
<owl:ObjectProperty rdf:ID="coordinatorOf">
<rdfs:domain rdf:resource="#Person"/>
<rdfs:range rdf:resource="#WorkingGroup"/>
<rdfs:label xml:lang="en">Coordinator of</rdfs:label>
<rdfs:label xml:lang="de">Koordinator von</rdfs:label>
<owl:inverseOf>
  <owl:ObjectProperty rdf:ID="hasCoordinator"/>
</owl:inverseOf>
<rdfs:subPropertyOf rdf:resource="#involvedIn"/>
</owl:ObjectProperty>
<owl:ObjectProperty rdf:ID="hasStaffMember">
<rdfs:subPropertyOf>
  <owl:ObjectProperty rdf:about="#hasMember"/>
</rdfs:subPropertyOf>
<owl:inverseOf>
  <owl:ObjectProperty rdf:ID="employedAt"/>
</owl:inverseOf>
<rdfs:label xml:lang="de">Angestellte</rdfs:label>
<rdfs:domain>

```

```

<owl:Class>
  <owl:unionOf rdf:parseType="Collection">
 <owl:Class rdf:about="#University"/>
 <owl:Class rdf:about="#Institute"/>
 <owl:Class rdf:about="#Project"/>
 <owl:Class rdf:about="#Department"/>
 <owl:Class rdf:about="#Company"/>
  </owl:unionOf>
</owl:Class>
</rdfs:domain>
<rdfs:range rdf:resource="#Person"/>
<rdfs:label xml:lang="en">Staffmember</rdfs:label>
</owl:ObjectProperty>
<owl:ObjectProperty rdf:ID="isDeputyCoordinatorOf">
  <rdfs:range rdf:resource="#WorkingGroup"/>
  <rdfs:label xml:lang="en">Deputy Coordinator of</rdfs:label>
  <rdfs:domain rdf:resource="#Person"/>
  <rdfs:label xml:lang="de">Vizekoordinator von</rdfs:label>
  <owl:inverseOf>
 <owl:ObjectProperty rdf:ID="hasDeputyCoordinator"/>
  </owl:inverseOf>
  <rdfs:subPropertyOf rdf:resource="#involvedIn"/>
</owl:ObjectProperty>
<owl:ObjectProperty rdf:about="#isCorrespondentOf">
  <rdfs:range>
 <owl:Class>
 <owl:unionOf rdf:parseType="Collection">
 <owl:Class rdf:about="#Organization"/>
 <owl:Class rdf:about="#Project"/>
 </owl:unionOf>
 </owl:Class>
  </rdfs:range>
  <owl:inverseOf rdf:resource="#hasCorrespondent"/>
  <rdfs:label xml:lang="en">Correspondent of</rdfs:label>
  <rdfs:domain rdf:resource="#Organization"/>
  <rdfs:label xml:lang="de">korespondiert mit</rdfs:label>
  <rdfs:subPropertyOf rdf:resource="#involvedIn"/>
</owl:ObjectProperty>
<owl:ObjectProperty rdf:about="#hasMember">
  <rdfs:label xml:lang="en">Members</rdfs:label>
  <rdfs:label xml:lang="de">Mitglieder</rdfs:label>
  <rdfs:domain>
 <owl:Class>
 <owl:unionOf rdf:parseType="Collection">
 <owl:Class rdf:about="#Project"/>
 <owl:Class rdf:about="#Organization"/>
 </owl:unionOf>
 </owl:Class>
  </rdfs:domain>
  <rdfs:range>
 <owl:Class>
 <owl:unionOf rdf:parseType="Collection">
 <owl:Class rdf:about="#Person"/>
 <owl:Class rdf:about="#Organization"/>
 </owl:unionOf>
 </owl:Class>
  </rdfs:range>
  <owl:inverseOf rdf:resource="#involvedIn"/>
</owl:ObjectProperty>
<owl:ObjectProperty rdf:about="#hasCoordinator">
  <owl:inverseOf rdf:resource="#coordinatorOf"/>
  <rdfs:label xml:lang="en">Coordinator</rdfs:label>
  <rdfs:label xml:lang="de">Koordinator</rdfs:label>
  <rdfs:subPropertyOf rdf:resource="#hasMember"/>
  <rdfs:domain rdf:resource="#WorkingGroup"/>
  <rdfs:range rdf:resource="#Person"/>
</owl:ObjectProperty>
<owl:ObjectProperty rdf:about="#hasDeputyCoordinator">
  <rdfs:subPropertyOf rdf:resource="#hasMember"/>
  <rdfs:range rdf:resource="#Person"/>
  <owl:inverseOf rdf:resource="#isDeputyCoordinatorOf"/>
  <rdfs:domain rdf:resource="#WorkingGroup"/>
  <rdfs:label xml:lang="en">Deputy Coordinator</rdfs:label>
  <rdfs:label xml:lang="de">Vizekoordinator</rdfs:label>
</owl:ObjectProperty>
<owl:ObjectProperty rdf:about="#isAssistantOf">
  <rdfs:subPropertyOf rdf:resource="#involvedIn"/>
  <owl:inverseOf rdf:resource="#hasAssistant"/>
  <rdfs:range rdf:resource="#WorkingGroup"/>
  <rdfs:label xml:lang="de">Assistent von</rdfs:label>
  <rdfs:domain rdf:resource="#Person"/>
  <rdfs:label xml:lang="en">Assistant of</rdfs:label>
</owl:ObjectProperty>
<owl:ObjectProperty rdf:ID="hasRepresentative">
  <rdfs:subPropertyOf rdf:resource="#hasMember"/>
  <rdfs:range rdf:resource="#Person"/>
  <owl:inverseOf>
 <owl:ObjectProperty rdf:ID="isRepresentativeOf"/>
  </owl:inverseOf>
  <rdfs:label xml:lang="de">Representativer Ansprechpartner</rdfs:label>
  <rdfs:label xml:lang="en">Representative</rdfs:label>
  <rdfs:domain rdf:resource="#Organization"/>
</owl:ObjectProperty>

```

```

<owl:ObjectProperty rdf:about="#employedAt">
  <rdfs:label xml:lang="en">employed at</rdfs:label>
  <rdfs:range>
 <owl:Class>
 <owl:unionOf rdf:parseType="Collection">
 <owl:Class rdf:about="#Project"/>
 <owl:Class rdf:about="#Institute"/>
 <owl:Class rdf:about="#University"/>
 <owl:Class rdf:about="#Department"/>
 <owl:Class rdf:about="#Company"/>
 </owl:unionOf>
 </owl:Class>
  </rdfs:range>
  <rdfs:subPropertyOf rdf:resource="#involvedIn"/>
  <rdfs:label xml:lang="de">angestellt bei</rdfs:label>
  <rdfs:domain rdf:resource="#Person"/>
  <owl:inverseOf rdf:resource="#hasStaffMember"/>
</owl:ObjectProperty>
<owl:ObjectProperty rdf:about="#isRepresentativeOf">
  <rdfs:label xml:lang="en">Representative of</rdfs:label>
  <rdfs:domain rdf:resource="#Person"/>
  <rdfs:label xml:lang="de">repräsentiert</rdfs:label>
  <rdfs:subPropertyOf rdf:resource="#involvedIn"/>
  <owl:inverseOf rdf:resource="#hasRepresentative"/>
  <rdfs:range rdf:resource="#Organization"/>
</owl:ObjectProperty>
<owl:DatatypeProperty rdf:ID="Employment">
  <rdfs:range rdf:resource="http://www.w3.org/2001/XMLSchema#string"/>
  <rdfs:label xml:lang="en">Employment</rdfs:label>
  <rdfs:label xml:lang="de">Berufsttigkeit</rdfs:label>
</owl:DatatypeProperty>
<owl:DatatypeProperty rdf:ID="eMail">
  <rdfs:domain rdf:resource="#Person"/>
  <rdfs:label xml:lang="de">E-Mail</rdfs:label>
  <rdfs:label xml:lang="en">E-Mail</rdfs:label>
  <rdfs:range rdf:resource="http://www.w3.org/2001/XMLSchema#string"/>
</owl:DatatypeProperty>
<owl:DatatypeProperty rdf:ID="longName">
  <rdfs:label xml:lang="de">Langname</rdfs:label>
  <rdfs:domain rdf:resource="#Organization"/>
  <rdfs:range rdf:resource="http://www.w3.org/2001/XMLSchema#string"/>
  <rdfs:subPropertyOf>
 <owl:DatatypeProperty rdf:ID="name"/>
  </rdfs:subPropertyOf>
  <rdfs:label xml:lang="en">long Name</rdfs:label>
</owl:DatatypeProperty>
<owl:DatatypeProperty rdf:ID="ProfessionalInterest">
  <rdfs:range rdf:resource="http://www.w3.org/2001/XMLSchema#string"/>
  <rdfs:label xml:lang="en">Professional Interests</rdfs:label>
  <rdfs:label xml:lang="de">Berufliche Interessen</rdfs:label>
</owl:DatatypeProperty>
<owl:DatatypeProperty rdf:ID="shortName">
  <rdfs:range rdf:resource="http://www.w3.org/2001/XMLSchema#string"/>
  <rdfs:subPropertyOf>
 <owl:DatatypeProperty rdf:about="#name"/>
  </rdfs:subPropertyOf>
  <rdfs:label xml:lang="en">Short Name</rdfs:label>
  <rdfs:type rdf:resource="http://www.w3.org/2002/07/owl#FunctionalProperty"/>
  <rdfs:label xml:lang="de">Kurzname</rdfs:label>
  <rdfs:domain rdf:resource="#Organization"/>
</owl:DatatypeProperty>
<owl:DatatypeProperty rdf:ID="additionalInformation">
  <rdfs:domain rdf:resource="#ResearcherOntology"/>
  <rdfs:label xml:lang="de">zustzliche Informationen</rdfs:label>
  <rdfs:label xml:lang="en">additional Information</rdfs:label>
  <rdfs:range rdf:resource="http://www.w3.org/2001/XMLSchema#string"/>
</owl:DatatypeProperty>
<owl:DatatypeProperty rdf:ID="professionalWebsite">
  <rdfs:label xml:lang="de">Berufliche Webseite</rdfs:label>
  <rdfs:label xml:lang="en">Professional Website</rdfs:label>
  <rdfs:range rdf:resource="http://www.w3.org/2001/XMLSchema#anyURI"/>
  <rdfs:subPropertyOf>
 <owl:DatatypeProperty rdf:ID="website"/>
  </rdfs:subPropertyOf>
</owl:DatatypeProperty>
<owl:DatatypeProperty rdf:ID="picture">
  <rdfs:label xml:lang="en">Picture</rdfs:label>
  <rdfs:label xml:lang="de">Bild</rdfs:label>
  <rdfs:domain rdf:resource="#Person"/>
  <rdfs:range rdf:resource="http://www.w3.org/2001/XMLSchema#anyURI"/>
</owl:DatatypeProperty>
<owl:DatatypeProperty rdf:ID="phoneNumber">
  <rdfs:range rdf:resource="http://www.w3.org/2001/XMLSchema#string"/>
  <rdfs:label xml:lang="de">Telefonnummer</rdfs:label>
  <rdfs:domain rdf:resource="#Person"/>
  <rdfs:label xml:lang="en">Phone Number</rdfs:label>
</owl:DatatypeProperty>
<owl:DatatypeProperty rdf:ID="formerProfessionalInterest">
  <rdfs:label xml:lang="en">Former Professional Interests</rdfs:label>
  <rdfs:range rdf:resource="http://www.w3.org/2001/XMLSchema#string"/>
  <rdfs:domain rdf:resource="#Person"/>
  <rdfs:subPropertyOf rdf:resource="#ProfessionalInterest"/>
  <rdfs:label xml:lang="de">Frhere Berufliche Interessen</rdfs:label>

```

```

</owl:DatatypeProperty>
<owl:DatatypeProperty rdf:ID="currentEmployment">
  <rdfs:range rdf:resource="http://www.w3.org/2001/XMLSchema#string"/>
  <rdfs:subPropertyOf rdf:resource="#Employment"/>
  <rdfs:label xml:lang="de">aktuelle Berufstigkeiten</rdfs:label>
  <rdfs:domain rdf:resource="#Person"/>
  <rdfs:label xml:lang="en">Current Employments</rdfs:label>
</owl:DatatypeProperty>
<owl:DatatypeProperty rdf:ID="subject">
  <rdfs:label xml:lang="en">Subject</rdfs:label>
  <rdfs:range rdf:resource="http://www.w3.org/2001/XMLSchema#string"/>
  <rdfs:label xml:lang="de">Fachgebiet</rdfs:label>
  <rdfs:domain rdf:resource="#Student"/>
</owl:DatatypeProperty>
<owl:DatatypeProperty rdf:about="#website">
  <rdfs:label xml:lang="de">Webseite</rdfs:label>
  <rdfs:label xml:lang="en">Website</rdfs:label>
  <rdfs:domain rdf:resource="#ResearcherOntology"/>
  <rdfs:range rdf:resource="http://www.w3.org/2001/XMLSchema#anyURI"/>
</owl:DatatypeProperty>
<owl:DatatypeProperty rdf:ID="faxNumber">
  <rdfs:domain rdf:resource="#Person"/>
  <rdfs:label xml:lang="en">Fax Number</rdfs:label>
  <rdfs:label xml:lang="de">Faxnummer</rdfs:label>
  <rdfs:range rdf:resource="http://www.w3.org/2001/XMLSchema#string"/>
</owl:DatatypeProperty>
<owl:DatatypeProperty rdf:ID="personalWebsite">
  <rdfs:subPropertyOf rdf:resource="#website"/>
  <rdfs:label xml:lang="de">Private Webseite</rdfs:label>
  <rdfs:label xml:lang="en">Personal Website</rdfs:label>
  <rdfs:range rdf:resource="http://www.w3.org/2001/XMLSchema#anyURI"/>
</owl:DatatypeProperty>
<owl:DatatypeProperty rdf:ID="currentProfessionalInterest">
  <rdfs:label xml:lang="de">Aktuelle Berufliche Interessen</rdfs:label>
  <rdfs:range rdf:resource="http://www.w3.org/2001/XMLSchema#string"/>
  <rdfs:label xml:lang="en">Current Professional Interests</rdfs:label>
  <rdfs:domain rdf:resource="#Person"/>
  <rdfs:subPropertyOf rdf:resource="#ProfessionalInterest"/>
</owl:DatatypeProperty>
<owl:DatatypeProperty rdf:ID="formerEmployment">
  <rdfs:label xml:lang="en">Former Employments</rdfs:label>
  <rdfs:label xml:lang="de">Vergangene Berufstigkeiten</rdfs:label>
  <rdfs:range rdf:resource="http://www.w3.org/2001/XMLSchema#string"/>
  <rdfs:subPropertyOf rdf:resource="#Employment"/>
  <rdfs:domain rdf:resource="#Person"/>
</owl:DatatypeProperty>
<owl:DatatypeProperty rdf:about="#name">
  <rdfs:range rdf:resource="http://www.w3.org/2001/XMLSchema#string"/>
  <rdfs:domain rdf:resource="#ResearcherOntology"/>
  <rdfs:label xml:lang="en">Name</rdfs:label>
  <rdfs:label xml:lang="de">Name</rdfs:label>
</owl:DatatypeProperty>
<owl:DatatypeProperty rdf:ID="country">
  <rdfs:label xml:lang="en">Country</rdfs:label>
  <rdfs:domain rdf:resource="#Organization"/>
  <rdfs:label xml:lang="de">Land</rdfs:label>
  <rdfs:range rdf:resource="http://www.w3.org/2001/XMLSchema#string"/>
</owl:DatatypeProperty>
<University rdf:ID="maltaUni">
  <longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of Malta</longName>
  <shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Malta</shortName>
  <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.cs.um.edu.mt</website>
  <hasMember>
 <FullProfessor rdf:ID="matthewMontebello">
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://staff.um.edu.mt/mmon1/</website>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Dr. Matthew Montebello</name>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">CBL</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Agent Technology </ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Agent Technology </ProfessionalInterest>
 </involvementIn rdf:resource="#maltaUni"/>
 <isRepresentativeOf rdf:resource="#maltaUni"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">IT in Education </ProfessionalInterest>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no phone number given</phoneNumber>
 <email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">mmon1@cs.um.edu.mt</email>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 IT in Education </ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">AI and ML </ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 AI and ML </ProfessionalInterest>
 </involvementIn>
 <ResearchProject rdf:ID="REVERSE">
 <hasMember>
 <PhDStudent rdf:ID="patranjanPaula">
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Research assistant at the Institute for Informatics, Ludwig-Maximilians-Universitt Munich</currentEmployment>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semi-structured data and XML</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Update languages for XML/Web</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Reactive behaviour on the Web</ProfessionalInterest>
 </involvementIn rdf:resource="#REVERSE"/>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.pms.ifi.lmu.de/mitarbeiter/patranjan/</website>

```

```

<cooperatorOf>
  <WorkingGroup rdf:ID="i5">
 <hasMember>
 <University rdf:ID="hoegskolanSkoevede">
 <hasMember>
 <AssistantProfessor rdf:ID="berndtssonMikael">
 <involvedIn>
 <WorkingGroup rdf:ID="i1">
 <hasCooperator rdf:resource="#berndtssonMikael"/>
 <hasMember rdf:resource="#berndtssonMikael"/>
 <hasDeputyCoordinator>
 <FullProfessor rdf:ID="antoniouGrigoris">
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
1998-1999: Associate Professor in Computing & Information Technology, Griffith University </Employment>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
+30 2810 391624</phoneNumber>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Foundations of rule-based systems </currentProfessionalInterest>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
My research interests have always centered around the aforementioned areas. In the time 1996-2001 I received a number of Australian research grants totalling over $1M.</formerProfessionalInterest>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
+30 2810 391638</faxNumber>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
1998-1999: Associate Professor in Computing & Information Technology, Griffith University </formerEmployment>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
1999-2001: Professor in Computing & Information Technology, Griffith University </Employment>
 <involvedIn>
 <Institute rdf:ID="heraklionInstitute">
 <hasMember rdf:resource="#antoniouGrigoris"/>
 <hasRepresentative rdf:resource="#antoniouGrigoris"/>
 <hasStaffMember>
 <AssociateProfessor rdf:ID="plexousakisDimitris">
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+30 2810 391637</phoneNumber>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Associate Professor, University Of Crete, Institute of Computer Science Foundation fo
 <cooperatorOf>
 <WorkingGroup rdf:ID="a1">
 <hasCooperator>
 <PhDStudent rdf:ID="sprangerStephanie">
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic Programming</currentProfessionalInterest>
 <cooperatorOf>
 <WorkingGroup rdf:ID="i4">
 <hasCooperator>
 <AssistantProfessor rdf:ID="herzogMarcus">
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">information retrieval</ProfessionalInterest>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.dbai.tuwien.ac.at/staff/herzog/images/herzog.jpg</picture>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XML processing</currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">semi-structured data</currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</currentProfessionalInterest>
 <cooperatorOf>
 <WorkingGroup rdf:ID="tta">
 <additionalInformation rdf:datatype="http://www.w3.org/2001/XMLSchema#string">This is a REVERSE Activity</additionalInformation>
 <hasMember>
 <Company rdf:ID="webXcerpt">
 <involvedIn rdf:resource="#tta"/>
 <hasStaffMember>
 <Person rdf:ID="geislerTim">
 <involvedIn rdf:resource="#REVERSE"/>
 <isRepresentativeOf rdf:resource="#webXcerpt"/>
 <involvedIn rdf:resource="#tta"/>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no website available</website>
 <email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">tg@webxcerpt.com</email>
 <involvedIn rdf:resource="#webXcerpt"/>
 <coordinatorOf rdf:resource="#tta"/>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49/89/548088-51</faxNumber>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Tim Geisler</name>
 <employedAt rdf:resource="#webXcerpt"/>
 <cooperatorOf rdf:resource="#REVERSE"/>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49/89/548088-48</phoneNumber>
 </Person>
 </hasStaffMember>
 <hasMember rdf:resource="#geislerTim"/>
 <shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">webXcerpt</shortName>
 <hasStaffMember>
 <Person rdf:ID="kulasAndrea">
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Public Relations</currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</currentProfessionalInterest>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no phone number given</phoneNumber>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Institute of Transfer of Research and Technology, Ludwig-Maximilians-Universitt, Munich</Employment>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Interface of Research and Industry</currentProfessionalInterest>
 <cooperatorOf rdf:resource="#tta"/>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://reverse.net/members/kulas_andrea/akulas.jpg</picture>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Institute of Transfer of Research and Technology, Ludwig-Maximilians-Universitt, Munich</formerEmployment>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Event Management</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Interface of Research and Industry</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">E-learning</currentProfessionalInterest>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">webXcerpt Software GmbH, Munich</Employment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">E-learning</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Learning Sciences and Computer-Supported Collaborative Learning, Linguistics</ProfessionalInterest>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Learning Sciences and Computer-Supported Collaborative Learning, Linguistics</formerProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Event Management</ProfessionalInterest>
 <involvedIn rdf:resource="#tta"/>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Massachusetts Institute of Technology (Program Comparative Media Studies), Boston</formerEmployment>

```

```

<involvedIn rdf:resource="#webXcerpt"/>
<employedAt rdf:resource="#webXcerpt"/>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">webXcerpt Software GmbH, Munich</currentEmployment>
<email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">ak@webxcerpt.com</email>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no website available</website>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Andrea Kulas</name>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Massachusetts Institute of Technology (Program Comparative Media Studies), Boston</Employment>
</Person>
</hasStaffMember>
<hasRepresentative rdf:resource="#geislerTim"/>
<involvedIn rdf:resource="#REVERSE"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">webXcerpt Software GmbH, Munchen</name>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">webXcerpt Software GmbH, Munchen</longName>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">webXcerpt</name>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.webxcerpt.de</website>
<country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Germany</country>
</Company>
</hasMember>
<hasCoordinator rdf:resource="#geislerTim"/>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">TTA - Technology Transfer and Awareness</longName>
<hasMember>
  <Company rdf:ID="telefonica">
 <hasStaffMember>
 <Person rdf:ID="carro-MartinezSara">
 <involvedIn rdf:resource="#telefonica"/>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
 <isDeputyCoordinatorOf rdf:resource="#tta"/>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Sara Carro-Martinez</name>
 <involvedIn rdf:resource="#tta"/>
 <employedAt rdf:resource="#telefonica"/>
 <email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">scm@tid.es</email>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no website available</website>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no phone number given</phoneNumber>
 <isRepresentativeOf rdf:resource="#telefonica"/>
 </Person>
 </hasStaffMember>
 <longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Telefnica Investigacin y Desarrollo, Madrid</longName>
 <shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Telefnica</shortName>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Telefnica</name>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Telefnica Investigacin y Desarrollo, Madrid</name>
 <hasMember rdf:resource="#carro-MartinezSara"/>
 <country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Spain</country>
 <involvedIn rdf:resource="#tta"/>
 <involvedIn rdf:resource="#REVERSE"/>
 <hasRepresentative rdf:resource="#carro-MartinezSara"/>
  </Company>
</hasMember>
<hasCooperator rdf:resource="#kulasAndrea"/>
<hasCooperator rdf:resource="#herzogMarcus"/>
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">TTA</shortName>
<hasMember rdf:resource="#kulasAndrea"/>
<involvedIn rdf:resource="#REVERSE"/>
<hasMember rdf:resource="#geislerTim"/>
<hasMember rdf:resource="#carro-MartinezSara"/>
<hasCooperator>
  <AssistantProfessor rdf:ID="baumgartnerRobert">
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Robert Baumgartner</name>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Integration and Mediation Systems</currentProfessionalInterest>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">non-monotonic reasoning</formerEmployment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Web Data Extraction</ProfessionalInterest>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">(43) ([0]1) 58801 58436</phoneNumber>
 <involvedIn>
 <WorkingGroup rdf:ID="a3">
 <hasCooperator>
 <FullProfessor rdf:ID="mayWolfgang">
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1995-2002: Universitt Freiburg (Germany)</Employment>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49 (551) 39-1 46 96</phoneNumber>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic Programming</currentProfessionalInterest>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://user.informatik.uni-goettingen.de/~may/</website>
 <isRepresentativeOf>
 <University rdf:ID="goettingenUni">
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.dbis.informatik.uni-goettingen.de/</website>
 <hasStaffMember rdf:resource="#mayWolfgang"/>
 <longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universitt Gttingen - Institut fr Informatik - Arbeitsgruppe Datenbanken und Informationssysteme</longName>
 <involvedIn rdf:resource="#REVERSE"/>
 <hasStaffMember>
 <Lecturer rdf:ID="behrendsErik">
 <email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">behrends@informatik.uni-goettingen.de</email>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XML & friends</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XML & friends</ProfessionalInterest>
 <cooperatorOf rdf:resource="#a3"/>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universitt Gttingen (Germany) </Employment>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">2001-2003: Inxmail GmbH, Freiburg (Germany)</Employment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic Programming</ProfessionalInterest>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://user.informatik.uni-goettingen.de/~behrends/</website>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic Programming</currentProfessionalInterest>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universitt Gttingen (Germany) </currentEmployment>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">object-oriented software development</formerProfessionalInterest>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://reverse.net/members/behrends_erik/behrends.jpg</picture>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49 (551) 39-1 44 15</phoneNumber>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">information extraction from the Web</ProfessionalInterest>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">extreme programming</formerProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">object-oriented software development</ProfessionalInterest>

```


```

<employedAt rdf:resource="#goettingenUni"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">information extraction from the Web</currentProfessionalInterest>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49 (551) 39-1 46 80</phoneNumber>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">web services</ProfessionalInterest>
<cooperatorOf rdf:resource="#i5"/>
<involvedIn rdf:resource="#i4"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Nonmonotonic Reasoning</ProfessionalInterest>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">web services</formerProfessionalInterest>
<involvedIn rdf:resource="#REVERSE"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Nonmonotonic Reasoning</currentProfessionalInterest>
<involvedIn rdf:resource="#a3"/>
<involvedIn rdf:resource="#goettingenUni"/>
<cooperatorOf rdf:resource="#a3"/>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">2001-2003: Inxmail GmbH, Freiburg (Germany)</formerEmployment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XML & Logic</currentProfessionalInterest>
<involvedIn rdf:resource="#i5"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XML & Logic</ProfessionalInterest>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Erik Behrends</name>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">extreme programming</ProfessionalInterest>
</Lecturer>
</hasStaffMember>
<involvedIn rdf:resource="#i5"/>
<country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Germany</country>
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Gttingen</shortName>
<hasMember rdf:resource="#behrendsErik"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Gttingen</name>
<hasMember rdf:resource="#mayWolfgang"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universitt Gttingen - Institut fr Informatik - Arbeitsgruppe Datenbanken und Informationssysteme</name>
<hasRepresentative rdf:resource="#mayWolfgang"/>
</University>
</isRepresentativeOf>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XML & Logic</currentProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Nonmonotonic Reasoning</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">integrity in relational databases</ProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
1995-2002: Universitt Freiburg (Germany)</Employment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XML & Logic</ProfessionalInterest>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49 (551) 39-1 44 15</faxNumber>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XML & friends</ProfessionalInterest>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">deductive and active databases</formerProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
deductive and active databases</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">information extraction from the Web</ProfessionalInterest>
<involvedIn rdf:resource="#a3"/>
<involvedIn rdf:resource="#i5"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">deductive and active databases</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
XML & friends</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
integrity in relational databases</ProfessionalInterest>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ifi.informatik.uni-goettingen.de/midcom-serveattachmentguid-4156830b553d18a2b39a6b9b4278d942/wolfgang_may
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
information extraction from the Web</ProfessionalInterest>
<cooperatorOf rdf:resource="#a3"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">theorem proving</ProfessionalInterest>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1995-2002: Universitt Freiburg (Germany)</formerEmployment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
XML & Logic</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">information extraction from the Web</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Nonmonotonic Reasoning</ProfessionalInterest>
<employedAt rdf:resource="#goettingenUni"/>
<Mail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">may@informatik.uni-goettingen.de</Mail>
<involvedIn rdf:resource="#REVERSE"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Logic Programming</ProfessionalInterest>
<involvedIn rdf:resource="#goettingenUni"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic Programming</ProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Head of the Databases and Information Systems Group at Gttingen University</Employment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XML & friends</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">temporal and modal logics</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
temporal and modal logics</ProfessionalInterest>
<cooperatorOf rdf:resource="#REVERSE"/>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Head of the Databases and Information Systems Group at Gttingen University</currentEmployment>
<involvedIn rdf:resource="#i4"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Prof. Dr. rer. nat. Wolfgang May</name>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
theorem proving</ProfessionalInterest>
<cooperatorOf rdf:resource="#i4"/>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Head of the Databases and Information Systems Group at Gttingen University</Employment>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ifi.informatik.uni-goettingen.de/staff/wolfgang_may.html#professional</website>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">theorem proving</formerProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Nonmonotonic Reasoning</ProfessionalInterest>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">temporal and modal logics</formerProfessionalInterest>
<cooperatorOf rdf:resource="#i5"/>
<isDeputyCoordinatorOf rdf:resource="#i5"/>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49 (551) 39-1 44 12</phoneNumber>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">integrity in relational databases</formerProfessionalInterest>
</hasCooperator>
<hasCoordinator>

```

```

<FullProfessor rdf:ID="henzeNicola">
  <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">e-learning</currentProfessionalInterest>
  <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">reasoning on the semantic web</currentProfessionalInterest>
  <employedAt>
 <University rdf:ID="hannoverUni">
 <hasMember rdf:resource="#henzeNicola"/>
 <involvedIn rdf:resource="#REVERSE"/>
 <hasStaffMember>
 <FullProfessor rdf:ID="nejdlWolfgang">
 <involvedIn>
 <WorkingGroup rdf:ID="et">
 <hasMember>
 <FullProfessor rdf:ID="bryFrancois">
 <involvedIn rdf:resource="#REVERSE"/>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ifi.lmu.de/~bry/</website>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1983-1984: research at IRT (now INRETS), Paris</formerEmployment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Applications of XML (especially Molecular Biology databases, eBooks, adaptive Web)</ProfessionalInterest>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1985-1993: first researcher, later project leader at ECRG (European Computer-Industry Research Center)</Employment>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Prof. Francois Bry</name>
 <involvedIn rdf:resource="#i5"/>
 <involvedIn>
 <University rdf:ID="muenchenUni">
 <hasMember rdf:resource="#sprangerStephanie"/>
 <hasMember>
 <FullProfessor rdf:ID="ohlbachJuergen">
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Automated reasoning for non-classical logics</ProfessionalInterest>
 <cooperatorOf rdf:resource="#i4"/>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Automated reasoning for non-classical logics</currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">temporal reasoning</currentProfessionalInterest>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ludwig-Maximilians-Universitt Mnchen Institut fr Informatik</currentEmployment>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49 89 2180 9300</phoneNumber>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49 89 2180 9311</faxNumber>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">translation techniques for non-classical logics</formerProfessionalInterest>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.pms.informatik.uni-muenchen.de/mitarbeiter/ohlbach/</website>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">spacial reasoning</ProfessionalInterest>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1991-1996 Senior Researcher at the Max-Planck-Institut fr Informatik, Saarbrcken. </formerEmployment>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ludwig-Maximilians-Universitt Mnchen Institut fr Informatik</Employment>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1996-1998 Research fellow (RA3) at the Dept. of Computing, Imperial College, London. </formerEmployment>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Nuclear physics</formerProfessionalInterest>
 <involvedIn rdf:resource="#muenchenUni"/>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1981-1990: Member of Prof. Dr. Jrg H. Siekmanns research group, first in Karlsruhe, then in Mnchen. </Employment>
 <employedAt rdf:resource="#muenchenUni"/>
 <involvedIn rdf:resource="#a1"/>
 <eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">ohlbach@informatik.uni-muenchen.de </eMail>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">building theorem provers for predicate logic</ProfessionalInterest>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1996-1998 Research fellow (RA3) at the Dept. of Computing, Imperial College, London. </Employment>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">calendrical calculations</currentProfessionalInterest>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1998-2000 Senior Lecturer at the Dept. of Computer Science, King's College, London. </formerEmployment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Nuclear physics</ProfessionalInterest>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.pms.ifi.lmu.de/mitarbeiter/ohlbach/homepage/ohlbach.gif</picture>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Hans Jrgen Ohlbach</name>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">translation techniques for non-classical logics</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">temporal reasoning</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">inferences for Web applications</currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">combinations of inference techniques</currentProfessionalInterest>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1998-2000 Senior Lecturer at the Dept. of Computer Science, King's College, London. </Employment>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1981-1990: Member of Prof. Dr. Jrg H. Siekmanns research group, first in Karlsruhe, then in Mnchen. </formerEmployment>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">spacial reasoning</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">combinations of inference techniques</ProfessionalInterest>
 <involvedIn rdf:resource="#i4"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">inferences for Web applications</ProfessionalInterest>
 <coordinatorOf rdf:resource="#a1"/>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1991-1996 Senior Researcher at the Max-Planck-Institut fr Informatik, Saarbrcken. </Employment>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">building theorem provers for predicate logic</formerProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">calendrical calculations</ProfessionalInterest>
 </FullProfessor>
 </hasMember>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ludwig-Maximilians-Universitt Mnchen</name>
 <involvedIn rdf:resource="#et"/>
 <hasStaffMember rdf:resource="#bryFrancois"/>
 <hasStaffMember>
 <FullProfessor rdf:ID="abdennadherSlim">
 <isDeputyCoordinatorOf rdf:resource="#a1"/>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no website available</website>
 <employedAt>
 <University rdf:ID="cairo">
 <hasRepresentative rdf:resource="#abdennadherSlim"/>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">German University in Cairo</name>
 <country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Egypt</country>
 <isCorrespondentOf rdf:resource="#REVERSE"/>
 <involvedIn rdf:resource="#REVERSE"/>
 <hasStaffMember rdf:resource="#abdennadherSlim"/>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.guc.edu.eg/</website>
 <hasMember rdf:resource="#abdennadherSlim"/>
 <longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">German University in Cairo</longName>
 <shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Cairo</shortName>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Cairo</name>
 </University>
 </employedAt>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
 <employedAt rdf:resource="#muenchenUni"/>
 <eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">slim.abdennadher@guc.edu.eg </eMail>
 <involvedIn rdf:resource="#muenchenUni"/>

```

```

<involvedIn rdf:resource="#a1"/>
<isRepresentativeOf rdf:resource="#cairo"/>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no phone number given</phoneNumber>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Slim Abdennadher</name>
</FullProfessor>
</hasStaffMember>
<hasMember>
  <AdministrativeStaff rdf:ID="heidmannStefanie">
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49-89-2180-9017</faxNumber>
 <involvedIn rdf:resource="#REVERSE"/>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Stefanie Heidmann</name>
 <employedAt rdf:resource="#muenchenUni"/>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.pms.ifi.lmu.de/mitarbeiter/heidmann/</website>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49-89-2180-9016</phoneNumber>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">administrative assistant for REVERSE at the Institute for Informatics in Munich</currentEmployment>
 <involvedIn rdf:resource="#muenchenUni"/>
 <involvedIn>
 <WorkingGroup rdf:ID="pra">
 <hasCoordinator>
 <Lecturer rdf:ID="schwertelUta">
 <involvedIn rdf:resource="#i4"/>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49-89-2180-9017 </faxNumber>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.pms.ifi.lmu.de/mitarbeiter/schwertel/uta_schwertel.gif</picture>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49-89-2180-9018</phoneNumber>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">plural semantics</ProfessionalInterest>
 <cooperatorOf rdf:resource="#i4"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">computational semantics</ProfessionalInterest>
 <coordinatorOf rdf:resource="#pra"/>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">From 1997 to 2003 she was working as a research associate and Ph.D. student at the Institute for Informatics in Munich</Employment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Applying controlled natural language within REVERSE</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">plural semantics</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Computational linguistics</ProfessionalInterest>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">computational semantics</formerProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Providing a co-operative, efficient and productive management support for REVERSE</currentProfessionalInterest>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">From 1997 to 2003 she was working as a research associate and Ph.D. student at the Institute for Informatics in Munich</formerEmployment>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">plural semantics</formerProfessionalInterest>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">From 1995 to 1996 Uta Schwertel was employed as a research scientist at IBM research in Zurich</Employment>
 </involvedIn>
 <WorkingGroup rdf:ID="i2">
 <shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">I2</shortName>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">WG I2 - Policy Specification, Composition, and Conformance </name>
 </hasMember>
 <Lecturer rdf:ID="fuchsNorbert">
 <involvedIn rdf:resource="#et"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">logic programming</ProfessionalInterest>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">program synthesis and transformations</formerProfessionalInterest>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Senior Research Associate at the Department of Informatics of the University of Zurich</currentEmployment>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ifi.unizh.ch/~fuchs/</website>
 <cooperatorOf rdf:resource="#i1"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">controlled natural language</ProfessionalInterest>
 <isDeputyCoordinatorOf rdf:resource="#i2"/>
 <email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">fuchs@ifi.unizh.ch</email>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ifi.unizh.ch/req/staff/fuchs/norbert_fuchs.gif</picture>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">logic programming</formerProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">theorem proving</ProfessionalInterest>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+41 1 635 68 09 </faxNumber>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">requirements engineering</ProfessionalInterest>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">IBM</formerEmployment>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Norbert E. Fuchs</name>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">program synthesis and transformations</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">executable specifications</currentProfessionalInterest>
 <isRepresentativeOf>
 <University rdf:ID="zurich">
 <shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Zurich</shortName>
 <involvedIn rdf:resource="#i1"/>
 <hasRepresentative rdf:resource="#fuchsNorbert"/>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ifi.unizh.ch/</website>
 <involvedIn rdf:resource="#REVERSE"/>
 <hasStaffMember rdf:resource="#fuchsNorbert"/>
 <country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Switzerland</country>
 <hasMember rdf:resource="#fuchsNorbert"/>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Zurich</name>
 <involvedIn rdf:resource="#et"/>
 <involvedIn rdf:resource="#i2"/>
 </hasStaffMember>
 <Lecturer rdf:ID="hoflerStefan">
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">controlled natural language </currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Syntax analysis </ProfessionalInterest>
 <cooperatorOf rdf:resource="#i2"/>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">evolutionary computational linguistics</currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">computational semantics</currentProfessionalInterest>
 <email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">shoefler@ifi.unizh.ch</email>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">computational semantics</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">grammar engineering</ProfessionalInterest>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+41 (0)1 635 68 09</faxNumber>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Computational linguistics</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">evolutionary computational linguistics</ProfessionalInterest>
 <involvedIn rdf:resource="#i2"/>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Stefan Hfler</name>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+41 (0)1 635 67 57</phoneNumber>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">natural language ambiguity</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Computational linguistics</ProfessionalInterest>
 <involvedIn rdf:resource="#zurich"/>
 </Lecturer>
 </University>
 </isRepresentativeOf>
 </WorkingGroup>
 </hasCoordinator>
 </WorkingGroup>
 </involvedIn>
 </AdministrativeStaff>
  </hasMember>
</Member>

```

```

<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">logic programming</ProfessionalInterest>
<involvedIn rdf:resource="#REVERSE"/>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Research associate with the Attempo project in the Requirements Engineering Research Group at the Department of Informatics</currentEmployment>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Research associate with the Attempo project in the Requirements Engineering Research Group at the Department of Informatics</Employment>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ifi.unizh.ch/~shoefler</website>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">grammar engineering</formerProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">controlled natural language </ProfessionalInterest>
<employedAt rdf:resource="#zurich"/>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Syntax analysis </formerProfessionalInterest>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ifi.unizh.ch/~shoefler/shoefler150.jpeg</picture>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">natural language ambiguity</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">logic programming</currentProfessionalInterest> </Lecturer>
  </hasStaffMember>
  <hasMember rdf:resource="#shoeflerStefan"/>
  <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of Zurich Department of Informatics </name>
  <longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of Zurich Department of Informatics </longName>
  </University>
  </isRepresentativeOf>
  <involvedIn rdf:resource="#i1"/>
  <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+41 76 366 53 15 </phoneNumber>
  <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">controlled natural language</currentProfessionalInterest>
  <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Siemens</formerEmployment>
  <involvedIn rdf:resource="#REVERSE"/>
  <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">theorem proving</currentProfessionalInterest>
  <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">IBM</Employment>
  <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Siemens</Employment>
  <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">executable specifications</ProfessionalInterest>
  <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Senior Research Associate at the Department of Informatics of the University of Zurich </Employment>
  <involvedIn rdf:resource="#i2"/>
  <cooperatorOf rdf:resource="#et"/>
  <involvedIn rdf:resource="#zurich"/>
  <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Dr. Norbert E. Fuchs</name>
  <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Mettler</Employment>
  <employedAt rdf:resource="#zurich"/>
  <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">requirements engineering</currentProfessionalInterest>
  <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Mettler</formerEmployment>
</Lecturer>
</hasMember>
<hasCooperator>
  <PhDStudent rdf:ID="turcanEduard">
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Architectures and protocols for DRM</currentProfessionalInterest>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+46 (13) 28 58 76</phoneNumber>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Digital Rights Management (DRM) for protection of intangible goods</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Digital Rights Management (DRM) for protection of intangible goods</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Architectures and protocols for DRM</ProfessionalInterest>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.liu.se/~edutu/</website>
 <cooperatorOf rdf:resource="#i2"/>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PhD Student at IISLAB, Department of Computer and Information Science, Linköping University</Employment>
 <employedAt>
 <University rdf:ID="linkoeepingUni">
 <involvedIn>
 <WorkingGroup rdf:ID="a2">
 </WorkingGroup>
 </involvedIn>
 </University>
 </employedAt>
 </Employment>
  </PhDStudent>
</hasCooperator>
<Lecturer rdf:ID="hotaranAnca">
  <involvedIn rdf:resource="#REVERSE"/>
  <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge engineering </ProfessionalInterest>
  <cooperatorOf rdf:resource="#i4"/>
  <involvedIn>
 <Department rdf:ID="bucharestDepartment">
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">National Institute for Research and Development in Informatics</name>
 <hasRepresentative>
 <Lecturer rdf:ID="badealiviu">
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Knowledge Representation and Reasoning</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Bioinformatics </ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bioinformatics </currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge Representation and Reasoning</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Genetic Algorithms </currentProfessionalInterest>
 </isRepresentativeOf rdf:resource="#bucharestDepartment"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Constraint Logic Programming</ProfessionalInterest>
 <involvedIn rdf:resource="#REVERSE"/>
 <cooperatorOf rdf:resource="#a2"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Reasoning about Action and Planning in AI </ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bioinformatics </ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Intelligent Information Integration </ProfessionalInterest>
 <cooperatorOf rdf:resource="#i4"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Semantic Web </ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web </currentProfessionalInterest>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+40-21-2233060 </faxNumber>
 <involvedIn rdf:resource="#i1"/>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Reasoning about Action and Planning in AI </currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Probabilistic network inference </ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Intelligent Information Integration </ProfessionalInterest>
 </ProfessionalInterest>
 </Lecturer>
 </hasRepresentative>
 </Department>
  </involvedIn>
</Lecturer>

```

```

<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Probabilistic network inference </currentProfessionalInterest>
<cooperatorOf rdf:resource="#REVERSE"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge Representation and Reasoning</currentProfessionalInterest>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ai.ici.ro/badea.html</website>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+40-21-2240759</phoneNumber>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Machine Learning </currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
  Machine Learning </ProfessionalInterest>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">badea@ici.ro</eMail>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
  Constraint Logic Programming</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
  Genetic Algorithms </ProfessionalInterest>
<involvedIn rdf:resource="#bucharestDepartment"/>
<employedAt rdf:resource="#bucharestDepartment"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Genetic Algorithms </ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Intelligent Information Integration </currentProfessionalInterest>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ai.ici.ro/badea.gif</picture>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web </ProfessionalInterest>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+40-21-2241259/161</phoneNumber>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Dr. Liviu Badea</name>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+40-21-2240736/161 </phoneNumber>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Constraint Logic Programming</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Machine Learning </ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge Based Systems </currentProfessionalInterest>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+40-21-2240539</faxNumber>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
  Probabilistic network inference </ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Reasoning about Action and Planning in AI </ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
  Knowledge Based Systems </ProfessionalInterest>
<involvedIn rdf:resource="#a2"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge Based Systems </ProfessionalInterest>
</Lecturer>
</hasRepresentative>
<country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Romania</country>
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bucharest</shortName>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bucharest</name>
<hasStaffMember>
  <Lecturer rdf:ID="tiliveaDoina">
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Constraint Logic Programming</ProfessionalInterest>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+40-1-2233060 </faxNumber>
 <cooperatorOf rdf:resource="#i4"/>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">AI group, Research Department, National Institute for Research and Development in Informatics (Romania)</Employment>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Doina Tilivea</name>
 <employedAt rdf:resource="#bucharestDepartment"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge Acquisition</ProfessionalInterest>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ai.ici.ro/tilivea.html</website>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Object oriented programming</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">graphical interactive interfaces design</ProfessionalInterest>
 <involvedIn rdf:resource="#REVERSE"/>
 <involvedIn rdf:resource="#bucharestDepartment"/>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">real-time languages</formerProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Intelligent Information Integration</currentProfessionalInterest>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+40-1-2240759</phoneNumber>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+40-1-2240736/161 </phoneNumber>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">real-time languages</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bioinformatics </currentProfessionalInterest>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">graphical interactive interfaces design</formerProfessionalInterest>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge Acquisition</formerProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</currentProfessionalInterest>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+40-1-2241259/161</phoneNumber>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge-based Systems</formerProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bioinformatics </ProfessionalInterest>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
 <involvedIn rdf:resource="#a2"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge-based Systems</ProfessionalInterest>
 <involvedIn rdf:resource="#i4"/>
 <eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">doina@ici.ro</eMail>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Intelligent Information Integration</ProfessionalInterest>
 <cooperatorOf rdf:resource="#a2"/>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Object oriented programming</formerProfessionalInterest>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Constraint Logic Programming</formerProfessionalInterest>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+40-1-2240539</faxNumber>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">AI group, Research Department, National Institute for Research and Development in Informatics (Romania)</currentEmployment>
  </Lecturer>
</hasStaffMember>
<involvedIn rdf:resource="#a2"/>
<involvedIn rdf:resource="#i4"/>
<involvedIn rdf:resource="#REVERSE"/>
<hasMember rdf:resource="#shotaranAnca"/>
<hasStaffMember rdf:resource="#shotaranAnca"/>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">National Institute for Research and Development in Informatics</longName>
<hasStaffMember rdf:resource="#badeaLiviu"/>
<hasMember rdf:resource="#badeaLiviu"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ai.ici.ro</website>
<hasMember rdf:resource="#tiliveaDoina"/>

```

```

</Department>
</involvedIn>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Development of tools and integrated environments for rapid adaptation of legacy software on new hard/soft
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Development of methods and techniques for sequential programs parallelization, using knowledge-based concepts</
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ai.ic.ro/ancah.jpg</picture>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Senior Researcher at AI group, Research Department, National Institute for Research and Development in Informatics (Romania)
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bioinformatics</currentProfessionalInterest>
<employedAt rdf:resource="#BucharestDepartment"/>
<involvedIn rdf:resource="#14"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Development of tools and integrated environments for rapid adaptation of legacy software on new hard/soft platfo
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Development of methods and techniques for sequential programs parallelization, using knowledge-based conce
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Intelligent Information Integration</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Development of methods and techniques specific to distributed artificial intelligence and multi-agent systems </
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Development of methods and techniques specific to distributed artificial intelligence and multi-agent sys
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Senior Researcher at AI group, Research Department, National Institute for Research and Development in Informatics
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Anca Hotaran</name>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Intelligent Information Integration</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Development of artificial intelligence tools supporting specific high-level techniques for the design and implemen
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no website available</website>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Development of artificial intelligence tools supporting specific high-level techniques for the design and
<email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no mail</email>
<cooperatorOf rdf:resource="#a2"/>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no phone number given</phoneNumber>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">knowledge based systems </formerProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</ProfessionalInterest>
<involvedIn rdf:resource="#a2"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">distributed artificial intelligence </ProfessionalInterest>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge engineering </formerProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">distributed artificial intelligence </currentProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">knowledge based systems </ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bioinformatics</ProfessionalInterest>
</Lecturer>
</hasCooperator>
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">A2</shortName>
<involvedIn rdf:resource="#REVERSE"/>
<hasCooperator rdf:resource="#badeaLiviu"/>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">WG A2 - Towards a Bioinformatics Semantic Web </longName>
<hasMember>
  <PhDStudent rdf:ID="abergCecile">
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PhD Student at IISLAB, Department of Computer and Information Science, Linkpings universitet</currentEmployment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Information Extraction</ProfessionalInterest>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+46 (13) 28 89 86 </phoneNumber>
 <email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">cecab@ida.liu.se</email>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Object oriented languages</ProfessionalInterest>
 <involvedIn rdf:resource="#a2"/>
 <cooperatorOf rdf:resource="#REVERSE"/>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ontologies and their usage in the Semantic Web (Participant in the Semantic Web project "SwebButler")</cu
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Database Management and Query Languages</formerProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Information Retrieval</currentProfessionalInterest>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Object oriented languages</formerProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ontologies and their usage in the Semantic Web (Participant in the Semantic Web project "SwebButler")</Professi
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PhD Student at IISLAB, Department of Computer and Information Science, Linkpings universitet</Employment>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.liu.se/~cecab/Pictures/2001/cecab.jpg</picture>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.liu.se/~cecab/Professional/</website>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Information Extraction</currentProfessionalInterest>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+46 (13) 28 26 66 </faxNumber>
 <involvedIn rdf:resource="#REVERSE"/>
 <employedAt rdf:resource="#linkoeepingUni"/>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Consultant for Cap Gemini France</formerEmployment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Information Retrieval</ProfessionalInterest>
 <involvedIn rdf:resource="#linkoeepingUni"/>
 <cooperatorOf rdf:resource="#a2"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Database Management and Query Languages</ProfessionalInterest>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Consultant for Cap Gemini France</Employment>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Cecile Aberg</name>
  </PhDStudent>
</hasMember>
<hasCooperator>
  <AssociateProfessor rdf:ID="lambrixPatrick">
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge-based information retrieval</ProfessionalInterest>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge-based information retrieval</formerProfessionalInterest>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.liu.se/labs/iislab/people/patla/gif/lambrix.gif</picture>
 <involvedIn rdf:resource="#REVERSE"/>
 <cooperatorOf rdf:resource="#a2"/>
 <involvedIn rdf:resource="#a2"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ontologies</ProfessionalInterest>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Patrick Lambrix</name>
 <email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">patla@ida.liu.se</email>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Associate Professor, Department of Computer and Information Science, Linkpings universitet</currentEmployment>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Databases</currentProfessionalInterest>
 <cooperatorOf rdf:resource="#14"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Databases</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ontologies</currentProfessionalInterest>
 <involvedIn rdf:resource="#14"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bioinformatics</ProfessionalInterest>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge representation</formerProfessionalInterest>
 <employedAt rdf:resource="#linkoeepingUni"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</ProfessionalInterest>
 <involvedIn rdf:resource="#linkoeepingUni"/>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+46 (13) 14 22 31</faxNumber>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.liu.se/labs/iislab/people/patla/</website>

```

```

<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Associate Professor, Department of Computer and Information Science, Linkpings universitet</Employment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge representation</ProfessionalInterest>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Description logics</formerProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bioinformatics</currentProfessionalInterest>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+46 (13) 28 26 05</phoneNumber>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Description logics</ProfessionalInterest>
</AssociateProfessor>
</hasCooperator>
<hasMember>
<FullProfessor rdf:ID="schroederMichael">
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Bioinformatics</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 ontologies for text mining</ProfessionalInterest>
<coordinatorOf rdf:resource="#a2"/>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Prof. at Biotechnological Centre (BioZ) of the Technological University Dresden</currentEmployment>
<involvedIn rdf:resource="#a2"/>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 University of Hannover</Employment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">protein interactions </ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">ontologies for text mining</ProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of Hannover</Employment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 systems integration for bioinformatics</ProfessionalInterest>
</employedAt>
<University rdf:ID="dresdenUni">
<hasStaffMember>
<PhDStudent rdf:ID="dawelbaitGihan">
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">gd@biotec.tu-dresden.de</eMail>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49-351-463-40065</phoneNumber>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Gihan Dawelbait </name>
<involvedIn rdf:resource="#dresdenUni"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ontologies in Bioinformatics</ProfessionalInterest>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string"> no website available</website>
<employedAt rdf:resource="#dresdenUni"/>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string"> no picture available</picture>
<involvedIn rdf:resource="#i4"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ontologies in Bioinformatics</currentProfessionalInterest>
<cooperatorOf rdf:resource="#i4"/>
<involvedIn rdf:resource="#REVERSE"/>
</PhDStudent>
</hasStaffMember>
<hasMember rdf:resource="#schroederMichael"/>
<hasMember>
<PhDStudent rdf:ID="henschelAndreas">
<involvedIn rdf:resource="#REVERSE"/>
<involvedIn rdf:resource="#dresdenUni"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Structural Bioinformatics</currentProfessionalInterest>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Andreas Henschel</name>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Structural Bioinformatics</ProfessionalInterest>
<employedAt rdf:resource="#dresdenUni"/>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no website available</website>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49-351-463-40065</phoneNumber>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">henschel@mpi-cbg.de</eMail>
<cooperatorOf rdf:resource="#i4"/>
<involvedIn rdf:resource="#i4"/>
</PhDStudent>
</hasMember>
<hasRepresentative rdf:resource="#schroederMichael"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.biotech.tu-dresden.de</website>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Dresden</name>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Technische Universitt Dresden</name>
</hasMember>
<PhDStudent rdf:ID="domsAndreas">
<involvedIn rdf:resource="#i4"/>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">ad11@inf.tu-dresden.de</eMail>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no website available</website>
<employedAt rdf:resource="#dresdenUni"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ontologies in Bioinformatics</currentProfessionalInterest>
<cooperatorOf rdf:resource="#i4"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Andreas Doms</name>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ontologies in Bioinformatics</ProfessionalInterest>
<involvedIn rdf:resource="#REVERSE"/>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49-351-463-40064</phoneNumber>
<involvedIn rdf:resource="#dresdenUni"/>
</PhDStudent>
</hasMember>
<hasStaffMember>
<PhDStudent rdf:ID="huangBingding">
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Structural Bioinformatics</currentProfessionalInterest>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">huang@mpi-cbg.de</eMail>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no website available</website>
<employedAt rdf:resource="#dresdenUni"/>
<involvedIn rdf:resource="#i4"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bingding Huang</name>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49-351-463-40064</phoneNumber>
<cooperatorOf rdf:resource="#i4"/>
<involvedIn rdf:resource="#REVERSE"/>

```

```

 <involvedIn rdf:resource="#dresdenUni"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Structural Bioinformatics</ProfessionalInterest>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
  </PhDStudent>
</hasStaffMember>
<hasMember rdf:resource="#huangBingding"/>
<hasStaffMember rdf:resource="#henschelAndreas"/>
<involvedIn rdf:resource="#i5"/>
<hasStaffMember rdf:resource="#schroederMichael"/>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Technische Universitt Dresden</longName>
<hasStaffMember rdf:resource="#domsAndreas"/>
<involvedIn rdf:resource="#REVERSE"/>
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Dresden</shortName>
<country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Germany</country>
<hasMember rdf:resource="#dewelbaitGihan"/>
</University>
</employedAt>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
  University of Lisbon</Employment>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Prof. Michael Schrder</name>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of Hannover</formerEmployment>
<involvedIn rdf:resource="#dresdenUni"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
  protein interactions </ProfessionalInterest>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49-351-46340060</phoneNumber>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bioinformatics</ProfessionalInterest>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.biotec.tu-dresden.de/</website>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">systems integration for bioinformatics</currentProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of Lisbon</Employment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">protein interactions </currentProfessionalInterest>
<involvedIn rdf:resource="#REVERSE"/>
<email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">ms@biotec.tu-dresden.de </email>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of Lisbon</formerEmployment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bioinformatics</currentProfessionalInterest>
<isRepresentativeOf rdf:resource="#dresdenUni"/>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
  City University, London</Employment>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49-351-46340061</faxNumber>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">systems integration for bioinformatics</ProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Prof. at Biotechnological Centre (BioZ) of the Technological University Dresden</Employment>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">City University, London</Employment>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">City University, London</formerEmployment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">ontologies for text mining</currentProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
  Prof. at Biotechnological Centre (BioZ) of the Technological University Dresden</Employment>
</FullProfessor>
</hasMember>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">WG A2 - Towards a Bioinformatics Semantic Web </name>
<hasCooperator rdf:resource="#tillveaDoina"/>
<hasCooperator>
  <Lecturer rdf:ID="olssonBjoern">
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">evolutionary computation</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">evolutionary computation</ProfessionalInterest>
 <employedAt rdf:resource="#hoegskolanSkoevede"/>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Lecturer at the Department of Computer Science, University of Skvde, Sweden</Employment>
 <involvedIn rdf:resource="#REVERSE"/>
 <involvedIn rdf:resource="#hoegskolanSkoevede"/>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.his.se/~bjorne/</website>
 <email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">bjorn.olsson@ida.his.se</email>
 <involvedIn rdf:resource="#a2"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bioinformatics, with focus on algorithms for bioinformatics applications</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bioinformatics</ProfessionalInterest>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Lecturer at the Department of Computer Science, University of Skvde, Sweden</currentEmployment>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+46 (0)500-44 83 99</faxNumber>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ejrn Olsson</name>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+46 (0)500-44 83 16</phoneNumber>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bioinformatics, with focus on algorithms for bioinformatics applications</currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bioinformatics</currentProfessionalInterest>
 <cooperatorOf rdf:resource="#a2"/>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Head of the Bioinformatics Group at University of Skvde, Sweden</currentEmployment>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Head of the Bioinformatics Group at University of Skvde, Sweden</Employment>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.his.se/ida/bilder/personal/bjorn_olsson.gif</picture>
  </Lecturer>
</hasCooperator>
<hasMember rdf:resource="#bucharestDepartment"/>
<hasCoordinator rdf:resource="#schroederMichael"/>
<hasMember rdf:resource="#inkoepingUni"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://comas.soi.city.ac.uk/reverse-a2/</website>
<hasCooperator>
  <Lecturer rdf:ID="solimanSylvain">
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Constraint Programming</ProfessionalInterest>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://contraintes.inria.fr/~soliman/</website>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">INRIA Rocquencourt, "CONTRAINTEs" group </currentEmployment>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Linear Logic</currentProfessionalInterest>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">SD G.A. (more or less French DARPA)</formerEmployment>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">INRIA Rocquencourt, "CONTRAINTEs" group </Employment>
 <involvedIn rdf:resource="#a2"/>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+33 1 39 63 57 61 </phoneNumber>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Linear Logic</ProfessionalInterest>
 <cooperatorOf rdf:resource="#a2"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Model Checking </ProfessionalInterest>
  </Lecturer>

```


```

<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+33 1 39 63 54 69</faxNumber>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Constraint Programming</currentProfessionalInterest>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Natural Language Processing</formerProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bioinformatics</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bioinformatics</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Natural Language Processing</ProfessionalInterest>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Sylvain Soliman</name>
<involvedIn rdf:resource="#REVERSE"/>
<involvedIn>
  <Institute rdf:ID="iNRIARocquencourt">
 <shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Paris</shortName>
 <hasMember>
 <PhDStudent rdf:ID="coqueryEmmanuel">
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">(+33) 1 39 63 51 91</phoneNumber>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://contraintes.inria.fr/~coquery/research.en.html</website>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">rule-based languages</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Typing constraint logic programs</ProfessionalInterest>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
 <involvedIn rdf:resource="#iNRIARocquencourt"/>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PhD Student University Paris 6 </currentEmployment>
 <eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Emmanuel.Coquery@inria.fr</eMail>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">rule-based languages</currentProfessionalInterest>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Emmanuel Coquery</name>
 <cooperatorOf>
 <WorkingGroup rdf:ID="i13">
 <additionalInformation rdf:datatype="http://www.w3.org/2001/XMLSchema#string">coordinator: Prof. Uwe Amann</additionalInformation>
 <hasCooperator>
 <FullProfessor rdf:ID="kiferMichael">
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Michael Kifer</name>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Department of Computer Science -- University at Stony Brook (Professor)</currentEmployment>
 <employedAt>
 <University rdf:ID="newYork">
 <longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of New York</longName>
 <hasRepresentative rdf:resource="#kiferMichael"/>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">New York</name>
 <shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">New York</shortName>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.cs.sunysb.edu/</website>
 <hasMember rdf:resource="#kiferMichael"/>
 <isCorrespondentOf rdf:resource="#REVERSE"/>
 <country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">USA</country>
 <involvedIn rdf:resource="#REVERSE"/>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of New York</name>
 <hasStaffMember rdf:resource="#kiferMichael"/>
 </University>
 </employedAt>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Department of Computer Science -- University at Stony Brook (Professor)</Employment>
 <eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">kifer@cs.stonybrook.edu </eMail>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.cs.sunysb.edu/~kifer/images/kifer.gif</picture>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Declarative languages for data and knowledge manipulation </currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Integration of object-oriented and deductive paradigms </ProfessionalInterest>
 <involvedIn rdf:resource="#newYork"/>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic programming </currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Object-oriented databases </currentProfessionalInterest>
 <cooperatorOf rdf:resource="#i13"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic programming </ProfessionalInterest>
 <cooperatorOf rdf:resource="#a2"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Artificial intelligence </ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Query optimization </ProfessionalInterest>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no phone number given </phoneNumber>
 <involvedIn rdf:resource="#i11"/>
 <involvedIn rdf:resource="#a2"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Object-oriented databases </ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Artificial intelligence </currentProfessionalInterest>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Department of Computer Science -- University of Toronto, Canada</formerEmployment>
 <isRepresentativeOf rdf:resource="#newYork"/>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.cs.sunysb.edu/~kifer/</website>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Department of Computer Science -- University of Toronto, Canada</Employment>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Integration of object-oriented and deductive paradigms </currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Declarative languages for data and knowledge manipulation </ProfessionalInterest>
 <involvedIn rdf:resource="#i13"/>
 <cooperatorOf rdf:resource="#i11"/>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Query optimization </currentProfessionalInterest>
 </FullProfessor>
 </hasCooperator>
 <hasCooperator>
 <Person rdf:ID="kirchnerClaude">
 <involvedIn rdf:resource="#i14"/>
 <involvedIn rdf:resource="#REVERSE"/>
 <involvedIn>
 <Organization rdf:ID="nancyLoria">
 <involvedIn rdf:resource="#i13"/>
 <longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">INRIA - Unit de Recherche Lorraine (LORIA)</longName>
 <country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">France</country>
 <involvedIn rdf:resource="#REVERSE"/>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Nancy</name>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.loria.fr</website>
 <shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Nancy</shortName>
 <hasRepresentative rdf:resource="#kirchnerClaude"/>
 <involvedIn rdf:resource="#i14"/>
 <hasMember rdf:resource="#kirchnerClaude"/>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">INRIA - Unit de Recherche Lorraine (LORIA)</name>
 </Organization>
 </involvedIn>
 </Person>
 </hasCooperator>
 </PhDStudent>
 </hasMember>
 </Institute>
  </involvedIn>

```

```

 </Organization>
  </involvedIn>
  <isRepresentativeOf rdf:resource="#nancyLoria"/>
  <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">(+33) (0)3 8358 1705 </phoneNumber>
  <involvedIn rdf:resource="#i3"/>
  <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Claude Kirchner</name>
  <cooperatorOf rdf:resource="#i4"/>
  <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">(+33) (0)3 8358 1701 </faxNumber>
  <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.loria.fr/~ckirchne/</website>
  <email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">kirchner.claude@loria.fr </email>
  <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.loria.fr/~ckirchne/img/CKoct2002.jpg</picture>
  <cooperatorOf rdf:resource="#i3"/>
</Person>
</hasCooperator>
<involvedIn rdf:resource="#REVERSE"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.liu.se/~uweas/Reverse/13</website>
<hasCooperator>
  <PhDStudent rdf:ID="chabrierNathalie">
 <email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">nathalie.chabrier@inria.fr </email>
 <involvedIn rdf:resource="#INRIARocquencourt"/>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Nathalie Chabrier</name>
 <employedAt rdf:resource="#INRIARocquencourt"/>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">(+33)01-43-49-15-89</phoneNumber>
 <involvedIn rdf:resource="#i3"/>
 <cooperatorOf rdf:resource="#i3"/>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://contraintes.inria.fr/~chabrier/nathalie.jpg</picture>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://contraintes.inria.fr/@chabrier/</website>
  </PhDStudent>
</hasCooperator>
<hasCooperator>
  <PhDStudent rdf:ID="popAdrian">
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</ProfessionalInterest>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Adrian Pop</name>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Software Composition</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Simulation Languages </ProfessionalInterest>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ph.D student in Programming Environments Laboratory (PELAB), Department of Computer and Information Science, Linköping University</currentEmployment>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Object-oriented Modeling</currentProfessionalInterest>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ph.D student in Programming Environments Laboratory (PELAB), Department of Computer and Information Science, Linköping University</Employment>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Execution and debugging of Natural Semantics specifications</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Software Composition</ProfessionalInterest>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">[1999-2000] Software engineer at DAPREDI Soft Systems, subcontractor for multitrade systems used in Stationary Systems</Employment>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">[2000-2002] Working in Documentation and Information Group (DIG), Department of Computer and Information Science, Linköping University</formerEmployment>
 <email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">adrho@ida.liu.se</email>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Execution and debugging of Natural Semantics specifications</ProfessionalInterest>
 <cooperatorOf rdf:resource="#i3"/>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Simulation Languages </currentProfessionalInterest>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+46 (0)13 285781</phoneNumber>
 <employedAt rdf:resource="#linkoeepingUni"/>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</currentProfessionalInterest>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+46 (0)13 142231</faxNumber>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.liu.se/~adrho/</website>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">[1999-2000] Software engineer at DAPREDI Soft Systems, subcontractor for multitrade systems used in Stationary Systems</formerEmployment>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://reverse.net/members/pop_adrian/Adrian_Pop2.jpg</picture>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">[2000-2002] Working in Documentation and Information Group (DIG), Department of Computer and Information Science, Linköping University</Employment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Object-oriented Modeling</ProfessionalInterest>
 <involvedIn rdf:resource="#REVERSE"/>
 <involvedIn rdf:resource="#linkoeepingUni"/>
  </PhDStudent>
</hasCooperator>
<hasCooperator>
  <PhDStudent rdf:ID="wilkArtur">
 <involvedIn rdf:resource="#et"/>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.liu.se/~artwi/ja.jpg</picture>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PhD Student at TCSSLAB, Department of Computer and Information Science, Linköping universitet </currentEmployment>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">(+46)13-28 2694 </phoneNumber>
 <employedAt rdf:resource="#linkoeepingUni"/>
 <isAssistantOf rdf:resource="#et"/>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">query languages for Semantic Web</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">query languages for Semantic Web</ProfessionalInterest>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.liu.se/~artwi/</website>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Reasoning on the Web</currentProfessionalInterest>
 <involvedIn rdf:resource="#i3"/>
 <email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">artwi@ida.liu.se</email>
 <cooperatorOf rdf:resource="#i3"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Reasoning on the Web</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ontologies</currentProfessionalInterest>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PhD Student at TCSSLAB, Department of Computer and Information Science, Linköping universitet </Employment>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Artur Wilk</name>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ontologies</ProfessionalInterest>
 <involvedIn rdf:resource="#linkoeepingUni"/>
  </PhDStudent>
</hasCooperator>
<hasCooperator>
  <PhDStudent rdf:ID="langevineLudovic">
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">(+33) 01 39 63 57 08 </phoneNumber>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ludovic Langevine</name>
 <email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ludovic.Langevine@inria.fr </email>
 <involvedIn rdf:resource="#REVERSE"/>
 <involvedIn rdf:resource="#i3"/>
 <cooperatorOf rdf:resource="#i3"/>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
 <employedAt rdf:resource="#INRIARocquencourt"/>
  </PhDStudent>

```

```

<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://contraintes.inria.fr/~langevin/</website>
<involvedIn rdf:resource="#inRIARocquencourt"/>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">(+33) 01 39 63 54 69 </faxNumber>
</PhDStudent>
</hasCooperator>
<hasMember>
  <PhDStudent rdf:ID="abelaCharlie">
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no phone number given </phoneNumber>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://staff.um.edu.mt/cabe2#professional</website>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.semantech.org/personal</website>
 <cooperatorOf rdf:resource="#i3"/>
 <involvedIn rdf:resource="#maltaUni"/>
 <involvedIn rdf:resource="#i3"/>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</currentProfessionalInterest>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PhD Student and Assistant Lecturer University of Malta, Junior College</Employment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">AI Planning</currentProfessionalInterest>
 <employedAt rdf:resource="#maltaUni"/>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PhD Student and Assistant Lecturer University of Malta, Junior College</currentEmployment>
 <involvedIn rdf:resource="#REVERSE"/>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Charlie Abela</name>
 <email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">charlie.abela@um.edu.mt</email>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">AI Planning</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Web Services: Discovery and Composition</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Web Services: Discovery and Composition</currentProfessionalInterest>
 <cooperatorOf rdf:resource="#REVERSE"/>
  </PhDStudent>
</hasMember>
</hasCooperator>
  <PhDStudent rdf:ID="vitoriaAida">
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ontologies</ProfessionalInterest>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">011-36 32 70</faxNumber>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Data Mining</ProfessionalInterest>
 <email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">aidvi@itn.liu.se</email>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Description Logics</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</ProfessionalInterest>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">011-36 33 29 </phoneNumber>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Teaching assistant at the Dept. of Computer Science of New University of Lisbon. </Employment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic Programming</ProfessionalInterest>
 <involvedIn rdf:resource="#i3"/>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Rough Sets</currentProfessionalInterest>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Aida Vitria</name>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Rough Sets</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic Programming</currentProfessionalInterest>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Teaching assistant at the Dept. of Computer Science of New University of Lisbon. </formerEmployment>
 <cooperatorOf rdf:resource="#i3"/>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ontologies</currentProfessionalInterest>
 <involvedIn rdf:resource="#linkoeepingUni"/>
 <involvedIn rdf:resource="#REVERSE"/>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Data Mining</currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Description Logics</currentProfessionalInterest>
 <employedAt rdf:resource="#linkoeepingUni"/>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.itn.liu.se/~aidvi/</website>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Lecturer in Computer Science (in Swedish is adjunkt position), with 50% time for PhD studies, at LIU.
  </PhDStudent>
</hasCooperator>
<hasMember rdf:resource="#nancyLoria"/>
<hasMember>
  <Institute rdf:ID="warsaw">
 <hasStaffMember>
 <FullProfessor rdf:ID="drabentWlodek">
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Department of Computer Science, University of California, Riverside (1992, visiting assistant professor) </Employment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">proving program correctness</ProfessionalInterest>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Department of Computer Science, University of California, Riverside (1992, visiting assistant professor)
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Semantics of programming languages</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantics of programming languages</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Logic programming: semantics, proving program properties, descriptive types, diagnosing program errors, semantic analysis of programs, negati
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Programming paradigms related to logic programming. </currentProfessionalInterest>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Instytut Informatyki, Uniwersytet Warszawski (Institute of Informatics, Warsaw University, part time)
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantics of programming languages</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">proving program correctness</currentProfessionalInterest>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Linkpings universitet, Sweden</Employment>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Instytut Informatyki, Uniwersytet Warszawski (Institute of Informatics, Warsaw University, part time)
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">programming methodology</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 programming methodology</ProfessionalInterest>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ipipan.waw.pl/~drabent </website>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Programming paradigms related to logic programming. </ProfessionalInterest>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Instytut Podstaw Informatyki Polskiej Akademii Nauk, Warsaw, Poland</currentEmployment>

```

```

<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Instytut Informatyki, Uniwersytet Warszawski (Institute of Informatics, Warsaw University, part time assistant professor) </Employment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic programming: semantics, proving program properties, descriptive types, diagnosing
<isRepresentativeOf rdf:resource="#warsaw"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic programming: semantics, proving program properties, descriptive types, diagnosing prog
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Instytut Podstaw Informatyki Polskiej Akademii Nauk, Warsaw, Poland</Employment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 proving program correctness</ProfessionalInterest>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+48 22 836 28 41 </phoneNumber>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Instytut Podstaw Informatyki Polskiej Akademii Nauk, Warsaw, Poland</Employment>
<isDeputyCoordinatorOf rdf:resource="#i3"/>
<involvedIn rdf:resource="#i3"/>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">drabent@ipipan.waw.pl</eMail>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Department of Computer Science, University of California, Riverside (1992, visiting assistant prof
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Prof. Wlodek Drabent</name>
<involvedIn rdf:resource="#warsaw"/>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Linkpings universitet, Sweden</currentEmployment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">programming methodology</ProfessionalInterest>
<employedAt rdf:resource="#warsaw"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Programming paradigms related to logic programming. </ProfessionalInterest>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Wlodzimierz Drabent</name>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Linkpings universitet, Sweden</Employment>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+48 22 837 65 64 </faxNumber>
</FullProfessor>
</hasStaffMember>
<hasStaffMember>
 <AssociateProfessor rdf:ID="wierzchonSlawomir">
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">decision-making theory</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">evolutionary optimization</currentProfessionalInterest>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ipipan.waw.pl/~stw</website>
 <employedAt rdf:resource="#warsaw"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Theory and applications of artificial immune systems</ProfessionalInterest>
 <involvedIn rdf:resource="#warsaw"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Dempster-Shafer theory of evidence</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">fuzzy sets and systems</currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Theory and applications of artificial immune systems</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">fuzzy sets and systems</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Evolutionary computation and coevolutionary algorithms</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Evolutionary computation and coevolutionary algorithms</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">uncertainty management</ProfessionalInterest>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+48 (22) 837-6564 </faxNumber>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+48 (22) 836-2885</phoneNumber>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">machine learning</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">machine learning</currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">uncertainty management</currentProfessionalInterest>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Professor at Technical University of Bialystok</currentEmployment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">evolutionary optimization</ProfessionalInterest>
 <cooperatorOf rdf:resource="#a3"/>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bayesian networks</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bayesian networks</ProfessionalInterest>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Instytut Podstaw Informatyki Polskiej Akademii Nauk, Warsaw, Poland</currentEmployment>
 <involvedIn rdf:resource="#REVERSE"/>
 <involvedIn rdf:resource="#a3"/>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Professor at Technical University of Bialystok</Employment>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Slawomir Wierzchon</name>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Dempster-Shafer theory of evidence</currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">decision-making theory</currentProfessionalInterest>
 <eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">stw@ipipan.waw.pl</eMail>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Instytut Podstaw Informatyki Polskiej Akademii Nauk, Warsaw, Poland</Employment>
 </AssociateProfessor>
</hasStaffMember>
<hasMember rdf:resource="#drabentWlodek"/>
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Warsaw</shortName>
<hasMember rdf:resource="#wierzchonSlawomir"/>
<involvedIn rdf:resource="#REVERSE"/>
<hasRepresentative rdf:resource="#drabentWlodek"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Institute of Computer Science, Polish Academy of Sciences</name>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Institute of Computer Science, Polish Academy of Sciences</longName>
<involvedIn rdf:resource="#i3"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Instytut Podstaw Informatyki Polskiej Akademii Nauk</name>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Warsaw</name>
<country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Poland</country>
</Institute>
</hasMember>
<hasCooperator rdf:resource="#abelaCharlie"/>
<hasCoordinator>
 <FullProfessor rdf:ID="asmannUwe">
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Co-designer of CoSy, the compiler component framework, marketed by ACE b.v. Amsterdam</ProfessionalInterest>
 <involvedIn rdf:resource="#linkoeppingUni"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 aspect-oriented programming</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">software architecture</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">interdisciplinary artefact design</ProfessionalInterest>

```

```

<coordinatorOf rdf:resource="#i3"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Software composition</currentProfessionalInterest>
<employedAt rdf:resource="#linkoeppingUni"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Co-designer of CoSy, the compiler component framework, marketed by ACE b.v. Amsterdam</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
  Semantic Web </ProfessionalInterest>
  <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">graph rewrite systems</ProfessionalInterest>
  <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">COMPOST, a library of meta-programming software composition operators. </ProfessionalInterest>
  <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">aspect-oriented programming</currentProfessionalInterest>
  <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+46-13-286678</phoneNumber>
  <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 interdisciplinary artefact design</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">optimizer generation</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">second-generation component systems</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">ontology engineering</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 OPTIMIX, the world's first optimizer generator for all phases of analysis and optimization. </ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web </currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">aspect-oriented programming</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 COMPOST, a library of meta-programming software composition operators. </ProfessionalInterest>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.liu.se/~uweas</website>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Prof. Uwe Amann </name>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">program analysis</ProfessionalInterest>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Professor for Software Engineering Programming Environments Lab (PELAB) Dept. of Computer Science, Linköping University </Employment>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Software composition</currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">ontology engineering</currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">OPTIMIX, the world's first optimizer generator for all phases of analysis and optimization. </currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">software architecture</currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">interdisciplinary artefact design</currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">optimizer generation</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 optimizer generation</ProfessionalInterest>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Professor for Software Engineering Programming Environments Lab (PELAB) Dept. of Computer Science, Linköping University </currentEmployment>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">program analysis</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web </ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 workflow systems</ProfessionalInterest>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Professor for Software Engineering Programming Environments Lab (PELAB) Dept. of Computer Science, Linköping University </Employment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 second-generation component systems</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">workflow systems</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Co-designer of CoSy, the compiler component framework, marketed by ACE b.v. Amsterdam</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">workflow systems</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 software architecture</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Software composition</ProfessionalInterest>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.liu.se/~uweas/icons/uwe1.jpg</picture>
 <email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">uweas@ida.liu.se</email>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+46-13-284499 </faxNumber>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">COMPOST, a library of meta-programming software composition operators. </currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">OPTIMIX, the world's first optimizer generator for all phases of analysis and optimization. </ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 ontology engineering</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 programming languages and compilers</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">graph rewrite systems</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">second-generation component systems</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 graph rewrite systems</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 program analysis</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">programming languages and compilers</ProfessionalInterest>
 <involvedIn rdf:resource="#i3"/>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">programming languages and compilers</currentProfessionalInterest>
 </FullProfessor>
 </hasCoordinator>
 <hasDeputyCoordinator rdf:resource="#drabantWlodek"/>
 <hasCooperator>
 <PhDStudent rdf:ID="haemmerleRemy">
 <involvedIn rdf:resource="#iNRIAroquencourt"/>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://contraintes.inria.fr/~haemmerl/</website>
 <employedAt rdf:resource="#iNRIAroquencourt"/>
 <email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Remy.Haemmerle@inria.fr </email>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Remy Haemmerl</name>
 <involvedIn rdf:resource="#REVERSE"/>
 <cooperatorOf rdf:resource="#i3"/>

```

```

<involvedIn rdf:resource="#i3"/>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">(+33) 1 39 63 51 91</phoneNumber>
</PhDStudent>
</hasCooperator>
<hasMember rdf:resource="#bryFrancois"/>
<hasMember>
<Lecturer rdf:ID="savgallie">
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Semantic Web</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Framework development</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</currentProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University Assistant at the Programming Environnments Laboratory, IDA, LiU</Employment>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University Assistant at the Programming Environnments Laboratory, IDA, LiU</currentEmployment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Component-based systems </currentProfessionalInterest>
<isAssistantOf rdf:resource="#i3"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Invasive software composition</currentProfessionalInterest>
<involvedIn rdf:resource="#REVERSE"/>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">ilisa@ida.liu.se</eMail>
<employedAt rdf:resource="#linkoeepingUni"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Invasive software composition</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Graph rewriting systems </currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Invasive software composition</ProfessionalInterest>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.liu.se/~ilisa/</website>
<involvedIn rdf:resource="#linkoeepingUni"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Component-based systems </ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Framework development</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Graph rewriting systems </ProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 University Assistant at the Programming Environnments Laboratory, IDA, LiU</Employment>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no phone number given</phoneNumber>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ilie Savga</name>
<involvedIn rdf:resource="#i3"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Component-based systems </ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Graph rewriting systems </ProfessionalInterest>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://reverse.net/members/savga_ilie/Ilie_Savga2.jpg</picture>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Framework development</currentProfessionalInterest>
</Lecturer>
</hasMember>
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">I3</shortName>
<hasMember rdf:resource="#drabentWlodek"/>
<hasAssistant>
<FullProfessor rdf:ID="sandahlKristian">
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Software Process Improvement</currentProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1987-1990 Graduate student, same university</Employment>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Medical Informatics</formerProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Software Metrics</currentProfessionalInterest>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1983-1986 Research and teaching assistant, Linkping University</formerEmployment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Negotiations</ProfessionalInterest>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://reverse.net/members/sandahl_kristian/Kristian_Sandahl2.jpg</picture>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Professor (software engineering), Linkping University</Employment>
<involvedIn rdf:resource="#REVERSE"/>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1993-1995 Assistant professor, same university</Employment>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1987-1990 Graduate student, same university</formerEmployment>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+46 13 28 19 57</phoneNumber>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Empirical Research Methods</ProfessionalInterest>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Professor (software engineering), Linkping University</currentEmployment>
<involvedIn rdf:resource="#i3"/>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+46 13 28 58 99</faxNumber>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Requirements Engineering</currentProfessionalInterest>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1999-2001 Consulting professor, 20% (industrial system development), same university</formerEmployment>
<isAssistantOf rdf:resource="#i3"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge Management </currentProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1990-1992 Research engineer, same university</Employment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Medical Informatics</ProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1995-2001 Specialist (systems engineering), Ericsson Radio Systems AB </Employment>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1986-1987 Consultant at Epitex AB </formerEmployment>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1983-1986 Research and teaching assistant, Linkping University</Employment>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Fall 2000 Acting section manager, Ericsson Radio Systems AB </formerEmployment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge Management </ProfessionalInterest>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.liu.se/~krisa/</website>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Kristian Sandahl</name>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Empirical Research Methods</currentProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1999-2001 Consulting professor, 20% (industrial system development), same university</Employment>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1995-2001 Specialist (systems engineering), Ericsson Radio Systems AB </formerEmployment>
<involvedIn rdf:resource="#linkoeepingUni"/>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">System Visualisation</formerProfessionalInterest>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">krisa@ida.liu.se</eMail>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1990-1992 Research engineer, same university</formerEmployment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Software Metrics</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge Engineering</ProfessionalInterest>

```

```

<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Expert Systems</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Software Process Improvement</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Requirements Engineering</ProfessionalInterest>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1993-1995 Assistant professor, same university</formerEmployment>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge Engineering</formerProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Fall 2000 Acting section manager, Ericsson Radio Systems AB </Employment>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1986-1987 Consultant at Epitex AB </Employment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">System Visualisation</ProfessionalInterest>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Negotiations</formerProfessionalInterest>
<employedAt rdf:resource="#linkoeingUni"/>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Expert Systems</formerProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</currentProfessionalInterest>
</FullProfessor>
</hasAssistant>
<hasCooperator>
<FullProfessor rdf:ID="fagesFrancois">
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">francois.fages@inria.fr </eMail>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Constraint Programming languages</currentProfessionalInterest>
<isRepresentativeOf rdf:resource="#INRIA-Rocquencourt"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://contraintes.inria.fr/~fages </website>
<involvedIn rdf:resource="#a2"/>
<involvedIn rdf:resource="#13"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">design of high-level programming languages</ProfessionalInterest>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://contraintes.inria.fr/~fages/index_files/Francois.jpg</picture>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Francois Fages</name>
<involvedIn rdf:resource="#REVERSE"/>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+(+33) 1 39 63 54 69 </faxNumber>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">design of high-level programming languages</currentProfessionalInterest>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+(+33) 1 39 63 57 09 </phoneNumber>
<cooperatorOf rdf:resource="#a2"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic and Computation </currentProfessionalInterest>
<cooperatorOf rdf:resource="#13"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Constraint Programming languages</ProfessionalInterest>
<employedAt rdf:resource="#INRIA-Rocquencourt"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic and Computation </ProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Head of the Projet Contraintes, INRIA Rocquencourt, France</Employment>
<involvedIn rdf:resource="#INRIA-Rocquencourt"/>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Head of the Projet Contraintes, INRIA Rocquencourt, France</currentEmployment>
</FullProfessor>
</hasCooperator>
<additionalInformation rdf:datatype="http://www.w3.org/2001/XMLSchema#string">deputy: Prof. Wlodek Drabent</additionalInformation>
<hasMember rdf:resource="#maltaUni"/>
<additionalInformation rdf:datatype="http://www.w3.org/2001/XMLSchema#string">assistant: Ilie Savga</additionalInformation>
<hasCooperator rdf:resource="#coqueryEmmanuel"/>
<hasMember rdf:resource="#assmannUwe"/>
<hasAssistant rdf:resource="#savgallie"/>
</hasCooperator>
<FullProfessor rdf:ID="deransartPierre">
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://contraintes.inria.fr/~deransar/</website>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Research Director at INRIA-Rocquencourt in the "Contraintes" group</currentEmployment>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Research Director at INRIA-Rocquencourt in the "Contraintes" group</Employment>
<involvedIn rdf:resource="#INRIA-Rocquencourt"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Pierre Deransart</name>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+33 (0)1 39 63 54 69 </faxNumber>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://contraintes.inria.fr/~deransar/Pierre.gif</picture>
<involvedIn rdf:resource="#13"/>
<employedAt rdf:resource="#INRIA-Rocquencourt"/>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+33 (0)139 63 55 36 </phoneNumber>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Pierre.Deransart@inria.fr </eMail>
<cooperatorOf rdf:resource="#13"/>
<involvedIn rdf:resource="#REVERSE"/>
</FullProfessor>
</hasCooperator>
<hasMember rdf:resource="#kirchnerClaude"/>
<hasMember rdf:resource="#wilkArtur"/>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">WG I3 - Composition and Typing </longName>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">I3</name>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">WG I3 - Composition and Typing </name>
</hasCooperator>
<PhDStudent rdf:ID="zhaoYuxiao">
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PhD student, Linkoping University</currentEmployment>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">yuxzh@ida.liu.se</eMail>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://reverse.net/members/zhao_yuxiao/Yuxiao.Zhao.jpg</picture>
<employedAt rdf:resource="#linkoeingUni"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Component-Based Software Development (CBD)</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web services for Internet Commerce</ProfessionalInterest>
<involvedIn rdf:resource="#13"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Component-Based Software Development (CBD)</currentProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Enterprise Application Integration (EAI) </currentProfessionalInterest>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+46-13-285899</faxNumber>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.liu.se/~yuxzh/</website>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XML-based Frameworks for Internet Commerce</currentProfessionalInterest>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Yuxiao Zhao</name>
<involvedIn rdf:resource="#linkoeingUni"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XML-based Frameworks for Internet Commerce</ProfessionalInterest>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+46-13-284496</phoneNumber>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Enterprise Application Integration (EAI) </ProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PhD student, Linkoping University</Employment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web services for Internet Commerce</currentProfessionalInterest>
<involvedIn rdf:resource="#REVERSE"/>
<cooperatorOf rdf:resource="#13"/>
</PhDStudent>
</hasCooperator>

```

```

<hasMember rdf:resource="#linkoeepingUni"/>
<hasCooperator>
  <FullProfessor rdf:ID="maluszynskiJan">
 <coordinatorOf rdf:resource="#et"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">formal methods in computer science</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">formal methods in computer science</currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 rough sets</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 rough sets</ProfessionalInterest>
 <involvedIn rdf:resource="#i4"/>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.liu.se/~janma/</website>
 <eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">janna@ida.liu.se</eMail>
 <employedAt rdf:resource="#linkoeepingUni"/>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.liu.se/~janma/jan.gif</picture>
 <involvedIn rdf:resource="#linkoeepingUni"/>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+46 13 281483</phoneNumber>
 <involvedIn rdf:resource="#et"/>
 <involvedIn rdf:resource="#i3"/>
 <cooperatorOf rdf:resource="#i3"/>
 <cooperatorOf rdf:resource="#REVERSE"/>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+46 13 284499 </faxNumber>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic programming</currentProfessionalInterest>
 <isRepresentativeOf rdf:resource="#et"/>
 <cooperatorOf rdf:resource="#i4"/>
 <cooperatorOf rdf:resource="#et"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 formal methods in computer science</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 rough sets</ProfessionalInterest>
 <isRepresentativeOf rdf:resource="#linkoeepingUni"/>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Prof. Jan Maluszynski</name>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic programming</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Logic programming</ProfessionalInterest>
 <involvedIn rdf:resource="#REVERSE"/>
  </FullProfessor>
</hasCooperator>
<hasCooperator rdf:resource="#bryFrancois"/>
<hasMember rdf:resource="#maluszynskiJan"/>
</WorkingGroup>
</cooperatorOf>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</ProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PhD Student University Paris 6 </Employment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Typing constraint logic programs</currentProfessionalInterest>
<employedAt rdf:resource="#INRIA Rocquencourt"/>
<involvedIn rdf:resource="#i3"/>
</PhDStudent>
</hasMember>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">INRIA Rocquencourt - Projet CONTRAINTE</name>
<hasRepresentative rdf:resource="#fagesFrancois"/>
<hasStaffMember rdf:resource="#deransartPierre"/>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">INRIA Rocquencourt - Projet CONTRAINTE</longName>
<hasStaffMember rdf:resource="#chabrierNathalie"/>
<hasStaffMember rdf:resource="#fagesFrancois"/>
<hasMember rdf:resource="#haemmerleRemy"/>
<hasStaffMember rdf:resource="#langevineLudovic"/>
<hasStaffMember rdf:resource="#solimanSylvain"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Paris</name>
<hasMember rdf:resource="#fagesFrancois"/>
<hasMember rdf:resource="#deransartPierre"/>
<hasMember rdf:resource="#langevineLudovic"/>
<hasStaffMember rdf:resource="#haemmerleRemy"/>
<hasStaffMember rdf:resource="#coqueryEmmanuel"/>
<hasMember rdf:resource="#chabrierNathalie"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://contraintes.inria.fr</website>
<hasMember rdf:resource="#solimanSylvain"/>
<country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">France</country>
</Institute>
</involvedIn>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">D.G.A. (more or less French DARPA)</Employment>
<employedAt rdf:resource="#INRIA Rocquencourt"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Model Checking </currentProfessionalInterest>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Sylvain.Soliman@inria.fr</eMail>
</Lecture>
</hasCooperator>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">A2</name>
<hasCooperator rdf:resource="#kiferMichael"/>
<hasMember>
  <University rdf:ID="jenaUni">
 <hasMember>
 <FullProfessor rdf:ID="backofenRolf">
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Institute for Computer Science, University of Munich </Employment>
 <involvedIn rdf:resource="#a2"/>
 <involvedIn rdf:resource="#jenaUni"/>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Natural Language Processing</formerProfessionalInterest>

```


```

<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Protein Structure Prediction</currentProfessionalInterest>
<involvedIn rdf:resource="#REVERSE"/>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49 (3641) 9-46452</faxNumber>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.bio.inf.uni-jena.de/~backofen/images/rolf_3-extrasmall.jpg</picture>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Chair for Bioinformatics, Institute for Computer Science, University of Jena</currentEmployment>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.bio.inf.uni-jena.de/~backofen/</website>
<employedAt rdf:resource="#jenaUni"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Constraint Programming</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Protein Structure Prediction</ProfessionalInterest>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49 (3641) 9-46450</phoneNumber>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">German Research Center for Artificial Intelligence (DFKI), Saarbrücken </formerEmployment>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Rolf Backofen</name>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bioinformatics and Semantic Web</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Alternative Splicing</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Natural Language Processing</ProfessionalInterest>
<isRepresentativeOf rdf:resource="#jenaUni"/>
<isDeputyCoordinatorOf rdf:resource="#a2"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Regulatory Sequences</currentProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bioinformatics and Semantic Web</currentProfessionalInterest>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Institute for Computer Science, University of Munich </formerEmployment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Regulatory Sequences</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">RNA-Sequence-Structure Alignment</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Constraint Languages</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Alternative Splicing</ProfessionalInterest>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">backofen@inf.uni-jena.de</eMail>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Chair for Bioinformatics, Institute for Computer Science, University of Jena</Employment>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Constraint Languages</formerProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Constraint Programming</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">RNA-Sequence-Structure Alignment</ProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">German Research Center for Artificial Intelligence (DFKI), Saarbrücken </Employment>
</FullProfessor>
</hasMember>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Jena</name>
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Jena</shortName>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Friedrich-Schiller-Universität Jena</name>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Friedrich-Schiller-Universität Jena</longName>
<hasRepresentative rdf:resource="#backofenRolf"/>
<hasStaffMember rdf:resource="#backofenRolf"/>
<country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Germany</country>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.bio.inf.uni-jena.de/</website>
<involvedIn rdf:resource="#a2"/>
<involvedIn rdf:resource="#REVERSE"/>
</University>
</hasMember>
<hasMember rdf:resource="#backofenRolf"/>
<hasDeputyCoordinator rdf:resource="#backofenRolf"/>
<hasCooperator rdf:resource="#abergCecile"/>
<hasMember rdf:resource="#badealiviu"/>
<hasCooperator>
  <PhDStudent rdf:ID="jakonieneVaida">
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.liu.se/~vaija/</website>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">knowledge representation</currentProfessionalInterest>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+46 (13) 28 10 88</phoneNumber>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Information integration</currentProfessionalInterest>
 <eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">vaija@ida.liu.se</eMail>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">integration of biological data sources</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">integration of biological data sources</currentProfessionalInterest>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+46 (13) 28 26 66</faxNumber>
 <employedAt rdf:resource="#linkoeppingUni"/>
 <involvedIn rdf:resource="#linkoeppingUni"/>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Vaida Jakoniene</name>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PhD Student at IISLAB, Department of Computer and Information Science, Linköping universitet</currentEmployment>
 <cooperatorOf rdf:resource="#a2"/>
 <involvedIn rdf:resource="#REVERSE"/>
 <involvedIn rdf:resource="#a2"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Information integration</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">knowledge representation</ProfessionalInterest>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://reverse.net/members/jakoniene_vaida/Vaida_jakoniene.jpg</picture>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PhD Student at IISLAB, Department of Computer and Information Science, Linköping universitet</Employment>
  </PhDStudent>
</hasCooperator>
<hasCooperator rdf:resource="#fagesFrancois"/>
  </WorkingGroup>
  </involvedIn>
  <hasMember>
 <FullProfessor rdf:ID="shahmehriNahid">
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Professor, Department of Computer and Information Science, Linköping universitet</Employment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Information retrieval</currentProfessionalInterest>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Nahid Shahmehri</name>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.liu.se/labs/iislab/people/nahsh/me-2.jpg</picture>
 <involvedIn rdf:resource="#REVERSE"/>
 <eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">nahsh@ida.liu.se</eMail>
 <employedAt rdf:resource="#linkoeppingUni"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Information Extraction</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Information Extraction</currentProfessionalInterest>
 <cooperatorOf rdf:resource="#i2"/>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Professor, Department of Computer and Information Science, Linköping universitet</currentEmployment>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Technology for Later Life</currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Information security</currentProfessionalInterest>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+46 (13) 28 26 66</faxNumber>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Information retrieval</ProfessionalInterest>
 <involvedIn rdf:resource="#linkoeppingUni"/>

```

```

<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.liu.se/~nahsh/</website>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Technology for Later Life</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Information security</ProfessionalInterest>
<involvedIn rdf:resource="#i2"/>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+46 (13) 28 20 66</phoneNumber> </FullProfessor>
 </hasMember>
 <hasRepresentative rdf:resource="#maluszynskijan"/>
 <hasMember>
 <PhDStudent rdf:ID="dumaClaudiu">

<involvedIn rdf:resource="#REVERSE"/>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://reverse.net/members/duma_claudiu/Claudiu_Duma2.jpg</picture>
<involvedIn rdf:resource="#i2"/>
<involvedIn rdf:resource="#linkoeepingUni"/>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">cladu@obel113.ida.liu.se</eMail>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Security</currentProfessionalInterest>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PhD Student at IISLAB (Lic), Department of Computer and Information Science, Linkpings universitet</currentEmployment>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">013-28 17 90</phoneNumber>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">trust management</ProfessionalInterest>
<cooperatorOf rdf:resource="#i2"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Security with focus on secure group communication and access control</ProfessionalInterest>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Claudiu Duma</name>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">trust management</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Security</ProfessionalInterest>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.liu.se/~cladu/</website>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Security with focus on secure group communication and access control</currentProfessionalInterest>
<employedAt rdf:resource="#linkoeepingUni"/>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PhD Student at IISLAB (Lic), Department of Computer and Information Science, Linkpings universitet</Employment>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">013-14 22 31</faxNumber> </PhDStudent>
 </hasMember>
 <shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Linkping</shortName>
 <hasMember rdf:resource="#sandahlKristian"/>
 <involvedIn rdf:resource="#i2"/>
 <hasMember rdf:resource="#assmannUwe"/>
 <hasMember rdf:resource="#wilkArtur"/>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Linkping</name>
 <hasStaffMember rdf:resource="#wilkArtur"/>
 <longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Linkpings Universitet</longName>
 <hasMember rdf:resource="#savgallie"/>
 <hasStaffMember rdf:resource="#shahmehriNahid"/>
 <hasStaffMember rdf:resource="#zhaoYuxiao"/>
 <hasMember rdf:resource="#turcanEduard"/>
 <hasMember rdf:resource="#popAdrian"/>
 <hasMember rdf:resource="#vitoriaAida"/>
 <hasStaffMember rdf:resource="#savgallie"/>
 <hasMember rdf:resource="#lambrixPatrick"/>
 <involvedIn rdf:resource="#REVERSE"/>
 <country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Sweden</country>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.liu.se/~nahsh/</website>
 <involvedIn rdf:resource="#i2"/>
 <hasStaffMember rdf:resource="#assmannUwe"/>
 <hasStaffMember rdf:resource="#lambrixPatrick"/>
 <hasStaffMember rdf:resource="#vitoriaAida"/>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Linkpings Universitet</name>
 <hasMember rdf:resource="#maluszynskijan"/>
 <hasMember rdf:resource="#jakonieneVaida"/>
 <involvedIn rdf:resource="#i4"/>
 <hasStaffMember rdf:resource="#turcanEduard"/>
 <hasStaffMember rdf:resource="#maluszynskijan"/>
 <hasStaffMember rdf:resource="#jakonieneVaida"/>
 <hasMember rdf:resource="#zhaoYuxiao"/>
 <hasMember rdf:resource="#abergCecile"/>
 <hasStaffMember rdf:resource="#abergCecile"/>
 <involvedIn rdf:resource="#i3"/>
 <hasStaffMember rdf:resource="#popAdrian"/>
 <involvedIn rdf:resource="#i2"/>
 <hasStaffMember rdf:resource="#dumaClaudiu"/>
 <hasStaffMember rdf:resource="#sandahlKristian"/>
 </University>
</employedAt>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Eduard Turcan</name>
<involvedIn rdf:resource="#REVERSE"/>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://reverse.net/members/turcan_eduard/Eduard_Turcan2.jpg</picture>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PhD Student at IISLAB, Department of Computer and Information Science</currentEmployment>
<involvedIn rdf:resource="#linkoeepingUni"/>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">edutu@ida.liu.se </eMail>
<involvedIn rdf:resource="#i2"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Security in Peer-to-peer networks</currentProfessionalInterest>
</PhDStudent>
</hasCooperator>
<hasCooperator rdf:resource="#shahmehriNahid"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://cs.na.infn.it/reverse/</website>
<hasMember>
 <University rdf:ID="naplesUni">
 <involvedIn rdf:resource="#i2"/>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://cs.na.infn.it/security/</website>
 <additionalInformation rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Current Interests in REVERSE: Foundations of Logic Programming</additionalInformation>
 <hasMember>
 <AssociateProfessor rdf:ID="peronAdriano">
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Formal languages</ProfessionalInterest>
 <employedAt rdf:resource="#naplesUni"/>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Adriano Peron</name>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Description logics</ProfessionalInterest>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universit di Napoli Federico II</Employment>

```

```

<involvedIn rdf:resource="#naplesUni"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://people.na.infn.it/~peron </website>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universit di Napoli Federico II </currentEmployment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Reactive systems</currentProfessionalInterest>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+032+81+676813</phoneNumber>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Description logics </currentProfessionalInterest>
<cooperatorOf rdf:resource="#12"/>
<involvedIn rdf:resource="#REVERSE"/>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://people.na.infn.it/~peron/mia.jpg</picture>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universit di Udine</formerEmployment>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universit di Udine</Employment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Reactive systems</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Metric and Temporal logics</currentProfessionalInterest>
<involvedIn rdf:resource="#12"/>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">peron@na.infn.it </eMail>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Metric and Temporal logics</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Formal languages</currentProfessionalInterest>
</AssociateProfessor>
</hasMember>
<hasStaffMember rdf:resource="#peronAdriano"/>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universit di Napoli Federico II</longName>
<hasRepresentative>
  <FullProfessor rdf:ID="bonattiPiero">
 <involvedIn rdf:resource="#REVERSE"/>
 <involvedIn rdf:resource="#12"/>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+39-081-676822</phoneNumber>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Answer set programming</currentProfessionalInterest>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universit di Napoli Federico II</currentEmployment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Security</ProfessionalInterest>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://people.na.infn.it/~bonatti/</website>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Piero A. Bonatti</name>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge representation and reasoning</currentProfessionalInterest>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universit di Napoli Federico II</Employment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universit degli Studi di Milano</ProfessionalInterest>
 <coordinatorOf rdf:resource="#12"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge representation and reasoning</ProfessionalInterest>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universit degli Studi di Milano</formerEmployment>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Service oriented computing</currentProfessionalInterest>
 <eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">bonatti@na.infn.it</eMail>
 <employedAt rdf:resource="#naplesUni"/>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Security</currentProfessionalInterest>
 <involvedIn rdf:resource="#naplesUni"/>
 <isRepresentativeOf rdf:resource="#naplesUni"/>
  </FullProfessor>
</hasRepresentative>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universit di Napoli Federico II</name>
<hasMember rdf:resource="#bonattiPiero"/>
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Naples</shortName>
<country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Italy</country>
<involvedIn rdf:resource="#REVERSE"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://cs.na.infn.it/kr/</website>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Naples</name>
<hasStaffMember rdf:resource="#bonattiPiero"/>
</University>
</hasMember>
<hasCooperator rdf:resource="#nejdlWolfgang"/>
<hasCooperator>
  <Lecturer rdf:ID="olmedillaDaniel">
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Researcher Learning Lab Lower Saxony [L3S] University of Hannover</currentEmployment>
 <cooperatorOf rdf:resource="#12"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Grid</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Grid</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">trust negotiation</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Web Services</ProfessionalInterest>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.learninglab.de/~olmedilla/</website>
 <eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">olmedilla@l3s.de</eMail>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Researcher Learning Lab Lower Saxony [L3S] University of Hannover</Employment>
 <employedAt rdf:resource="#hannoverUni"/>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">trust negotiation</currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">data mining</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">data mining</ProfessionalInterest>
 <involvedIn rdf:resource="#hannoverUni"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Security</ProfessionalInterest>
 <involvedIn rdf:resource="#REVERSE"/>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Web Services</currentProfessionalInterest>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49. (0)511.762-9741</phoneNumber>
 <involvedIn rdf:resource="#12"/>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Security</currentProfessionalInterest>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49. (0)511.762-9779</faxNumber>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Daniel Olmedilla</name>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.learninglab.de/~olmedilla/images/danielOlmedilla.jpg</picture>
  </Lecturer>
</hasCooperator>
<hasCooperator rdf:resource="#peronAdriano"/>
<hasMember rdf:resource="#nejdlWolfgang"/>
<hasMember rdf:resource="#antonionGrigoris"/>
<hasCoordinator rdf:resource="#bonattiPiero"/>
<hasCooperator>

```

```

<Lecturer rdf:ID="baroglioCristina">
  <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">adaptation based on reasoning</currentProfessionalInterest>
  <eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">baroglio@di.unito.it </eMail>
  <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">hybrid learning systems</ProfessionalInterest>
  <involvedIn rdf:resource="#i2"/>
  <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">learning mutually recursive relations</ProfessionalInterest>
  <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Cristina Baroglio</name>
  <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+39 011 670 67 03</phoneNumber>
  <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">reinforcement learning</ProfessionalInterest>
  <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">learning mutually recursive relations</currentProfessionalInterest>
  <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">symbolic/non-symbolic relationships</ProfessionalInterest>
  <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.di.unito.it/~baroglio/website
  <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">symbolic/non-symbolic relationships</currentProfessionalInterest>
  <cooperatorOf rdf:resource="#i2"/>
  <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">adaptation based on reasoning</ProfessionalInterest>
  <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
  <involvedIn rdf:resource="#REVERSE"/>
  <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">automatic teaching to artificial agents</ProfessionalInterest>
  <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">automatic teaching to artificial agents</currentProfessionalInterest>
  <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">IFS-based image representation fractals</ProfessionalInterest>
  <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">reinforcement learning</currentProfessionalInterest>
  <employedAt>
 <University rdf:ID="turinUni">
 <hasStaffMember>
 <FullProfessor rdf:ID="martelliAlberto">
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic Programming </currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">knowledge management</ProfessionalInterest>
 <isRepresentativeOf rdf:resource="#turinUni"/>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">chairman of the PhD program in Computer Science from 1988 to 1995</Employment>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Hypothetical Reasoning</currentProfessionalInterest>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Belief Revision</formerEmployment>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">From 1968 to 1981 he was with the Istituto di Elaborazione dell'Informazione of the Italian National Research Council in Pisa
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.di.unito.it/~mrt</website>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Hypothetical Reasoning</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Nonmonotonic Reasoning </currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">knowledge management</currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Reasoning</currentProfessionalInterest>
 <eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">mrt@di.unito.it </eMail>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Belief Revision</currentProfessionalInterest>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+39 011 6706731 </phoneNumber>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Reasoning</currentProfessionalInterest>
 <involvedIn rdf:resource="#a3"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Nonmonotonic Reasoning </ProfessionalInterest>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+39 011 751603</faxNumber>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">director of the Dipartimento di Informatica from 1984 to 1989</Employment>
 <involvedIn rdf:resource="#turinUni"/>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Since November 1981 full professor of Computer Science at the University of Torino</currentEmployment>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Alberto Martelli</name>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">director of the Dipartimento di Informatica from 1984 to 1989</formerEmployment>
 <isDeputyCoordinatorOf rdf:resource="#a3"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic Programming </ProfessionalInterest>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">chairman of the PhD program in Computer Science from 1988 to 1995</formerEmployment>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">From 1968 to 1981 he was with the Istituto di Elaborazione dell'Informazione of the Italian National Research Council in Pisa.
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Since November 1981 full professor of Computer Science at the University of Torino</Employment>
 <employedAt rdf:resource="#turinUni"/>
 </FullProfessor>
 <hasStaffMember>
 <Lecturer rdf:ID="goyAnna">
 <cooperatorOf rdf:resource="#a3"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">NLP applied to Information Extraction </ProfessionalInterest>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Since 2002 researcher at the Department of Computer Science of the University of Torino.</currentEmployment>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">user tailored hypertexts</currentProfessionalInterest>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+39-011-751603 </faxNumber>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">NLP applied to Information Extraction </currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">dynamic Web pages generation</currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">intelligent user interfaces</currentProfessionalInterest>
 <employedAt rdf:resource="#turinUni"/>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">user tailored hypertexts</ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Web technologies</currentProfessionalInterest>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Since 2002 researcher at the Department of Computer Science of the University of Torino.</Employment>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.di.unito.it/~goy/website
 <eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">goy@di.unito.it</eMail>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+39-011-670.6786 </phoneNumber>
 <involvedIn rdf:resource="#a3"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">dynamic Web pages generation</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Web technologies</ProfessionalInterest>
 <involvedIn rdf:resource="#REVERSE"/>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Anna Goy</name>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">intelligent user interfaces</ProfessionalInterest>
 <involvedIn rdf:resource="#turinUni"/>
 </Lecturer>
 </hasStaffMember>
 <hasMember rdf:resource="#baroglioCristina"/>
 <hasMember rdf:resource="#martelliAlberto"/>
 <involvedIn rdf:resource="#REVERSE"/>
 <longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universit degli Studi di Torino</longName>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Turin</name>
 <hasStaffMember rdf:resource="#baroglioCristina"/>
 <shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Turin</shortName>
 <involvedIn rdf:resource="#a3"/>
 <country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Italy</country>
 <hasRepresentative rdf:resource="#martelliAlberto"/>

```

```

<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.di.unito.it/</website>
<hasStaffMember rdf:resource="#goyAnna"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universit degli Studi di Torino</name>
</University>
</employedAt>
<involvedIn rdf:resource="#turinUni"/>
<cooperatorOf rdf:resource="#a3"/>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+39 011 75 16 03</faxNumber>
<involvedIn rdf:resource="#a3"/>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">From 1999 researcher at the Department of Computer Science of the University of Turin</Employment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">IFS-based image representation fractals</currentProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">hybrid learning systems</currentProfessionalInterest>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">From 1999 researcher at the Department of Computer Science of the University of Turin</currentEmployment>
</Lecturer>
</hasCooperator>
<hasMember rdf:resource="#linkoeppingUni"/>
<hasMember rdf:resource="#zurich"/>
<hasDeputyCoordinator rdf:resource="#fuchsNorbert"/>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">WG I2 - Policy Specification, Composition, and Conformance</longName>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">I2</name>
<hasCooperator>
<PhDStudent rdf:ID="schindlauerRoman">
<cooperatorOf rdf:resource="#a3"/>
<cooperatorOf rdf:resource="#i4"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">reasoning</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">relational and semistructured databases</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">usability</ProfessionalInterest>
<involvedIn rdf:resource="#a3"/>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">(43) 1 58801 18469</phoneNumber>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">logic-based inference</currentProfessionalInterest>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">(43) 1 58801 18493</faxNumber>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Information modelling</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">content management</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Design</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">history of mathematics</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">reasoning</currentProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Doctoral Student at the Institute of Information Systems, Knowledge Based Systems, Knowledge Based Systems Group, Vienna University of Technology</Employment>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.kr.tuwien.ac.at/staff/roman/</website>
<involvedIn rdf:resource="#REVERSE"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Mathematical logic</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">philosophy of mathematics</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">history of mathematics</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge-based systems</ProfessionalInterest>
<involvedIn rdf:resource="#i4"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</ProfessionalInterest>
<cooperatorOf rdf:resource="#i2"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Information modelling</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Mathematical logic</ProfessionalInterest>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Roman Schindlauer</name>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge-based systems</currentProfessionalInterest>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Doctoral Student at the Institute of Information Systems, Knowledge Based Systems, Knowledge Based Systems Group, Vienna University of Technology</currentEmployment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">philosophy of mathematics</currentProfessionalInterest>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">roman@kr.tuwien.ac.at</eMail>
<employedAt>
<University rdf:ID="vienna">
<hasMember>
<AssociateProfessor rdf:ID="tompitsHans">
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.kr.tuwien.ac.at/staff/tompits/icons/tompits.jpg</picture>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Automated deduction</ProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Associate Professor at the Institute of Information Systems, Knowledge Based System Group , Vienna University of Technology</Employment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic programming</ProfessionalInterest>
<involvedIn rdf:resource="#vienna"/>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">(43) 1 58801 18463</phoneNumber>
<cooperatorOf rdf:resource="#a3"/>
<involvedIn rdf:resource="#i2"/>
<involvedIn rdf:resource="#REVERSE"/>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">tompits@kr.tuwien.ac.at</eMail>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge representation</currentProfessionalInterest>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Hans Tompits</name>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Nonmonotonic reasoning</currentProfessionalInterest>
<cooperatorOf rdf:resource="#i2"/>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Associate Professor at the Institute of Information Systems, Knowledge Based System Group , Vienna University of Technology</currentEmployment>
<employedAt rdf:resource="#vienna"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge representation</ProfessionalInterest>
<cooperatorOf rdf:resource="#i4"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic programming</currentProfessionalInterest>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.kr.tuwien.ac.at/staff/tompits/</website>
<involvedIn rdf:resource="#i4"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Automated deduction</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Nonmonotonic reasoning</ProfessionalInterest>
<involvedIn rdf:resource="#a3"/>
</AssociateProfessor>
</hasMember>
<hasMember rdf:resource="#schindlauerRoman"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Vienna</name>
<hasStaffMember rdf:resource="#schindlauerRoman"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Technische Universitt Wien</name>
<hasMember>
<FullProfessor rdf:ID="gottlobGeorg">
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Professor at the Institute of Information Systems, Database and Artificial Intelligence Group, Vienna University of Technology</Employment>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.dbai.tuwien.ac.at/staff/gottlob/</website>
<involvedIn rdf:resource="#a3"/>

```

```

<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">gottlob@dbai.tuwien.ac.at</eMail>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">query languages</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">constraint satisfaction</ProfessionalInterest>
<cooperatorOf rdf:resource="#et"/>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+43 (1) 58801-18492</faxNumber>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Web data extraction</ProfessionalInterest>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of Giessen 1996-1998</formerEmployment>
<cooperatorOf rdf:resource="#i4"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">computational logic</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">complexity theory</currentProfessionalInterest>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Professor at the Institute of Information Systems, Database and Artificial Intelligence Group, Vienna University of Technology</currentEmployment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">data base theory</currentProfessionalInterest>
<involvedIn rdf:resource="#i4"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">data base theory</ProfessionalInterest>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Georg Gottlob</name>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+43 (1) 58801-18420</phoneNumber>
<involvedIn rdf:resource="#REVERSE"/>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of Giessen 1996-1998</Employment>
<involvedIn rdf:resource="#et"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">query languages</currentProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">constraint satisfaction</currentProfessionalInterest>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.dbai.tuwien.ac.at/staff/gottlob/gottlob.jpg</picture>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">data bases</ProfessionalInterest>
<involvedIn rdf:resource="#tta"/>
<cooperatorOf rdf:resource="#a3"/>
<cooperatorOf rdf:resource="#tta"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">complexity theory</ProfessionalInterest>
<involvedIn rdf:resource="#vienna"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">data bases</currentProfessionalInterest>
<employedAt rdf:resource="#vienna"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Web data extraction</currentProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">computational logic</currentProfessionalInterest> </FullProfessor>
  </hasMember>
  <hasStaffMember rdf:resource="#HerzogMarcus"/>
  <hasStaffMember>
 <FullProfessor rdf:ID="eiterThomas">
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">concurrency control</formerProfessionalInterest>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.kr.tuwien.ac.at/staff/eiter/</website>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Artificial Intelligence</ProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">TU Wien 1991-1996</Employment>
<involvedIn rdf:resource="#i2"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">algorithms and complexity in databases </ProfessionalInterest>
<cooperatorOf rdf:resource="#i2"/>
<involvedIn rdf:resource="#vienna"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">knowledge representation</ProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Christian Doppler Laboratory for Expert Systems, 1990-1991</Employment>
<involvedIn rdf:resource="#i4"/>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Professor at the Institute of Information Systems, Knowledge Based System Group , Vienna University of Technology </Employment>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.kr.tuwien.ac.at/staff/eiter/eiter.GIF</picture>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">algorithms and complexity in databases </currentProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">logic programming and databases</currentProfessionalInterest>
<involvedIn rdf:resource="#a3"/>
<cooperatorOf rdf:resource="#a3"/>
<employedAt rdf:resource="#vienna"/>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">TU Wien 1991-1996</formerEmployment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">reasoning</currentProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Artificial Intelligence</currentProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of Giessen 1996-1998</Employment>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of Giessen 1996-1998</formerEmployment>
<involvedIn rdf:resource="#REVERSE"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">reasoning</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">knowledge-based agents</ProfessionalInterest>
<cooperatorOf rdf:resource="#i4"/>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+43-1-58801-18460 </phoneNumber>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">knowledge representation</currentProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">knowledge-based agents</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">concurrency control</ProfessionalInterest>
<isRepresentativeOf rdf:resource="#vienna"/>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Professor at the Institute of Information Systems, Knowledge Based System Group , Vienna University of Technology </currentEmployment>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">eiter@kr.tuwien.ac.at</eMail>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Christian Doppler Laboratory for Expert Systems, 1990-1991</formerEmployment>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Thomas Eiter</name>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+43-1-58801-18493</faxNumber>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">logic programming and databases</ProfessionalInterest> </FullProfessor>
  </hasStaffMember>
  <shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Vienna</shortName>
  <hasStaffMember rdf:resource="#BaumgartnerRobert"/>
  <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.kr.tuwien.ac.at/</website>
  <country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Austria</country>
  <hasMember rdf:resource="#HerzogMarcus"/>
  <hasStaffMember rdf:resource="#gottlobGeorg"/>
  <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.dbai.tuwien.ac.at/</website>
  <hasMember rdf:resource="#eiterThomas"/>
  <longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Technische Universitt Wien</longName>
  <hasRepresentative rdf:resource="#eiterThomas"/>
  <hasStaffMember rdf:resource="#tompitsHans"/>
  <hasMember rdf:resource="#baumgartnerRobert"/>
  </University>
</employedAt>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">logic-based inference</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">ontologies</currentProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">content management</currentProfessionalInterest>
<involvedIn rdf:resource="#i2"/>

```

```

<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">intelligent information retrieval</currentProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Design</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">ontologies</ProfessionalInterest>
<involvedIn rdf:resource="#vienna"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">relational and semistructured databases</currentProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">usability</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">intelligent information retrieval</ProfessionalInterest>
</PhDStudent>
</hasCooperator>
<involvedIn rdf:resource="#REVERSE"/>
<hasCooperator rdf:resource="#antonouGrigoris"/>
</hasCooperator>
<Lecturer rdf:ID="gruetterRolf">
  <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">knowledge inference</ProfessionalInterest>
  <employedAt>
 <University rdf:ID="gallenUni">
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.mcm.unisg.ch/</website>
 <country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Switzerland</country>
 <hasMember rdf:resource="#gruetterRolf"/>
 <hasStaffMember rdf:resource="#gruetterRolf"/>
 <longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universitt St. Gallen</longName>
 <hasRepresentative rdf:resource="#gruetterRolf"/>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">St. Gallen</name>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universitt St. Gallen</name>
 <shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">St. Gallen</shortName>
 </University>
  </employedAt>
  <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+41 71 2242458</phoneNumber>
  <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Dr. Rolf Grtter</name>
  <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">epistemology</currentProfessionalInterest>
  <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</ProfessionalInterest>
  <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">knowledge representation </currentProfessionalInterest>
  <involvedIn rdf:resource="#i2"/>
  <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">knowledge representation </ProfessionalInterest>
  <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">epistemology</ProfessionalInterest>
  <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://reverse.net/members/gruetter_rolf/Gruetter.gif</picture>
  <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">scientific project manager and lecturer at the Institute for Media and Com
  <cooperatorOf rdf:resource="#i2"/>
  <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">scientific project manager and lecturer at the Institute for Media
  <eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Rolf.Gruetter@unisg.ch</eMail>
  <involvedIn rdf:resource="#gallenUni"/>
  <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">knowledge inference</currentProfessionalInterest>
  <isRepresentativeOf rdf:resource="#gallenUni"/>
  <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">medical informatics</ProfessionalInterest>
  <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Artificial Intelligence</currentProfessionalInterest>
  <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</currentProfessionalInterest>
  <involvedIn rdf:resource="#REVERSE"/>
  <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">medical informatics</currentProfessionalInterest>
  <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.mcm.unisg.ch/org/mcm/web.nsf/staff/rgruetter</website>
  <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Artificial Intelligence</ProfessionalInterest>
</Lecturer>
</hasCooperator>
<hasMember rdf:resource="#bonattiPiero"/>
<hasCooperator rdf:resource="#tomptsHans"/>
<hasCooperator rdf:resource="#eiterThomas"/>
<hasCooperator rdf:resource="#dumaClaudiu"/>
<hasCooperator rdf:resource="#hoeferStefan"/>
<hasCooperator rdf:resource="#schwettelUta"/>
</WorkingGroup>
</involvedIn>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Since March 2004 she is working at the Department of Computer Science at the LMU M
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">From 1995 to 1996 Uta Schwettel was employed as a research scientist at IBM
<involvedIn rdf:resource="#pra"/>
<involvedIn rdf:resource="#REVERSE"/>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">reasoning in natural language</formerProfessionalInterest>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">controlled natural language</formerProfessionalInterest>
<employedAt rdf:resource="#munchenUni"/>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Computational linguistics</formerProfessionalInterest>
<cooperatorOf rdf:resource="#i2"/>
<involvedIn rdf:resource="#munchenUni"/>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Since March 2004 she is working at the Department of Computer Science at th
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Dr. Uta Schwettel</name>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">controlled natural language</ProfessionalInterest>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">uta.schwettel@ifi.lmu.de</eMail>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">reasoning in natural language</ProfessionalInterest>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.pms.ifi.lmu.de/mitarbeiter/schwettel/</website>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Applying controlled natural language within REVERSE</currentProfes
</Lecturer>
</hasCoordinator>
<hasMember rdf:resource="#bryFrancois"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PRA - Presentation, Reviewing and Assessment </name>
<hasCooperator rdf:resource="#heidmannStefanie"/>
<hasMember rdf:resource="#munchenUni"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://reverse.net/pr.html</website>
<involvedIn rdf:resource="#REVERSE"/>
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PRA</shortName>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PRA</name>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PRA - Presentation, Reviewing and Assessment </longName>
<hasDeputyCoordinator rdf:resource="#bryFrancois"/>
<hasMember rdf:resource="#schwettelUta"/>
<additionalInformation rdf:datatype="http://www.w3.org/2001/XMLSchema#string">This is an REVERSE Activity</additionalInformation>
</WorkingGroup>
</involvedIn>

```

```

<cooperatorOf rdf:resource="#pra"/>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">administrative assistant for REVERSE at the Institute for Informatics in Munich</Employment>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://reverse.net/members/heidmann_stefanie/Stefanie_Heidmann.jpg</picture>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Stefanie.Heidmann@ifi.lmu.de </eMail>
</AdministrativeStaff>
</hasMember>
<hasMember>
<Lecturer rdf:ID="krausMichael">
<cooperatorOf rdf:resource="#14"/>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">2002-2004: Visiting researcher at the Keio University, Japan</formerEmployment>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">michael.kraus@informatik.uni-muenchen.de</eMail>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">web-based personalization</ProfessionalInterest>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Researcher at the University of Munich</currentEmployment>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Researcher at the University of Munich</Employment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Adaptive hypermedia</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Adaptive hypermedia</ProfessionalInterest>
<involvedIn rdf:resource="#REVERSE"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">device independence</ProfessionalInterest>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Michael Kraus</name>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">query languages for the (semantic) web</currentProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">2001-2002: Research assistant at the Chair for Programming and Modelling Languages, Institut für Informatik</Employment>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no phone number given</phoneNumber>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">device independence</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">query languages for the (semantic) web</ProfessionalInterest>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">2001-2002: Research assistant at the Chair for Programming and Modelling Languages, Institut für Informatik</formerEmployment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">web-based personalization</currentProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">2002-2004: Visiting researcher at the Keio University, Japan</Employment>
<involvedIn rdf:resource="#14"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.pms.informatik.uni-muenchen.de/~krausm/</website>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://reverse.net/members/kraus_michael/michael_kraus.jpg</picture>
<employedAt rdf:resource="#muenchenUni"/>
</Lecturer>
</hasMember>
<country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Germany</country>
<involvedIn rdf:resource="#14"/>
<hasStaffMember>
<Lecturer rdf:ID="lorenzBernhard">
<involvedIn rdf:resource="#muenchenUni"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.pms.informatik.uni-muenchen.de/mitarbeiter/lorenz/</website>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Qualitative Reasoning Techniques </currentProfessionalInterest>
<employedAt rdf:resource="#muenchenUni"/>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://reverse.net/members/lorenz_bernhard/lorenz_b.jpg</picture>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bernhard Lorenz</name>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Routing, Navigation, Wayfinding </currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Qualitative Reasoning Techniques </ProfessionalInterest>
<isAssistantOf rdf:resource="#a1"/>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no mail</eMail>
<involvedIn rdf:resource="#a1"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Routing, Navigation, Wayfinding </ProfessionalInterest>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no phone number given</phoneNumber>
</Lecturer>
</hasStaffMember>
<involvedIn rdf:resource="#i5"/>
<hasMember>
<PhDStudent rdf:ID="olteanuDan">
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49-89-2180-9311</faxNumber>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">data integration</ProfessionalInterest>
<involvedIn rdf:resource="#14"/>
<employedAt rdf:resource="#muenchenUni"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XPath</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XPath</currentProfessionalInterest>
<involvedIn rdf:resource="#muenchenUni"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semi-structured data and XML</currentProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">data integration</currentProfessionalInterest>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.pms.ifi.lmu.de/mitarbeiter/olteanu/dan_ci.gif</picture>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">research and teaching assistant in the group of professor Francois Bry at the Institut für Informatik</currentEmployment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">query optimization</currentProfessionalInterest>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49-89-2180-9782 </phoneNumber>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">query processing</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">query processing</ProfessionalInterest>
<involvedIn rdf:resource="#REVERSE"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Dan Olteanu</name>
<cooperatorOf rdf:resource="#14"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">query optimization</ProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">research and teaching assistant in the group of professor Francois Bry at the Institut für Informatik</Employment>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">dan.olteanu@informatik.uni-muenchen.de </eMail>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.pms.ifi.lmu.de/mitarbeiter/olteanu/</website>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semi-structured data and XML</ProfessionalInterest>
</PhDStudent>
</hasMember>
<involvedIn rdf:resource="#REVERSE"/>
<hasStaffMember rdf:resource="#patranjanPaula"/>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ludwig-Maximilians-Universitt Mnchen</longName>
<involvedIn rdf:resource="#pra"/>
<hasMember>
<Lecturer rdf:ID="eisingerNorbert">
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Faculty for Informatics, University of Kaiserslautern</Employment>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Norbert Eisinger</name>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">query languages for XML</currentProfessionalInterest>
<involvedIn rdf:resource="#14"/>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">EERC (European Computer-Industry Research Centre), Munich</formerEmployment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semi-structured data and XML</currentProfessionalInterest>

```


```

<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Faculty for Informatics, University of Karlsruhe</Employment>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Faculty for Informatics, University of Kaiserslautern</formerEmployment>
<involvedIn rdf:resource="#et"/>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Institute for Informatics, University of Munich</currentEmployment>
<involvedIn rdf:resource="#muenchenUni"/>
<isDeputyCoordinatorOf rdf:resource="#et"/>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Institute for Informatics, University of Munich</Employment>
<cooperatorOf rdf:resource="#14"/>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Faculty for Informatics, University of Karlsruhe</formerEmployment>
<employedAt rdf:resource="#muenchenUni"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">query languages for XML</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">rule-based systems</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">rule-based systems</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">logic programming</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">logic programming</ProfessionalInterest>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Norbert.Eisinger@informatik.uni-muenchen.de </eMail>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49-89-2180-9318</faxNumber>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.pms.ifl.lmu.de/mitarbeiter/eisinger</website>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.pms.ifl.lmu.de/mitarbeiter/eisinger/photo.gif</picture>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semi-structured data and XML</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">automated deduction</ProfessionalInterest>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49-89-2180-9318</phoneNumber>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">ECRC (European Computer-Industry Research Centre), Munich</Employment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">automated deduction</currentProfessionalInterest>
</Lecturer>
</hasMember>
<hasStaffMember>
<PhDStudent rdf:ID="schaffertSebastian">
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1998-2000 University of Munich (System Administration) </formerEmployment>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of Munich (Research Assistant)</currentEmployment>
<involvedIn rdf:resource="#muenchenUni"/>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.wastl.net/images/wastl.png</picture>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no phone number given</phoneNumber>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1998-2000 University of Munich (System Administration) </Employment>
<involvedIn rdf:resource="#14"/>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">2000 Siemens AG Munich (IT Consulting; OpenSource projects) </Employment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic Programming</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Query/Programming Languages</ProfessionalInterest>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no mail</eMail>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Functional Programming</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</ProfessionalInterest>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">2000 Siemens AG Munich (IT Consulting; OpenSource projects) </formerEmployment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic Programming</currentProfessionalInterest>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.wastl.net</website>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Sebastian Schaffert</name>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Query/Programming Languages</currentProfessionalInterest>
<cooperatorOf rdf:resource="#14"/>
<involvedIn rdf:resource="#REVERSE"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</currentProfessionalInterest>
<employedAt rdf:resource="#muenchenUni"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Functional Programming</ProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of Munich (Research Assistant)</Employment>
</PhDStudent>
</hasStaffMember>
<hasRepresentative rdf:resource="#bryFrancois"/>
<hasStaffMember rdf:resource="#schwertelUta"/>
<hasStaffMember>
<Lecturer rdf:ID="fuercheTim">
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Next-generation Web technologies</ProfessionalInterest>
<involvedIn rdf:resource="#14"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Data streams and message-oriented middleware </ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">logical query plan generation </ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XML</currentProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Next-generation Web technologies</currentProfessionalInterest>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.fuerche.net</website>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
research assistant at the Institute for Informatics, Ludwig-Maximilians-Universitt Munich</Employment>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">research assistant at the Institute for Informatics, Ludwig-Maximilians-Universitt Munich</currentEmployment>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">research assistant at the Institute for Informatics, Ludwig-Maximilians-Universitt Munich</Employment>
<involvedIn rdf:resource="#REVERSE"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semi-structured data </currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
logical query plan generation </ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XML</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Query optimization for relational and semi-structured data bases</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Query optimization for relational and semi-structured data bases</ProfessionalInterest>
<involvedIn rdf:resource="#muenchenUni"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web </ProfessionalInterest>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">t1m@fuerche.net</eMail>
<employedAt rdf:resource="#muenchenUni"/>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
<cooperatorOf rdf:resource="#14"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Data streams and message-oriented middleware </ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Query optimization for relational and semi-structured data bases</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web </currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semi-structured data </ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">

```

```

Next-generation Web technologies</ProfessionalInterest>
  <isAssistantOf rdf:resource="#i4"/>
  <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Data streams and message-oriented middleware </currentProfessionalInterest>
  <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Tim Furche</name>
  <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">logical query plan generation </currentProfessionalInterest>
  <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49-89-62 50 92 36</phoneNumber>
  <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
</Lecturer>
</hasStaffMember>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.pms.ifi.lmu.de/ </website>
<hasStaffMember rdf:resource="#heidmannStefanie"/>
<involvedIn rdf:resource="#a1"/>
<hasMember rdf:resource="#bryFrancois"/>
<hasStaffMember>
  <FullProfessor rdf:ID="schulzKlaus">
 <cooperatorOf rdf:resource="#a1"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Unification Theory</ProfessionalInterest>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Professor at the Center of Information and Language Processing (CIS) University of Munich</Employment>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49 89 2180 9701</faxNumber>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.cis.uni-muenchen.de/pictures/schulz.jpg</picture>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Approximate Search</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Approximate Search</ProfessionalInterest>
 <involvedIn rdf:resource="#a1"/>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49 89 2180 9700</phoneNumber>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Querying XML</currentProfessionalInterest>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Klaus U. Schulz</name>
 <eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">schulz@cis.uni-muenchen.de</eMail>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Querying XML</ProfessionalInterest>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.cis.uni-muenchen.de/people/schulz.html</website>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Information Retrieval</currentProfessionalInterest>
 <involvedIn rdf:resource="#muenchenUni"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Deduction </ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Text Correction</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Information Retrieval</ProfessionalInterest>
 <employedAt rdf:resource="#muenchenUni"/>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Professor at the Center of Information and Language Processing (CIS) University of Munich</currentEmployment>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Deduction </formerProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Text Correction</currentProfessionalInterest>
 <involvedIn rdf:resource="#REVERSE"/>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Unification Theory</formerProfessionalInterest>
  </FullProfessor>
</hasStaffMember>
<hasStaffMember rdf:resource="#sprangerStephanie"/>
<hasMember rdf:resource="#furcheTim"/>
<hasStaffMember rdf:resource="#ohlbachJuergen"/>
<hasMember rdf:resource="#patranjanPaula"/>
<hasStaffMember rdf:resource="#krausMichael"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Munich</name>
<hasMember rdf:resource="#abdennadherSlim"/>
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Munich</shortName>
<hasStaffMember rdf:resource="#olteanuDan"/>
<hasMember rdf:resource="#lorenzBernhard"/>
<hasMember rdf:resource="#schwartzUta"/>
<hasMember rdf:resource="#schulzKlaus"/>
<hasStaffMember rdf:resource="#eisingerNorbert"/>
<hasMember rdf:resource="#schaffertSebastian"/>
</University>
</involvedIn>
<involvedIn rdf:resource="#i4"/>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1981-1982: software engineer at Transac-Alcatel (now Alcatel), Paris</formerEmployment>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">francois.bry@ifi.lmu.de </eMail>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49-89-2180 9311 </faxNumber>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1981-1982: software engineer at Transac-Alcatel (now Alcatel), Paris</Employment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Automated Theorem Proving and Logic Programming (Rule-based Systems, Tableau Methods)</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge Representation (XML, Semistructured Data, Common Sense Reasoning)</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge Representation (XML, Semistructured Data, Common Sense Reasoning)</ProfessionalInterest>
<involvedIn rdf:resource="#pra"/>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">since 1994: full professor Unit Programming and Modeling Languages, Institute for Informatics, University of Munich</Employment>
<isDeputyCoordinatorOf rdf:resource="#pra"/>
<coordinatorOf rdf:resource="#i4"/>
<cooperatorOf rdf:resource="#i5"/>
<isRepresentativeOf rdf:resource="#muenchenUni"/>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">since 1994: full professor Unit Programming and Modeling Languages, Institute for Informatics, University of Munich</currentEmployment>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49-89-2180 9310</phoneNumber>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Methods and languages for reasoning on the Web</currentProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Database Systems (Query Languages, Integrity Constraints, Data Modelling)</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Methods and languages for reasoning on the Web</ProfessionalInterest>
<cooperatorOf rdf:resource="#i3"/>
<employedAt rdf:resource="#muenchenUni"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Indexing methods for XML and semistructured data</currentProfessionalInterest>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://reverse.net/members/bry-francois/photo-2001-small.gif</picture>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Query languages for XML and semistructured data (rule-based approaches, streamed evaluation)</currentProfessionalInterest>
<cooperatorOf rdf:resource="#i4"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Applications of XML (especially Molecular Biology databases, eBooks, adaptive Web services)</currentProfessionalInterest>
<involvedIn rdf:resource="#i3"/>
<cooperatorOf rdf:resource="#REVERSE"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Query languages for XML and semistructured data (rule-based approaches, streamed evaluation)</ProfessionalInterest>
<involvedIn rdf:resource="#a1"/>

```

```

<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1983-1984: research at IRT (now INRETS), Paris</Employment>
<involvedIn rdf:resource="#et"/>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1985-1993: first researcher, later project leader at ECRC (European Computer-Industry Research Centre)
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Indexing methods for XML and semistructured data</ProfessionalInterest>
</FullProfessor>
</hasMember>
<hasMember rdf:resource="#linkoeppingUni"/>
<hasMember rdf:resource="#antoniouGrigoris"/>
<hasCooperator>
<Lecturer rdf:ID="allertHeidrun">
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">educational semantic web</currentProfessionalInterest>
<involvedIn rdf:resource="#et"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">learning sciences</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">educational modelling languages</ProfessionalInterest>
<employedAt rdf:resource="#hannoverUni"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">learning sciences</ProfessionalInterest>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Heidrun Allert</name>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">knowledge management</ProfessionalInterest>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">allert@learninglab.de</eMail>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">educational semantic web</ProfessionalInterest>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49 (0)511 762 9756</phoneNumber>
<cooperatorOf rdf:resource="#et"/>
<involvedIn rdf:resource="#hannoverUni"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">educational modelling languages</currentProfessionalInterest>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://reverse.net/members/allert_heidrun/heidrun.jpg</picture>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49 (0)511 762 9779</faxNumber>
<involvedIn rdf:resource="#REVERSE"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">knowledge management</currentProfessionalInterest>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.learninglab.de/~allert</website>
<cooperatorOf rdf:resource="#tta"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">computer-supported collaborative learning</currentProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Institut fr Informationssysteme, Learning Lab Lower Saxony [L3S] University of Hannover</Employment>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Institut fr Informationssysteme, Learning Lab Lower Saxony [L3S] University of Hannover</currentEmployment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">computer-supported collaborative learning</ProfessionalInterest>
<involvedIn rdf:resource="#tta"/>
</Lecturer>
</hasCooperator>
<hasMember>
<University rdf:ID="manchesterUni">
<hasStaffMember>
<FullProfessor rdf:ID="gobleCarole">
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Carole Goble</name>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">e-Science</currentProfessionalInterest>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">carole@cs.man.ac.uk </eMail>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">e-Science</ProfessionalInterest>
<involvedIn rdf:resource="#REVERSE"/>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+44 161 275 6195</phoneNumber>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Professor in the Department of Computer Science in the University of Manchester</Employment>
<employedAt rdf:resource="#manchesterUni"/>
<involvedIn rdf:resource="#manchesterUni"/>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+44 161 275 6236</faxNumber>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web </currentProfessionalInterest>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.cs.man.ac.uk/~carole/</website>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web </ProfessionalInterest>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Professor in the Department of Computer Science in the University of Manchester</currentEmployment>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.cs.man.ac.uk/~carole/c-a-goble.gif</picture>
</FullProfessor>
</hasStaffMember>
<involvedIn rdf:resource="#i4"/>
<involvedIn rdf:resource="#REVERSE"/>
<involvedIn rdf:resource="#et"/>
<country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">United Kingdom</country>
<hasStaffMember>
<FullProfessor rdf:ID="horrocksIan">
<cooperatorOf rdf:resource="#et"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">OWL</ProfessionalInterest>
<employedAt rdf:resource="#manchesterUni"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ontology Languages</currentProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Description Logics</currentProfessionalInterest>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+44 161 275 6133 </phoneNumber>
<cooperatorOf rdf:resource="#i4"/>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1999 - 2001 Lecturer in Computer Science at the University of Manchester </Employment>
<involvedIn rdf:resource="#manchesterUni"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</currentProfessionalInterest>
<isRepresentativeOf rdf:resource="#manchesterUni"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ontologies</ProfessionalInterest>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+44 161 275 6211 </faxNumber>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">2001 - 2002 Senior Lecturer in Computer Science at the University of Manchester</formerEmployment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Text Processing</ProfessionalInterest>
<involvedIn rdf:resource="#i4"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Reasoning</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">OWL</currentProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Present Professor of Computer Science at the University of Manchester</Employment>
<involvedIn rdf:resource="#et"/>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Present Professor of Computer Science at the University of Manchester</currentEmployment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Parallel Architectures</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ontology Languages</ProfessionalInterest>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Prof. Ian Horrocks</name>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ontologies</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Description Logics</ProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">2002 - 2003 Reader in Computer Science at the University of Manchester</Employment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge Representation </currentProfessionalInterest>

```

```

<cooperatorOf rdf:resource="#a1"/>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Text Processing</formerProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">2001 - 2002 Senior Lecturer in Computer Science at the University of Manchester</Employment>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.cs.man.ac.uk/~horrocks</website>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Parallel Architectures</formerProfessionalInterest>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">1999 - 2001 Lecturer in Computer Science at the University of Manchester </formerEmployment>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.cs.man.ac.uk/~horrocks/mugshot-tiny.jpg</picture>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge Representation </ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Reasoning</currentProfessionalInterest>
<involvedIn rdf:resource="#a1"/>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">horrocks@cs.man.ac.uk </eMail>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">2002 - 2003 Reader in Computer Science at the University of Manchester</formerEmployment>
</FullProfessor>
</hasStaffMember>
<hasMember rdf:resource="#horrocksIan"/>
<hasRepresentative rdf:resource="#horrocksIan"/>
<hasMember>
<PhDStudent rdf:ID="lilei">
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</ProfessionalInterest>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.cs.man.ac.uk/~lil/</website>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ph.D. student, University of Manchester</Employment>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">lil@cs.man.ac.uk</eMail>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Description Logics</currentProfessionalInterest>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://reverse.net/members/li_lei/photo.jpg</picture>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Description Logics</ProfessionalInterest>
<involvedIn rdf:resource="#REVERSE"/>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no phone number given</phoneNumber>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</currentProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Reasoning with large numbers of individuals using a combination of DB and DL
<employedAt rdf:resource="#manchesterUni"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Lei Li</name>
<involvedIn rdf:resource="#i4"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Reasoning with large numbers of individuals using a combination of DB and DL
<involvedIn rdf:resource="#manchesterUni"/>
<cooperatorOf rdf:resource="#i4"/>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ph.D. student, University of Manchester</currentEmployment>
</PhDStudent>
</hasMember>
<involvedIn rdf:resource="#a1"/>
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Manchester</shortName>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://img.cs.man.ac.uk/</website>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Manchester</longName>
<hasStaffMember rdf:resource="#lilei"/>
<hasMember rdf:resource="#gobleCarole"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Manchester</name>
</University>
</hasMember>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">WG ET - University Education and Training</longName>
<hasCooperator rdf:resource="#maluszynskiJan"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">WG ET - University Education and Training</name>
<hasCooperator rdf:resource="#horrocksIan"/>
<hasDeputyCoordinator rdf:resource="#eisingerNorbert"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.liu.se/~artwi/Reverse/ET/index.html</website>
<hasMember rdf:resource="#wilKArtur"/>
<hasRepresentative rdf:resource="#maluszynskiJan"/>
<hasAssistant rdf:resource="#wilKArtur"/>
<hasMember rdf:resource="#mauenchenUni"/>
<additionalInformation rdf:datatype="http://www.w3.org/2001/XMLSchema#string">This is a REVERSE Activity</additionalInformation>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">ET</name>
<hasMember rdf:resource="#fuchsNorbert"/>
<hasMember rdf:resource="#maluszynskiJan"/>
<hasCooperator rdf:resource="#antonlouGrigoris"/>
<involvedIn rdf:resource="#REVERSE"/>
<hasCooperator rdf:resource="#nejdlWolfgang"/>
<hasMember rdf:resource="#nejdlWolfgang"/>
<hasCooperator rdf:resource="#gottlobGeorg"/>
<hasCooperator rdf:resource="#fuchsNorbert"/>
<hasCooperator rdf:resource="#baumgartnerRobert"/>
<hasCoordinator rdf:resource="#maluszynskiJan"/>
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">ET</shortName>
<hasMember rdf:resource="#eisingerNorbert"/>
<hasCooperator rdf:resource="#herzogMarcus"/>
<hasCooperator rdf:resource="#bryFrancois"/>
<hasMember rdf:resource="#zurich"/>
</WorkingGroup>
</involvedIn>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Semantic Web </ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Adaptive Hypermedia Systems </currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Artificial Intelligence </ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Software Engineering and Modelling </currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Peer-to-Peer Systems </ProfessionalInterest>
<involvedIn rdf:resource="#REVERSE"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web </currentProfessionalInterest>
<involvedIn rdf:resource="#i4"/>
<cooperatorOf rdf:resource="#et"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Adaptive Hypermedia Systems </ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Software Engineering and Modelling </ProfessionalInterest>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.kbs.uni-hannover.de/~nejdl </website>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Learning Lab Lower Saxony</currentEmployment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Peer-to-Peer Systems </currentProfessionalInterest>

```

```

<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Innovative Learning Technologies </currentProfessionalInterest>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49-511-762-19710</phoneNumber>
<employedAt rdf:resource="#hannoverUni"/>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Institut fr Informationssysteme - Wissensbasierte Systeme an der Universitt Hannover</currentEmployment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">eLearning and Blended Learning </ProfessionalInterest>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49-511-762-19712</faxNumber>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web </ProfessionalInterest>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Prof. Dr. Wolfgang Nejdl</name>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Innovative Learning Technologies </ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Software Engineering and Modelling </ProfessionalInterest>
<cooperatorOf rdf:resource="#i2"/>
<involvedIn rdf:resource="#i2"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Innovative Learning Technologies </ProfessionalInterest>
<cooperatorOf rdf:resource="#REVERSE"/>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://reverse.net/members/nejdl_wolfgang/wnejdl.gif</picture>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Adaptive Hypermedia Systems </ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">eLearning and Blended Learning </currentProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Institut fr Informationssysteme - Wissensbasierte Systeme an der Universitt Hannover</Employment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Artificial Intelligence </currentProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Learning Lab Lower Saxony</Employment>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Institut fr Informationssysteme - Wissensbasierte Systeme an der Universitt Hannover</Employment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Artificial Intelligence </ProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Learning Lab Lower Saxony</Employment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Peer-to-Peer Systems </ProfessionalInterest>
<involvedIn rdf:resource="#hannoverUni"/>
<cooperatorOf rdf:resource="#i4"/>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">nejdl@kbs.uni-hannover.de</eMail>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
eLearning and Blended Learning </ProfessionalInterest>
<isRepresentativeOf rdf:resource="#hannoverUni"/>
</FullProfessor>
</hasStaffMember>
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Hannover</shortName>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universitt Hannover and Learning Lab Lower Saxony</longName>
<hasStaffMember rdf:resource="#allertHeidrun"/>
<hasMember>
<Lecturer rdf:ID="gavriloaieRita">
<involvedIn rdf:resource="#hannoverUni"/>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">gavriloaie@learninglab.de</eMail>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web and personalization</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">declarative programming</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web and personalization</ProfessionalInterest>
<involvedIn rdf:resource="#a3"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.learninglab.de/~gavriloaie/ </website>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Learning Lab Lower Saxony</currentEmployment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">declarative programming</currentProfessionalInterest>
<employedAt rdf:resource="#hannoverUni"/>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49 (0)511 762-9729</phoneNumber>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of Hannover</Employment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">personalization in open environment</currentProfessionalInterest>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49 (0)511 762-9779</faxNumber>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Rita Gavriloaie</name>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.learninglab.de/images/mitarbeiter/rita_gavriloaie.jpg</picture>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Learning Lab Lower Saxony</Employment>
<isAssistantOf rdf:resource="#a3"/>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of Hannover</currentEmployment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">personalization in open environment</ProfessionalInterest>
</Lecturer>
</hasMember>
<hasStaffMember rdf:resource="#olmedillaDaniel"/>
<hasStaffMember rdf:resource="#gavriloaieRita"/>
<hasMember rdf:resource="#olmedillaDaniel"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universitt Hannover and Learning Lab Lower Saxony </name>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universitt Hannover and Learning Lab Lower Saxony</name>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Hannover</name>
<hasMember rdf:resource="#allertHeidrun"/>
<country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Germany</country>
<hasMember rdf:resource="#nejdlWolfgang"/>
<hasRepresentative rdf:resource="#nejdlWolfgang"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.kbs.uni-hannover.de</website>
<hasStaffMember rdf:resource="#henzeNicola"/>
<additionalInformation rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Current Interests in REVERSE: We are doing research in: Adaptive Hypermedia Systems, Peer-to-Peer
</University>
</employedAt>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Dr. Nicola Henze</name>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">reasoning on the semantic web</ProfessionalInterest>
<involvedIn rdf:resource="#REVERSE"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">personalization in open hypermedia systems</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">personalization in the semantic web </ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">user modeling and adaption</currentProfessionalInterest>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">henze@kbs.uni-hannover.de</eMail>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49 511 - 762-19712</faxNumber>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">knowledge management</ProfessionalInterest>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49 511 - 762-19716 </phoneNumber>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.kbs.uni-hannover.de/~henze/</website>
<involvedIn rdf:resource="#hannoverUni"/>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Institut fr Informationssysteme, AG Semantic Web University of Hannover</Employment>
<coordinatorOf rdf:resource="#a3"/>

```

```

<involvedIn rdf:resource="#a3"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">e-learning</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">educational hypermedia</currentProfessionalInterest>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Institut fr Informationssysteme, AG Semantic Web University of Hannover</currentEmployment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">user modeling and adaption</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">web engineering</currentProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">knowledge management</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">educational hypermedia</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">personalization in the semantic web </currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">web engineering</ProfessionalInterest>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.kbs.uni-hannover.de/~henze/hitho2.jpg</picture>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">personalization in open hypermedia systems</currentProfessionalInterest>
</FullProfessor>
</hasCoordinator>
<hasCooperator rdf:resource="#wierzchonSlawomir"/>
<hasMember rdf:resource="#gavriloaieRita"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">WG A3 - Personalised Information Systems </name>
<hasCooperator rdf:resource="#goyAnna"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">A3</name>
<hasDeputyCoordinator rdf:resource="#martelliAlberto"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.kbs.uni-hannover.de/reverse/</website>
<hasMember rdf:resource="#sturinUni"/>
<hasMember rdf:resource="#mayWolfgang"/>
<hasCooperator rdf:resource="#tompitsHans"/>
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">A3</shortName>
<hasCooperator rdf:resource="#gottlobGeorg"/>
<hasMember rdf:resource="#antoniouGrigoris"/>
<hasCooperator rdf:resource="#herzogMarcus"/>
<hasAssistant rdf:resource="#gavriloaieRita"/>
<hasCooperator rdf:resource="#eiterThomas"/>
<hasCooperator rdf:resource="#behrendsErik"/>
<hasMember rdf:resource="#henzeNicola"/>
<hasCooperator rdf:resource="#baumgartnerRobert"/>
<hasCooperator rdf:resource="#baroglioCristina"/>
<hasCooperator>
<Person rdf:ID="irigarayAitor">
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bayesian Networks </currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Intelligent systems in monitoring, prediction & diagnosis</ProfessionalInterest>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://reverse.net/members/arnaiz_aitor/Aitor1.bmp</picture>
<isRepresentativeOf>
<Company rdf:ID="tekniker">
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Fundacin Tekniker</name>
<hasStaffMember rdf:resource="#irigarayAitor"/>
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Tekniker</shortName>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Fundacin Tekniker</longName>
<hasMember rdf:resource="#irigarayAitor"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.fundaciontekniker.com</website>
<hasRepresentative rdf:resource="#irigarayAitor"/>
<country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Spain</country>
<hasStaffMember>
<Person rdf:ID="susperrregiLoreto">
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
<employedAt rdf:resource="#tekniker"/>
<involvedIn rdf:resource="#tekniker"/>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no phone number given </phoneNumber>
<email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no mail</email>
<involvedIn rdf:resource="#REVERSE"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no website available</website>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Loreto Susperrregi</name>
</Person>
</hasStaffMember>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Tekniker</name>
</Company>
</isRepresentativeOf>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">KADS</ProfessionalInterest>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+34 943 202757</faxNumber>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Senior researcher at Tekniker-Manufacturing Processes department</currentEmployment>
<involvedIn rdf:resource="#REVERSE"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Bayesian Networks </ProfessionalInterest>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Neural Networks</formerProfessionalInterest>
<cooperatorOf rdf:resource="#a3"/>
<involvedIn rdf:resource="#a3"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no website available</website>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Uncertainty management</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Machine learning</currentProfessionalInterest>
<involvedIn rdf:resource="#tekniker"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Uncertainty management</currentProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Senior researcher at Tekniker-Manufacturing Processes department</Employment>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+34 943 206744 </phoneNumber>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Expert systems</ProfessionalInterest>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Aitor Arnaiz Irigaray</name>
<email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">arnaiz@tekniker.es </email>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Neural Networks</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Systems modelling</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Intelligent systems in monitoring, prediction & diagnosis</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Machine learning</ProfessionalInterest>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Expert systems</formerProfessionalInterest>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Systems modelling</formerProfessionalInterest>
<employedAt rdf:resource="#tekniker"/>
</Person>
</hasCooperator>
<hasCooperator rdf:resource="#schindlauerRoman"/>

```

```

<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">WG A3 - Personalised Information Systems </longName>
<hasMember rdf:resource="#martelliAlberto"/>
<hasCooperator rdf:resource="#antoniouGrigoris"/>
<involvedIn rdf:resource="#REVERSE"/>
</WorkingGroup>
</involvedIn>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Integration and Mediation Systems</ProfessionalInterest>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.dbai.tuwien.ac.at/staff/baumgart/</website>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.dbai.tuwien.ac.at/staff/baumgart/rob26.gif</picture>
<involvedIn rdf:resource="#tta"/>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">baumgart@dbai.tuwien.ac.at</eMail>
<involvedIn rdf:resource="#et"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XML family and semistructured data</ProfessionalInterest>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">computational complexity </formerEmployment>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Assistant Professor at the Institute of Information Systems, Database and Artificial Intelligence Group, Vienna University of Applied Sciences</currentEmployment>
<cooperatorOf rdf:resource="#et"/>
<involvedIn rdf:resource="#14"/>
<cooperatorOf rdf:resource="#tta"/>
<involvedIn rdf:resource="#REVERSE"/>
<cooperatorOf rdf:resource="#a3"/>
<cooperatorOf rdf:resource="#14"/>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Assistant Professor at the Institute of Information Systems, Database and Artificial Intelligence Group, Vienna University of Applied Sciences</Employment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XML family and semistructured data</currentProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">computational complexity </Employment>
<involvedIn rdf:resource="#vienna"/>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">non-monotonic reasoning</Employment>
<employedAt rdf:resource="#vienna"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Web Data Extraction</currentProfessionalInterest>
</AssistantProfessor>
</hasCooperator>
<hasCooperator rdf:resource="#gottlobGeorg"/>
<hasMember rdf:resource="#linkoepingUni"/>
<hasDeputyCoordinator rdf:resource="#carro-MartinezSara"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.webxcerpt.de/reverse/</website>
<hasCooperator rdf:resource="#allerHeidrun"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">TTA - Technology Transfer and Awareness </name>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">TTA</name>
</WorkingGroup>
</cooperatorOf>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Distributed Hypermedia </currentProfessionalInterest>
<cooperatorOf rdf:resource="#a3"/>
<cooperatorOf rdf:resource="#14"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">semi-structured data</ProfessionalInterest>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.dbai.tuwien.ac.at/staff/herzog/</website>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">hypertext</formerProfessionalInterest>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">information retrieval</formerProfessionalInterest>
<involvedIn rdf:resource="#vienna"/>
<cooperatorOf rdf:resource="#et"/>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">(+43)-1-58801/18437 </phoneNumber>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Distributed Hypermedia </ProfessionalInterest>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">herzog@dbai.tuwien.ac.at</eMail>
<involvedIn rdf:resource="#a3"/>
<involvedIn rdf:resource="#et"/>
<involvedIn rdf:resource="#tta"/>
<employedAt rdf:resource="#vienna"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">web-bases systems</ProfessionalInterest>
<involvedIn rdf:resource="#REVERSE"/>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">multimedia</formerProfessionalInterest>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Assistant Professor at the Institute of Information Systems, Database and Artificial Intelligence Group, Vienna University of Applied Sciences</currentEmployment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">web-bases systems</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XML processing</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">multimedia</ProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Assistant Professor at the Institute of Information Systems, Database and Artificial Intelligence Group, Vienna University of Applied Sciences</Employment>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Marcus Herzog</name>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">hypertext</ProfessionalInterest>
</AssistantProfessor>
</hasCooperator>
<hasCooperator rdf:resource="#baumgartnerRobert"/>
<hasMember rdf:resource="#horrocksIan"/>
<hasCooperator rdf:resource="#eisingerNorbert"/>
<hasCooperator>
<AssociateProfessor rdf:ID="orsiniRenzo">
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Virtual Museums on the Web</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Database Conceptual Modeling</ProfessionalInterest>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">orsini@dsi.unive.it</eMail>
<involvedIn rdf:resource="#REVERSE"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Database Integration</currentProfessionalInterest>
<employedAt>
<University rdf:ID="venice">
</University>
</employedAt>
</AssociateProfessor>
</hasCooperator>
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Venice</shortName>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.unive.it</website>
<hasRepresentative>
<Lecturer rdf:ID="marchiorioMassimo">
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">information retrieval</currentProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">search engines</currentProfessionalInterest>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.w3.org/People/Massimo/</website>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
</Employment>
</Lecturer>
</hasRepresentative>
</shortName>
</website>
</hasRepresentative>
</Employment>
</Employment>

```

```

University of Padua (Italy)</Employment>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">CWI (The Netherlands)</formerEmployment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">mobile technology</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">mobile technology</ProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">

research professor in Computer Science at the University of Venice</Employment>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">MIT (USA) </formerEmployment>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+39 041 2348419 </faxNumber>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">privacy</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XML</ProfessionalInterest>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Massimo Marchiori</name>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">semantic web </currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">query languages</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">

knowledge management</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">

semantic web </ProfessionalInterest>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+1 617 2532442</phoneNumber>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">query languages</currentProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">MIT (USA) </Employment>
<isRepresentativeOf rdf:resource="#venice"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">complex systems</ProfessionalInterest>
<employedAt rdf:resource="#venice"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">

query languages</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">semantic web </ProfessionalInterest>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+1 617 2585999</faxNumber>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">information retrieval</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">knowledge management</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">privacy</currentProfessionalInterest>
<isDeputyCoordinatorOf rdf:resource="#i4"/>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">research scientist at MIT (Laboratory for Computer Science in The World Wide Web Consortium)</Employment>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">CWI (The Netherlands)</Employment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">knowledge management</currentProfessionalInterest>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">research professor in Computer Science at the University of Venice</currentEmployment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">

complex systems</ProfessionalInterest>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">research scientist at MIT (Laboratory for Computer Science in The World Wide Web Consortium)</currentEmployment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">complex systems</currentProfessionalInterest>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of Padua (Italy)</formerEmployment>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of Padua (Italy)</Employment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">

search engines</ProfessionalInterest>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">massimo@w3.org</eMail>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">

research scientist at MIT (Laboratory for Computer Science in The World Wide Web Consortium)</Employment>
<involvedIn rdf:resource="#i4"/>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+39 041 2348423</phoneNumber>
<involvedIn rdf:resource="#venice"/>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.w3.org/People/Massimo/SWIRLMAX.gif</picture>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">search engines</ProfessionalInterest>
<involvedIn rdf:resource="#REVERSE"/>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">

MIT (USA) </Employment>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">research professor in Computer Science at the University of Venice</Employment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">

mobile technology</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">

XML</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">

information retrieval</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">

privacy</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XML</currentProfessionalInterest>
</Lecturer>
</hasRepresentative>
<country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Italy</country>
<hasMember rdf:resource="#marchioriMassimo"/>
<hasStaffMember rdf:resource="#orsiniRenzo"/>
<involvedIn rdf:resource="#i4"/>
<involvedIn rdf:resource="#REVERSE"/>
<hasStaffMember rdf:resource="#marchioriMassimo"/>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University "Ca' Foscari" of Venice</longName>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Venice</name>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University "Ca' Foscari" of Venice</name>
<hasMember rdf:resource="#orsiniRenzo"/>
</University>
</employedAt>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Data Exchange through XML</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Database Integration</ProfessionalInterest>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Database Conceptual Modeling</formerProfessionalInterest>

```


```

<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Object Oriented Database Languages</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Environmental Databases</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Environmental Databases</currentProfessionalInterest>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+39 41 2348463</phoneNumber>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+39 41 2348463 </faxNumber>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">irtual Museums on the Web</formerProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of Venice (Italy) </Employment>
<cooperatorOf rdf:resource="#i4"/>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of Pisa (Italy)</Employment>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of Venice (Italy) </currentEmployment>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of Pisa (Italy)</formerEmployment>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.dsi.unive.it/~orsini</website>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Renzo Orsini</name>
<involvedIn rdf:resource="#i4"/>
<involvedIn rdf:resource="#venice"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Data Exchange through XML</ProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of Salerno (Italy) </Employment>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Object Oriented Database Languages</formerProfessionalInterest>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://reverse.net/members/orsini_renzo/Orsini.jpg</picture>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of Salerno (Italy) </formerEmployment>
</AssociateProfessor>
</hasCooperator>
<hasCooperator rdf:resource="#schindlauerRoman"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">WG I4 - Reasoning-Aware Querying </name>
<hasCooperator rdf:resource="#sprangerStephanie"/>
<hasCooperator rdf:resource="#lilei"/>
<hasCooperator rdf:resource="#domsAndreas"/>
<hasCooperator rdf:resource="#krausMichael"/>
<hasCooperator rdf:resource="#plexousakisDimitris"/>
<hasCooperator rdf:resource="#olteanuDan"/>
<hasMember rdf:resource="#nejdlWolfgang"/>
<hasCooperator rdf:resource="#lambrixPatrick"/>
<hasCooperator rdf:resource="#tompitsHans"/>
<hasCooperator rdf:resource="#nejdlWolfgang"/>
<hasMember rdf:resource="#ohlbachJuergen"/>
<hasMember rdf:resource="#venice"/>
<hasMember rdf:resource="#kirchnerClaude"/>
<hasCooperator rdf:resource="#badeaLiviu"/>
<hasMember rdf:resource="#linkoepingUni"/>
<hasDeputyCoordinator rdf:resource="#marchioriMassimo"/>
<hasCooperator rdf:resource="#maluszynskiJan"/>
<hasCoordinator rdf:resource="#bryFrancois"/>
<hasMember rdf:resource="#maluszynskiJan"/>
<hasMember rdf:resource="#bucharestDepartment"/>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">WG I4 - Reasoning-Aware Querying </longName>
<hasCooperator rdf:resource="#ohlbachJuergen"/>
<hasCooperator rdf:resource="#horrocksIan"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">I4</name>
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">I4</shortName>
<hasMember rdf:resource="#eisingerNorbert"/>
<hasCooperator rdf:resource="#kirchnerClaude"/>
<hasAssistant rdf:resource="#furcheTim"/>
<involvedIn rdf:resource="#REVERSE"/>
<hasMember rdf:resource="#muenchenUni"/>
<hasCooperator rdf:resource="#behrendsErik"/>
<hasCooperator rdf:resource="#eiterThomas"/>
<hasMember rdf:resource="#nancyLoria"/>
<hasCooperator rdf:resource="#davelbaitGihan"/>
<hasMember rdf:resource="#lilei"/>
<hasMember rdf:resource="#marchioriMassimo"/>
<hasMember rdf:resource="#furcheTim"/>
<hasMember rdf:resource="#bryFrancois"/>
<hasMember rdf:resource="#mayWolfgang"/>
<hasCooperator rdf:resource="#gottlobGeorg"/>
<hasMember rdf:resource="#manchesterUni"/>
<hasMember rdf:resource="#schwertelUta"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.pms.fifi.lmu.de/reverse-wgi4/</website>
<hasCooperator rdf:resource="#schaffertSebastian"/>
<hasMember rdf:resource="#badeaLiviu"/>
<hasCooperator rdf:resource="#tilliveaDoina"/>
<hasCooperator rdf:resource="#furcheTim"/>
<hasCooperator rdf:resource="#henschelAndreas"/>
<hasCooperator rdf:resource="#schwertelUta"/>
<hasCooperator rdf:resource="#huangBingding"/>
<hasCooperator rdf:resource="#mayWolfgang"/>
<hasCooperator rdf:resource="#shotaranAnca"/>
</WorkingGroup>
</cooperatorOf>
<cooperatorOf rdf:resource="#ai"/>
<involvedIn rdf:resource="#muenchenUni"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Temporal Logics and Calculi</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</ProfessionalInterest>
<involvedIn rdf:resource="#i4"/>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49-89-2180-9780 </phoneNumber>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49-89-2180-9311 </faxNumber>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Stephanie Spranger</name>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.pms.fifi.lmu.de/mitarbeiter/spranger/spranger.jpg</picture>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Type Systems</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Functional Programming</ProfessionalInterest>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Member of the PhD programme "Logics in Computer Science" since January
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Member of the PhD programme "Logics in Computer Science" since January 2003</Employment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic Programming</ProfessionalInterest>
<employedAt rdf:resource="#muenchenUni"/>

```

```

<involvedIn rdf:resource="#REVERSE"/>
<email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Stephanie.Spranger@pms.informatik.uni-muenchen.de </email>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.pms.ifi.lmu.de/mitarbeiter/spranger/</website>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Temporal Logics and Calculi</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Type Systems</ProfessionalInterest>
<involvedIn rdf:resource="#a1"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Functional Programming</currentProfessionalInterest>
</PhDStudent>
</hasCooperator>
<hasCooperator rdf:resource="#schulzKlaus"/>
<involvedIn rdf:resource="#REVERSE"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.pms.informatik.uni-muenchen.de/reverse-wg1/</website>
<hasMember rdf:resource="#muenchenUni"/>
<hasMember rdf:resource="#ohlbachJuergen"/>
<hasCoordinator rdf:resource="#ohlbachJuergen"/>
<hasAssistant rdf:resource="#lorenzBernhard"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">WG A1 - Web-based Decision Support for Event, Temporal, and Geographical Data</name>
<hasMember rdf:resource="#bryFrancois"/>
<hasDeputyCoordinator rdf:resource="#abdennadherSlim"/>
<hasMember rdf:resource="#abdennadherSlim"/>
<hasMember rdf:resource="#manchesterUni"/>
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">A1</shortName>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">WG A1 - Web-based Decision Support for Event, Temporal, and Geographical Data</longName>
<hasCooperator rdf:resource="#horrocksIan"/>
<hasMember rdf:resource="#lorenzBernhard"/>
<hasMember>
<FullProfessor rdf:ID="williamsMHoward">
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Prof M. Howard Williams</name>
<email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no mail</email>
<employedAt>
<University rdf:ID="edinburghUni">
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Edinburgh</name>
<hasStaffMember rdf:resource="#williamsMHoward"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Heriot-Watt University Edinburgh</name>
<country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">United Kingdom</country>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Heriot-Watt University</longName>
<hasMember rdf:resource="#williamsMHoward"/>
<hasRepresentative rdf:resource="#williamsMHoward"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Heriot-Watt University</name>
<involvedIn rdf:resource="#REVERSE"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.cee.hw.ac.uk/</website>
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Edinburgh</shortName>
</University>
</employedAt>
<involvedIn rdf:resource="#REVERSE"/>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no phone number given </phoneNumber>
<involvedIn rdf:resource="#edinburghUni"/>
<isRepresentativeOf rdf:resource="#edinburghUni"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no website available</website>
<cooperatorOf rdf:resource="#REVERSE"/>
</FullProfessor>
</hasMember>
<hasCooperator rdf:resource="#plexousakisDimitris"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">A1</name>
</WorkingGroup>
</cooperatorOf>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Dimitris Plexousakis</name>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Data and Knowledge Base Design</currentProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Reasoning</currentProfessionalInterest>
<involvedIn rdf:resource="#heraklionInstitute"/>
<involvedIn rdf:resource="#REVERSE"/>
<involvedIn rdf:resource="#a1"/>
<email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">dp@ics.forth.gr</email>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Web-based Information Systems</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Web-based Information Systems</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Business Process and Workflow Management Systems</currentProfessionalInterest>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+30 2810 391638</faxNumber>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://zeus.ics.forth.gr/forth/ics/isl/people/people_individual.jsp?Person_ID=5</website>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Data and Knowledge Base Design</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Temporal and Spatial Databases</currentProfessionalInterest>
<involvedIn rdf:resource="#14"/>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Associate Professor, University Of Crete, Institute of Computer Science Foundation</currentEmployment>
<employedAt rdf:resource="#heraklionInstitute"/>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://zeus.ics.forth.gr/forth/ics/isl/people/photos/plexousakis.jpg</picture>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Reasoning</ProfessionalInterest>
<cooperatorOf rdf:resource="#14"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Business Process and Workflow Management Systems</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge Representation </ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge Representation </currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Temporal and Spatial Databases</ProfessionalInterest>
</AssociateProfessor>
</hasStaffMember>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Institute of Computer Science, Foundation for Research and Technology - Hellas</name>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Heraklion</name>
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Heraklion</shortName>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Institute of Computer Science, Foundation for Research and Technology - Hellas</longName>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ics.forth.gr/isl/</website>
<hasStaffMember rdf:resource="#antonidouGrigoris"/>
<country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Greece</country>
<involvedIn rdf:resource="#REVERSE"/>
<hasMember rdf:resource="#plexousakisDimitris"/>

```

```

 </Institute>
 </involvedIn>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
1996-1997: Senior Lecturer in Computing & Information Technology, Griffith University </formerEmployment>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
1999-2001: Professor in Computing & Information Technology, Griffith University </formerEmployment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
E-Commerce: declarative business rules, electronic contracts, automated agent negotiations </ProfessionalInterest>
 <cooperatorOf rdf:resource="#et"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
My research interests lie mainly in the theory, implementation and application of logic-based knowledge representation.</ProfessionalInterest>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Applications of ontology-based systems: E-Learning, Knowledge Management </currentProfessionalInterest>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
1994-1995: Lecturer in Information Systems, Department of Management, University of Newcastle (Australia) </formerEmployment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
My research interests have always centered around the aforementioned areas. In the time 1996-2001 I received a number of Australian research grants totalling over $1M.</ProfessionalInterest>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Professor of Computer Science, University of Crete, Greece</currentEmployment>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Professor of Computer Science, University of Crete, Greece</Employment>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Head of Information Systems Laboratory, Institute of Computer Science, FORTH, Greece</currentEmployment>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
1996-1997: Senior Lecturer in Computing & Information Technology, Griffith University </Employment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Nonmonotonic reasoning </ProfessionalInterest>
 <isRepresentativeOf rdf:resource="#heraklionInstitute"/>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Head of Information Systems Laboratory, Institute of Computer Science, FORTH, Greece</Employment>
 <involvedIn rdf:resource="#et"/>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Web-based systems: Semantic Web, Web services </currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Foundations of ontology languages </currentProfessionalInterest>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
1994-1995: Lecturer in Information Systems, Department of Management, University of Newcastle (Australia) </Employment>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
1987-1991: Associate Lecturer in Computer Science, University of Osnabruck </formerEmployment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Foundations of rule-based systems </ProfessionalInterest>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Prof. Dr. Grigoris Antoniou</name>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Foundations of ontology languages </ProfessionalInterest>
 <Email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
antoniou@ics.forth.gr </eMail>
 <involvedIn rdf:resource="#REVERSE"/>
 <involvedIn rdf:resource="#i2"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Applications of ontology-based systems: E-Learning, Knowledge Management </ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
My research interests lie mainly in the theory, implementation and application of logic-based knowledge representation.</currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
E-Commerce: declarative business rules, electronic contracts, automated agent negotiations </currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Nonmonotonic reasoning </currentProfessionalInterest>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
2001-2002: Professor of Computer Science, University of Bremen, Germany </formerEmployment>
 <involvedIn rdf:resource="#i1"/>
 <employedAt rdf:resource="#heraklionInstitute"/>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
1991-1994: Lecturer in Computer Science, University of Osnabruck (Germany) </formerEmployment>
 <cooperatorOf rdf:resource="#a3"/>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
http://www.ics.forth.gr/isl/people/people_individual.jsp?Person_ID=38</website>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
2001-2002: Professor of Computer Science, University of Bremen, Germany </Employment>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
1987-1991: Associate Lecturer in Computer Science, University of Osnabruck </Employment>
 <cooperatorOf rdf:resource="#i2"/>
 <cooperatorOf rdf:resource="#REVERSE"/>
 <isDeputyCoordinatorOf rdf:resource="#i1"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Web-based systems: Semantic Web, Web services </ProfessionalInterest>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
1991-1994: Lecturer in Computer Science, University of Osnabruck (Germany) </Employment>
 <involvedIn rdf:resource="#a3"/>
 </FullProfessor>
 </hasDeputyCoordinator>
 <hasMember rdf:resource="#fuchsNorbert"/>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://is.tn.tue.nl/staff/gwagner/REVERSE-I1/</website>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">WG I1 - Rule Markup Languages </name>
 <hasCooperator rdf:resource="#kiferMichael"/>
 <hasMember rdf:resource="#hoegskolanSkovede"/>
 <longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">WG I1 - Rule Markup Languages </longName>
 <hasCooperator>
 <Lecturer rdf:ID="mellinJonas">
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Lecturer at University of Skvde</currentEmployment>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Lecturer at University of Skvde</Employment>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.his.se/ida/bilder/personal/jonas_mellin.jpg</picture>
 <involvedIn rdf:resource="#hoegskolanSkovede"/>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+46 (0)500-44 83 99 </faxNumber>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Event monitoring </currentProfessionalInterest>

```

```

<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Active (real-time) databases </currentProfessionalInterest>
<employedAt rdf:resource="#hoegskolanSkoevede"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Active (real-time) databases </ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Real-time systems </currentProfessionalInterest>
<cooperatorOf rdf:resource="#i5"/>
<involvedIn rdf:resource="#i5"/>
<involvedIn rdf:resource="#REVERSE"/>
<cooperatorOf rdf:resource="#i1"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.his.se/~jonas/</website>
<email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">jonas.mellin@ida.his.se</email>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Real-time systems </ProfessionalInterest>
<involvedIn rdf:resource="#i1"/>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+46 (0)500-44 83 21</phoneNumber>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Event monitoring </ProfessionalInterest>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Jonas Mikael Mellin</name>
</Lecturer>
</hasCooperator>
<hasCooperator>
<Person rdf:ID="spreeuwenbergSilvie">
<employedAt>
<Company rdf:ID="LibRT">
<hasStaffMember>
<Person rdf:ID="gerritsRik">
<cooperatorOf rdf:resource="#i1"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Relational Database Theory</ProfessionalInterest>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge engineer for Bolesian: I developed several knowledge based applications
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no phone number given</phoneNumber>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">One of the two founders of LibRT. </Employment>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no website available</website>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Supporting the delivery of high quality knowledge rules. </ProfessionalInterest>
<involvedIn rdf:resource="#i1"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Development of tools to support a knowledge engineer, e.g. VALENS, a tool to
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">System developer working on one of the early client server information systems w
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Rik Gerrits</name>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Development of tools to support a knowledge engineer, e.g. VALENS, a
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge engineer for Bolesian: I developed several knowledge based applications for
<involvedIn rdf:resource="#LibRT"/>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Relational Database Theory</formerProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">System developer working on one of the early client server information systems written
<employedAt rdf:resource="#LibRT"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Supporting the delivery of high quality knowledge rules. </currentPro
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">One of the two founders of LibRT. </currentEmployment>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://reverse.net/members/gerrits_rik/rik46b.jpg</picture>
<email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">info@librt.com</email>
</Person>
</hasStaffMember>
<hasMember rdf:resource="#spreeuwenbergSilvie"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.librt.com</website>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">LibRT</longName>
<hasStaffMember rdf:resource="#spreeuwenbergSilvie"/>
<hasRepresentative rdf:resource="#spreeuwenbergSilvie"/>
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">LibRT</shortName>
<country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Netherlands</country>
<hasMember rdf:resource="#gerritsRik"/>
<involvedIn rdf:resource="#REVERSE"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">LibRT</name>
<involvedIn rdf:resource="#i1"/>
<additionalInformation rdf:datatype="http://www.w3.org/2001/XMLSchema#string">LibRT supports enterprise clients and software vendors with products and services
</Company>
</employedAt>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+31 (020) 4222907</faxNumber>
<cooperatorOf rdf:resource="#i1"/>
<isRepresentativeOf rdf:resource="#LibRT"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Supporting the delivery of high quality knowledge rules. </ProfessionalInterest>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.librt.com</website>
<involvedIn rdf:resource="#i1"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Developing tools to support business rule modeling and automation in which ve
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Silvie Spreeuwenberg</name>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Developing tools to support business rule modeling and automation in which verificati
<involvedIn rdf:resource="#LibRT"/>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Artificial Intelligence</formerProfessionalInterest>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+31 (020) 4222893 </phoneNumber>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Involvement in the business rules work group of the OMG working on standardiz
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Supporting the delivery of high quality knowledge rules. </currentProfessional
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Co-founder and director of LibRT</currentEmployment>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://reverse.net/members/spreeuwenberg_silvie/spreeuwenberg.JPG</picture>
<email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">info@librt.com</email>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Involvement in the business rules work group of the OMG working on standardization o
<email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">info@librt.com</email>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Artificial Intelligence</ProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Co-founder and director of LibRT</Employment>
</Person>
</hasCooperator>
<additionalInformation rdf:datatype="http://www.w3.org/2001/XMLSchema#string">co-ordinator: Gerd Wagner </additionalInformation>
<hasCooperator rdf:resource="#fuchsnorbert"/>
<additionalInformation rdf:datatype="http://www.w3.org/2001/XMLSchema#string">deputy co-ordinator: Grigoris Antoniou</additionalInformation>
<hasCooperator>
<AssistantProfessor rdf:ID="szirbikNick">
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">hybrid reasoning systems</formerProfessionalInterest>
<email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">n.b.szirbik@bdk.rug.nl</email>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Assistant Professor, University of Groningen and Eindhoven University of Technology</cu
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">artificial neural nets</formerProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Assistant Professor, University of Groningen and Eindhoven University of Technology</Employment
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+31 50 363 22 75</faxNumber>

```

```

<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Nick Szirbik</name>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">agent-mediated negotiation</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">hybrid reasoning systems</ProfessionalInterest>
<involvedIn rdf:resource="#REVERSE"/>
<cooperatorOf rdf:resource="#i1"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">rule-based behaviour specification</currentProfessionalInterest>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.bdk.rug.nl/medewerkers/n.b.szirbik/SadNick.jpg</picture>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">artificial neural nets</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">agent-oriented modelling</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">agent-mediated negotiation</ProfessionalInterest>
<involvedIn rdf:resource="#i1"/>
<involvedIn>
  <University rdf:ID="eindhovenUni">
 <hasMember>
 <PhDStudent rdf:ID="lukichevSergey">
 <involvedIn rdf:resource="#eindhovenUni"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">compilers optimization</ProfessionalInterest>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Technical University Eindhoven, PhD researcher</Employment>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://reverse.net/members/lukichev_sergey/lukichev.jpg</picture>
 <involvedIn rdf:resource="#i1"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Software re-engineering</ProfessionalInterest>
 <eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">s.lukichev@student.uva.nl</eMail>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Technical University Eindhoven, PhD researcher</currentEmployment>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Software re-engineering</formerProfessionalInterest>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no phone number given</phoneNumber>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</ProfessionalInterest>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">compilers optimization</formerProfessionalInterest>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://is.tm.tue.nl/staff/slukichev/</website>
 <cooperatorOf rdf:resource="#i1"/>
 <involvedIn rdf:resource="#REVERSE"/>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</currentProfessionalInterest>
 <employedAt rdf:resource="#eindhovenUni"/>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Sergey Lukichev</name>
 </PhDStudent>
 </hasMember>
 <additionalInformation rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Current Interests in REVERSE: business rules, Web rule languages, foundational
  </additionalInformation>
  <hasMember rdf:resource="#szirbikNick"/>
  <involvedIn rdf:resource="#REVERSE"/>
  <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Eindhoven</name>
  <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://is.tm.tue.nl/</website>
  <hasStaffMember rdf:resource="#szirbikNick"/>
  <hasMember>
 <AssociateProfessor rdf:ID="wagnerGerd">
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 (+31 40) 247 26 17 </phoneNumber>
 <coordinatorOf rdf:resource="#i1"/>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 PhD in philosophy at Free University of Berlin in 1993</formerEmployment>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Researcher at Free University of Berlin from 1988 to 1993</formerEmployment>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Guest researcher at the Institute de Recherche en Informatique de Toulouse (IRIT) in 1994</Employment>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Knowledge Representation and Reasoning</currentProfessionalInterest>
 <involvedIn rdf:resource="#eindhovenUni"/>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Dr. Gerd Wagner</name>
 <involvedIn rdf:resource="#REVERSE"/>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Assistant/Associate professor for Information Systems, Eindhoven University of Technology</Employment>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Habilitation fellowship at the University of Leipzig from 1996 to 1997</formerEmployment>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Software developer with SIEMENS from 1986 to 1987</formerEmployment>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Research fellow at the Institute for Informatics of the Free University of Berlin from 1999 to 2000</Employment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Databases, Information Systems and Knowledge Systems</ProfessionalInterest>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Guest researcher at the Institute de Recherche en Informatique de Toulouse (IRIT) in 1994</formerEmployment>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Software developer with SIEMENS from 1986 to 1987</Employment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Ontological Foundations of Conceptual Modeling</ProfessionalInterest>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Habilitation degree in computer science at University of Leipzig in 1998</Employment>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Diploma (MSc) in mathematics at Free University of Berlin in 1985</Employment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Knowledge Representation and Reasoning</ProfessionalInterest>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Habilitation degree in computer science at University of Leipzig in 1998</formerEmployment>
 <eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 G.Wagner@tm.tue.nl</eMail>
 <employedAt rdf:resource="#eindhovenUni"/>
 <cooperatorOf rdf:resource="#REVERSE"/>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 HCM postdoc fellow at the Universidade Nova de Lisboa in 1995</Employment>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Research fellow at the Institute for Informatics of the Free University of Berlin from 1999 to 2000</formerEmployment>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Habilitation fellowship at the University of Leipzig from 1996 to 1997</Employment>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Diploma (MSc) in mathematics at Free University of Berlin in 1985</formerEmployment>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Researcher at Free University of Berlin from 1988 to 1993</Employment>
 </AssociateProfessor>
  </hasMember>

```

```

<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Ontological Foundations of Conceptual Modeling</currentProfessionalInterest>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
(+31 40) 247 26 12</faxNumber>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Agent-Oriented Modeling </currentProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
PhD in philosophy at Free University of Berlin in 1993</Employment>
<isRepresentativeOf rdf:resource="#eindhovenUni"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Databases, Information Systems and Knowledge Systems</currentProfessionalInterest>
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
HCM postdoc fellow at the Universidade Nova de Lisboa in 1995</formerEmployment>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
http://is.tm.tue.nl/staff/gwagner/Me.jpg</picture>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
http://is.tm.tue.nl/staff/gwagner/website</website>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Assistant/Associate professor for Information Systems, Eindhoven University of Technology</currentEmployment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Agent-Oriented Modeling </ProfessionalInterest>
</AssociateProfessor>
</hasMember>
<hasStaffMember>
<PhDStudent rdf:ID="tulbaFlorin">
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+31-61-5114477</phoneNumber>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Florin Tulba</name>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://is.tm.tue.nl/staff/ftulba/</website>
<email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">f.tulba@tm.tue.nl</email>
<employedAt rdf:resource="#eindhovenUni"/>
<involvedIn rdf:resource="#i1"/>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PhD student, Eindhoven University of Technology</Employment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">agent-based simulation</currentProfessionalInterest>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+31-40-2432612</faxNumber>
<involvedIn rdf:resource="#REVERSE"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">rule-based behaviour specification </ProfessionalInterest>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PhD student, Eindhoven University of Technology</currentEmployment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">rule-based behaviour specification </currentProfessionalInterest>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://is.tm.tue.nl/staff/ftulba/florin.jpg</picture>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">agent-based simulation</ProfessionalInterest>
<involvedIn rdf:resource="#eindhovenUni"/>
<cooperatorOf rdf:resource="#i1"/>
</PhDStudent>
</hasStaffMember>
<hasStaffMember rdf:resource="#wagnerGerd"/>
<involvedIn rdf:resource="#i5"/>
<hasMember rdf:resource="#tulbaFlorin"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Eindhoven University of Technology - Department of Technology Management</name>
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Eindhoven</shortName>
<hasStaffMember rdf:resource="#lukichevSergey"/>
<involvedIn rdf:resource="#i1"/>
<country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Netherlands</country>
<hasRepresentative rdf:resource="#wagnerGerd"/>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Eindhoven University of Technology - Department of Technology Management</longName>
</University>
</involvedIn>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">rule-based behaviour specification</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">agent-oriented modelling</ProfessionalInterest>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.bdx.rug.nl/medewerkers/n.b.szirbik/</website>
<employedAt rdf:resource="#eindhovenUni"/>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+31 50 363 81 25 </phoneNumber>
</AssistantProfessor>
</hasCooperator>
<hasMember rdf:resource="#antoniouGrigoris"/>
<hasMember rdf:resource="#LibRTI"/>
<hasMember rdf:resource="#wagnerGerd"/>
<hasMember rdf:resource="#zurich"/>
<hasMember rdf:resource="#eindhovenUni"/>
<hasCooperator rdf:resource="#lukichevSergey"/>
<involvedIn rdf:resource="#REVERSE"/>
<hasCooperator rdf:resource="#tulbaFlorin"/>
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">I1</shortName>
<hasCoordinator rdf:resource="#wagnerGerd"/>
<hasCooperator rdf:resource="#gerritsRIK"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">I1</name>
</WorkingGroup>
</involvedIn>
<email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">mikael.berndtsson@ida.his.se</email>
<employedAt rdf:resource="#hoegskolanSkoevede"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Mikael Berndtsson </name>
<involvedIn rdf:resource="#REVERSE"/>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Database Technology </Employment>
<involvedIn rdf:resource="#i5"/>
<involvedIn rdf:resource="#hoegskolanSkoevede"/>
<cooperatorOf rdf:resource="#iE"/>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Database Technology </currentEmployment>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+46 (0)500-44 83 99</faxNumber>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.his.se/~spiff/images/mikael_berndtsson.jpg</picture>
<cooperatorOf rdf:resource="#i1"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.ida.his.se/ida/~spiff/</website>
<isRepresentativeOf rdf:resource="#hoegskolanSkoevede"/>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Database Technology </Employment>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+46 (0)500-44 83 22</phoneNumber>
</AssistantProfessor>

```

```

</hasMember>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Hgskolan i Skvde</longName>
<hasMember rdf:resource="#olssonBjoern"/>
<hasRepresentative rdf:resource="#berndtssonMikael"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Hgskolan i Skvde</name>
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Skvde</shortName>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.his.se/iki/reverse</website>
<hasStaffMember rdf:resource="#olssonBjoern"/>
<hasStaffMember rdf:resource="#berndtssonMikael"/>
<hasMember rdf:resource="#mellinJonas"/>
<country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Sweden</country>
<involvedIn rdf:resource="#i1"/>
<involvedIn rdf:resource="#i5"/>
<hasStaffMember rdf:resource="#mellinJonas"/>
<involvedIn rdf:resource="#REVERSE"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Skvde</name>
</University>
</hasMember>
<involvedIn rdf:resource="#REVERSE"/>
<hasMember rdf:resource="#mayWolfgang"/>
<hasCooperator rdf:resource="#patranjanPaula"/>
<hasMember rdf:resource="#berndtssonMikael"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://centria.di.fct.unl.pt/~reverse/i5/i5.html</website>
<additionalInformation rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Deputy coordinator: Wolfgang May</additionalInformation>
<hasCooperator rdf:resource="#berndtssonMikael"/>
<additionalInformation rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Assistant: Alexandre Pinto</additionalInformation>
<hasMember rdf:resource="#eindhovenUni"/>
<additionalInformation rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Coordinator: Jos Alferes</additionalInformation>
<hasCooperator rdf:resource="#bryFrancois"/>
<hasMember rdf:resource="#muenchenUni"/>
</hasMember>
<AssistantProfessor rdf:ID="pintoAlexandre">
<formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Junior Consultant at Novabase</formerEmployment>
<formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XML Mapping of concepts </formerProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
IT Consultant at Tracy Information Technologies</Employment>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://centria.di.fct.unl.pt/~amp/</website>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XML Mapping of concepts </ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Deduction of common XML elements from different XML Schemas </ProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">IT Consultant at Tracy Information Technologies</Employment>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Senior Consultant and Team Leader at a portuguese software company, managing and developing software tools for Information Systems Integration via secure XML messaging</Employment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Deduction of common XML elements from different XML Schemas </ProfessionalInterest>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://centria.di.fct.unl.pt/~amp/home/pehud.jpg</picture>
<involvedIn rdf:resource="#REVERSE"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge Representation and Reasoning </currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic Programming </ProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Junior Consultant at Novabase</Employment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge Representation and Reasoning </ProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Assistant Professor at FCT, Universidade Nova de Lisboa</Employment>
<isAssistantOf rdf:resource="#i5"/>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+351 212 948 541</faxNumber>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+351 212 948 536</phoneNumber>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Analogical and Metaphorical Reasoning </currentProfessionalInterest>
<involvedIn>
<University rdf:ID="lisbonUni">
<hasRepresentative>
<FullProfessor rdf:ID="pereiraLuiz">
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://centria.di.fct.unl.pt/~lmp/</website>
<email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">lmp@di.fct.unl.pt</email>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+351 21 294 8533</phoneNumber>
<involvedIn rdf:resource="#lisbonUni"/>
<isRepresentativeOf rdf:resource="#lisbonUni"/>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+351 21 294 8541 </faxNumber>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://centria.di.fct.unl.pt/~lmp/lmp.jpg</picture>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Lus Moniz Pereira</name>
<employedAt rdf:resource="#lisbonUni"/>
</FullProfessor>
</hasRepresentative>
<hasMember rdf:resource="#pereiraLuiz"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Lisbon</name>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.unl.pt</website>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universidade Nova de Lisboa</longName>
</hasMember>
<AssociateProfessor rdf:ID="alferesJos">
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge Evolution</currentProfessionalInterest>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+351 212 948 533</phoneNumber>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Associate Professor at Departamento de Informtica, Fac. Cincias e Tecnologia, Universidade Nova de Lisboa</Employment>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Jos Jlio Alves Alferes</name>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Associate Professor at Departamento de Informtica, Fac. Cincias e Tecnologia, Universidade Nova de Lisboa</currentEmployment>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Associate Professor at Departamento de Informtica, Fac. Cincias e Tecnologia, Universidade Nova de Lisboa, Portugal </Employment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic Programming</currentProfessionalInterest>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://centria.di.fct.unl.pt/~jja/photo.jpg</picture>
<email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">jja@di.fct.unl.pt</email>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Updates of Knowledge bases </ProfessionalInterest>

```

```

 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Deductive Databases </ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Logic Programming</ProfessionalInterest>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Deductive Databases </formerProfessionalInterest>
 <involvedIn rdf:resource="#REVERSE"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Deductive Databases </ProfessionalInterest>
 <involvedIn rdf:resource="#lisbonUni"/>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantics of Logic Programs</formerProfessionalInterest>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://centria.di.fct.unl.pt/~jja/</website>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic Programming</ProfessionalInterest>
 <involvedIn rdf:resource="#i5"/>
 <coordinatorOf rdf:resource="#i5"/>
 <employedAt rdf:resource="#lisbonUni"/>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge Evolution</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge Representation and Reasoning</ProfessionalInterest>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Assistant Professor at Departamento de Matematica, Universidade de vora, Portugal </formerEmp
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+351 212 948 541</faxNumber>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Assistant Professor at Departamento de Matematica, Universidade de vora, Portugal </Employment>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Assistant Professor at Departamento de Matematica, Universidade de vora, Portugal </Employment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Updates of Knowledge bases </ProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Updates of Knowledge bases </currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Knowledge Representation and Reasoning</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Semantics of Logic Programs</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Knowledge Evolution</ProfessionalInterest>
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge Representation and Reasoning</formerProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantics of Logic Programs</ProfessionalInterest>
 </AssociateProfessor>
 </hasMember>
 <hasStaffMember rdf:resource="#pereiraLuiz"/>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universidade Nova de Lisboa</name>
 <involvedIn rdf:resource="#REVERSE"/>
 <shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Lisbon</shortName>
 <hasStaffMember rdf:resource="#alferesAlferes"/>
 <involvedIn rdf:resource="#i5"/>
 <country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Portugal</country>
 <hasStaffMember rdf:resource="#pintoAlexandre"/>
 </University>
 </involvedIn>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Analogical and Metaphorical Reasoning </ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
XML Mapping of concepts </ProfessionalInterest>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Assistant Professor at FCT, Universidade Nova de Lisboa</Employment>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Senior Consultant and Team Leader at a portuguese software company, managing and developing software
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Senior Consultant and Team Leader at a portuguese software company, managing and developing software tools
 <formerProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Deduction of common XML elements from different XML Schemas </formerProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Logic Programming </currentProfessionalInterest>
 <involvedIn rdf:resource="#i5"/>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Assistant Professor at FCT, Universidade Nova de Lisboa</currentEmployment>
 <eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">amp@di.fct.unl.pt</eMail>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Junior Consultant at Novabase</Employment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Analogical and Metaphorical Reasoning </ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Knowledge Representation and Reasoning </ProfessionalInterest>
 <formerEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">IT Consultant at Tracy Information Technologies</formerEmployment>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
Logic Programming </ProfessionalInterest>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Alexandre Miguel Pinto</name>
 <employedAt rdf:resource="#lisbonUni"/>
 </AssistantProfessor>
 </hasMember>
 <hasMember rdf:resource="#bryFrancois"/>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">I5</name>
 <hasCoordinator rdf:resource="#alferesAlferes"/>
 <hasCooperator rdf:resource="#mayWolfgang"/>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">WG I5 - Evolution and Reactivity </name>
 <hasCooperator rdf:resource="#mellinJonas"/>
 <longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">WG I5 - Evolution and Reactivity </longName>
 <shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">I5</shortName>
 <hasAssistant rdf:resource="#pintoAlexandre"/>
 <hasDeputyCoordinator rdf:resource="#mayWolfgang"/>
 <hasMember rdf:resource="#dresdonUni"/>
 <hasCooperator rdf:resource="#bhrendsErik"/>
 <hasMember rdf:resource="#alferesAlferes"/>
 <hasMember rdf:resource="#goettingenUni"/>
 <hasMember rdf:resource="#lisbonUni"/>
 </WorkingGroup>
 </cooperatorOf>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Evolution of data on the Semantic Web</ProfessionalInterest>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Paula Lavinia Patranjan</name>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Research assistant at the Institute for Informatics, Ludwig-Maximilians-Universitt Munich</Employment>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Evolution of data on the Semantic Web</currentProfessionalInterest>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.pms.ifi.lmu.de/mitarbeiter/patranjan/Paula.jpg</picture>

```


```

<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49-89-2180-9333</phoneNumber>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Reactive behaviour on the Web</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semi-structured data and XML</ProfessionalInterest>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+49-89-2180-9311</faxNumber>
<employedAt rdf:resource="#muenchenUni"/>
<involvedIn rdf:resource="#muenchenUni"/>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">paula.patranjan@pms.ifi.lmu.de</eMail>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Update languages for XML/Web</currentProfessionalInterest>
<involvedIn rdf:resource="#i5"/>
</PhDStudent>
</hasMember>
<hasMember rdf:resource="#set"/>
<hasMember rdf:resource="#jenaUni"/>
<hasMember rdf:resource="#webXcerpt"/>
<hasMember rdf:resource="#irigarayAitor"/>
<hasMember rdf:resource="#stompitsHans"/>
<hasMember rdf:resource="#linkoeppingUni"/>
<hasMember rdf:resource="#maltaUni"/>
<hasCorrespondent rdf:resource="#cairo"/>
<hasCooperator rdf:resource="#abergCecile"/>
<hasMember rdf:resource="#mayWolfgang"/>
<hasMember rdf:resource="#backofenRolf"/>
<additionalInformation rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Dr. Uta Schwertel project manager, http://www.pms.informatik.uni-muenchen.de/mitarbeiter/schwerte/ </additionalInformation>
<hasMember rdf:resource="#lukichevSergey"/>
<hasMember rdf:resource="#cairo"/>
<hasMember rdf:resource="#dawalbaitGihan"/>
<hasMember rdf:resource="#zurich"/>
<hasMember rdf:resource="#flangevineLudovic"/>
<hasMember rdf:resource="#dumaClaudiu"/>
<hasMember rdf:resource="#tita"/>
<hasMember rdf:resource="#gruetterRolf"/>
<hasMember rdf:resource="#i5"/>
<hasMember rdf:resource="#bryFrancois"/>
<hasMember rdf:resource="#berndtssonMikael"/>
<hasCooperator rdf:resource="#geislerTim"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">REWERSE</name>
<hasMember rdf:resource="#schulzKlaus"/>
<hasMember rdf:resource="#abelaCharlie"/>
<hasMember rdf:resource="#vitoriaAida"/>
<hasMember rdf:resource="#al"/>
<hasMember rdf:resource="#hannoverUni"/>
<hasMember rdf:resource="#henschelAndreas"/>
<hasMember rdf:resource="#feiterThomas"/>
<hasMember rdf:resource="#dresdenUni"/>
<hasMember rdf:resource="#susperregiLoreto"/>
<hasMember rdf:resource="#furcherTim"/>
<hasMember rdf:resource="#sandahlKristian"/>
<hasMember rdf:resource="#schwertelUta"/>
<hasMember rdf:resource="#baumgartnerRobert"/>
<hasMember rdf:resource="#hoegskolanSkoevede"/>
<hasCooperator rdf:resource="#matthewMontebello"/>
<hasCooperator rdf:resource="#bryFrancois"/>
<hasMember rdf:resource="#domsAndreas"/>
<hasMember rdf:resource="#manchesterUni"/>
<hasMember rdf:resource="#krausMichael"/>
<hasMember rdf:resource="#bucharestDepartment"/>
<hasCooperator rdf:resource="#williamsMHoward"/>
<hasCooperator rdf:resource="#badeaLiviu"/>
<hasMember rdf:resource="#muenchenUni"/>
<hasMember rdf:resource="#abergCecile"/>
<hasMember rdf:resource="#eindhovenUni"/>
<hasMember rdf:resource="#geislerTim"/>
<hasMember rdf:resource="#a3"/>
<hasCooperator rdf:resource="#nejdlWolfgang"/>
<hasMember rdf:resource="#naplesUni"/>
<hasMember rdf:resource="#edinburghUni"/>
<hasMember rdf:resource="#antonlouGrigoris"/>
<hasMember rdf:resource="#wagnerGerd"/>
<hasMember rdf:resource="#plexousakisDimitris"/>
<hasMember rdf:resource="#nejdlWolfgang"/>
<hasMember rdf:resource="#tulbaFlorin"/>
<hasMember rdf:resource="#i1"/>
<hasMember rdf:resource="#maluszynskiJan"/>
<hasMember rdf:resource="#flambrixPatrick"/>
<hasMember>
<University rdf:ID="melbourne">
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Melbourne</shortName>
<hasRepresentative>
<FullProfessor rdf:ID="baileyJames">
<involvedIn rdf:resource="#melbourne"/>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Database dynamics </ProfessionalInterest>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+61 3 8344 1319 </phoneNumber>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Data mining </currentProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Database dynamics </currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Developing robust agent systems </ProfessionalInterest>
<employedAt rdf:resource="#melbourne"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">James Bailey</name>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Computation on the World Wide Web </currentProfessionalInterest>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">jbailey@cs.mu.oz.au</eMail>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.cs.mu.oz.au/~jbailey/</website>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Computation on the World Wide Web </ProfessionalInterest>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Data mining </ProfessionalInterest>

```

```

<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Developing robust agent systems </currentProfessionalInterest>
<isRepresentativeOf rdf:resource="#melbourne"/>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">+61 3 9348 1184</faxNumber>
</FullProfessor>
</hasRepresentative>
<isCorrespondentOf rdf:resource="#REVERSE"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">The University of Melbourne</name>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Melbourne</name>
<hasStaffMember rdf:resource="#baileyJames"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://www.cs.mu.oz.au/</website>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">The University of Melbourne</longName>
<involvedIn rdf:resource="#REVERSE"/>
<hasMember rdf:resource="#baileyJames"/>
<country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Australia</country>
</University>
</hasMember>
<hasMember rdf:resource="#williamsMHoward"/>
<hasMember rdf:resource="#wierzchonSlawomir"/>
<hasMember rdf:resource="#fuchsNorbert"/>
<hasMember rdf:resource="#sprangerStephanie"/>
<hasMember rdf:resource="#heraklionInstitute"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">http://reverse.net/</website>
<hasMember rdf:resource="#henzeNicola"/>
<hasMember rdf:resource="#mellinJonas"/>
<hasCooperator rdf:resource="#wagnerGerd"/>
<hasMember rdf:resource="#hoeferStefan"/>
<additionalInformation rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Stefanie Heidmann management assistant, http://www.pms.informatik.uni-muenchen.de/mitarbeiter/heidmann/</additionalInformation>
<hasMember rdf:resource="#jakonieneVaida"/>
<hasMember rdf:resource="#solteanuDan"/>
<hasMember rdf:resource="#falferesAlferes"/>
<hasMember rdf:resource="#lilei"/>
<hasMember rdf:resource="#badeaLiviu"/>
<hasMember rdf:resource="#zhaoYuxiao"/>
<hasMember rdf:resource="#i3"/>
<hasMember rdf:resource="#bonattiPiero"/>
<hasMember rdf:resource="#shuangBingding"/>
<hasMember rdf:resource="#LibRT"/>
<hasMember rdf:resource="#sturcanEduard"/>
<hasMember rdf:resource="#solssonEjoern"/>
<hasMember rdf:resource="#flisbonUni"/>
<hasCooperator rdf:resource="#antoniouGrigoris"/>
<hasMember rdf:resource="#fagesFrancois"/>
<hasCorrespondent>
<Organization rdf:ID="enigmatc">
<shortName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Enigmatc</shortName>
<involvedIn rdf:resource="#REVERSE"/>
<isCorrespondentOf rdf:resource="#REVERSE"/>
<country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">United Kingdom</country>
<hasMember>
<Person rdf:ID="ross-TalbotSteve">
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Senior Scientist at Enigmatc Corporation Ltd., London</Employment>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no website available</website>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Steve Ross-Talbot</name>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no phone number given</phoneNumber>
<isRepresentativeOf rdf:resource="#enigmatc"/>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no mail</eMail>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Senior Scientist at Enigmatc Corporation Ltd., London</currentEmployment>
</Person>
</hasMember>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Enigmatc Corporation Ltd., London</name>
<longName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Enigmatc Corporation Ltd., London</longName>
<hasRepresentative rdf:resource="#ross-TalbotSteve"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Enigmatc</name>
</Organization>
</hasCorrespondent>
<hasMember rdf:resource="#peronAdriano"/>
<hasMember rdf:resource="#szirbikNick"/>
<hasMember rdf:resource="#marchioriMassimo"/>
<hasMember rdf:resource="#solimanSylvain"/>
<hasMember rdf:resource="#solmedillaDaniel"/>
<hasMember rdf:resource="#haemmerleRemy"/>
<hasMember rdf:resource="#herzogMarcus"/>
<hasMember rdf:resource="#KirchnerClaude"/>
<hasCorrespondent rdf:resource="#melbourne"/>
<hasMember rdf:resource="#enigmatc"/>
<hasMember rdf:resource="#popAdrian"/>
<hasMember rdf:resource="#allerHeidrun"/>
<hasMember rdf:resource="#pintoAlexandre"/>
<hasMember rdf:resource="#behrendsErik"/>
<hasMember rdf:resource="#shahmehriNahid"/>
<hasMember rdf:resource="#shotaranAnca"/>
<hasCorrespondent rdf:resource="#NewYork"/>
<hasCooperator rdf:resource="#abelaCharlie"/>
<hasMember rdf:resource="#i4"/>
<hasMember rdf:resource="#gottlobGeorg"/>
<hasMember rdf:resource="#rosiniRenzo"/>
<hasMember rdf:resource="#heidmannStefanie"/>
<hasCooperator rdf:resource="#mayWolfgang"/>
<hasMember rdf:resource="#schindlauerRoman"/>
<hasMember rdf:resource="#schaffertSebastian"/>
<hasCooperator rdf:resource="#maluszynskijan"/>
<hasMember rdf:resource="#a2"/>

```

```

<hasMember rdf:resource="#telefonica"/>
<hasMember rdf:resource="#sturinUni"/>
<hasMember rdf:resource="#venice"/>
<hasMember rdf:resource="#newYork"/>
<hasMember rdf:resource="#nancyLoria"/>
<hasMember rdf:resource="#matthewMontebello"/>
<hasMember rdf:resource="#deransartPierre"/>
<hasMember rdf:resource="#stilivesDoina"/>
<hasMember rdf:resource="#sarsaw"/>
<hasMember rdf:resource="#savgallie"/>
<hasMember rdf:resource="#schroederMichael"/>
<hasMember rdf:resource="#goyAnna"/>
<hasMember rdf:resource="#baroglioCristina"/>
<hasMember rdf:resource="#gobleCarole"/>
<hasMember rdf:resource="#i2"/>
<hasMember rdf:resource="#spra"/>
<hasMember rdf:resource="#goettingenUni"/>
</ResearchProject>
</involvedIn>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">WWW</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">WWW</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Agent Technology </currentProfessionalInterest>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
WWW</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">CBL</ProfessionalInterest>
<employedAt rdf:resource="#maltaUni"/>
<cooperatorOf rdf:resource="#REVERSE"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">IT in Education </currentProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">AI and ML </currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
CBL</ProfessionalInterest>
</FullProfessor>
</hasMember>
<country rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Malta</country>
<involvedIn rdf:resource="#i3"/>
<hasRepresentative rdf:resource="#matthewMontebello"/>
<involvedIn rdf:resource="#REVERSE"/>
<hasStaffMember rdf:resource="#matthewMontebello"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">University of Malta</name>
<hasStaffMember rdf:resource="#abelaCharlie"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Malta</name>
<hasMember rdf:resource="#abelaCharlie"/>
</University>
<FullProfessor rdf:ID="elanSebastianMayer">
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no website available</website>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universitt Stralsund</Employment>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">s.mayer@gmx.de</eMail>
<cooperatorOf>
<ResearchProject rdf:ID="prolearn">
<hasMember>
<FullProfessor rdf:ID="prolearnFranzSchroeder">
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Intelligente Softwareagenten</ProfessionalInterest>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Intelligente Softwareagenten</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">E-Learning</ProfessionalInterest>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Franz Schroeder</name>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Franz.Schroeder@uni-bennigsen.de</eMail>
<involvedIn rdf:resource="#prolearn"/>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">E-Learning</currentProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Rudolf von Bennigsen Universitt</Employment>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no website available</website>
<cooperatorOf>
<ResearchProject rdf:ID="knowledgeweb">
<hasMember>
<FullProfessor rdf:ID="knowledgewebPeterSchulze">
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">555 - 3537</faxNumber>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Peter.Schulze@hude.de</eMail>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</currentProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universitt Steinhude</Employment>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Peter.Schulze</name>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ontologies</currentProfessionalInterest>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">555 - 3536</phoneNumber>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">OWL</currentProfessionalInterest>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no website available</website>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</ProfessionalInterest>
<cooperatorOf rdf:resource="#knowledgeweb"/>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universitt Steinhude</currentEmployment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">OWL</ProfessionalInterest>
</FullProfessor>
</hasMember>
<hasCooperator>
<Lecturer rdf:ID="knowledgewebCorneliaFischer">
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge Representation</currentProfessionalInterest>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Cornelia.Fischer@uni-osternunzel.de</eMail>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">555 - 7766</phoneNumber>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Dozentin an der Universitt Osternunzel</Employment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Knowledge Representation</ProfessionalInterest>

```

```

<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Dozentin an der Universitt Ostermunzel</currentEmployment>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Cornelia Fischer</name>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ontologies</currentProfessionalInterest>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">555 -7767</faxNumber>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">RDF und OWL</currentProfessionalInterest>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
<cooperatorOf rdf:resource="#knowledgegeb"/>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no website available</website>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ontologies</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">RDF und OWL</ProfessionalInterest>
</Lecturer>
</hasCooperator>
<hasMember rdf:resource="#knowledgegebCorneliaFischer"/>
<hasMember>
<PhDStudent rdf:ID="knowledgegebSusanneMeier">
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XML Technologien</currentProfessionalInterest>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no website available</website>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Susanne Meier</name>
<cooperatorOf rdf:resource="#knowledgegeb"/>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PhD Student an der Universitt Ostermunzel</currentEmployment>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PhD Student an der Universitt Ostermunzel</Employment>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ontologies</currentProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web Architektur</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web Architektur</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Ontologies</ProfessionalInterest>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">555 - 8798</phoneNumber>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Susanne.Meier@web.de</eMail>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">555 - 1976</faxNumber>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XML Technologien</ProfessionalInterest>
</PhDStudent>
</hasMember>
<hasCooperator rdf:resource="#prolearnFranzSchroeder"/>
<hasCooperator rdf:resource="#knowledgegebSusanneMeier"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">KnowledgeWeb</name>
<hasMember rdf:resource="#prolearnFranzSchroeder"/>
<hasCooperator rdf:resource="#knowledgegebPeterSchulze"/>
</ResearchProject>
</cooperatorOf>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Rudolf von Bennigsen Universitt</currentEmployment>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">555 -09877</faxNumber>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">555 - 98765</phoneNumber>
</FullProfessor>
</hasMember>
<hasMember rdf:resource="#elanSebastianMayer"/>
<hasMember>
<Ungraduate rdf:ID="prolearnTanjaMueller">
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Prolog</currentProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Artificial Intelligence</currentProfessionalInterest>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Studentin der Informatik </Employment>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">555 - 7546</phoneNumber>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">555 - 7547</faxNumber>
<picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Artificial Intelligence</ProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Prolog</ProfessionalInterest>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Tanja Mueller</name>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no website available</website>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Studentin der Informatik </currentEmployment>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Tanja.Mueller@sourceforge.net</eMail>
<involvedIn rdf:resource="#prolearn"/>
</Ungraduate>
</hasMember>
<hasCooperator rdf:resource="#elanSebastianMayer"/>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PROLEARN - Exzellenznetzwerk Professional Learning</name>
</ResearchProject>
</cooperatorOf>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">E-Learning</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">E-Learning</currentProfessionalInterest>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">555 - 4322</faxNumber>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web </currentProfessionalInterest>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">555 - 4321</phoneNumber>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Markup Languages</ProfessionalInterest>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Markup Languages</currentProfessionalInterest>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Sebastian Mayer</name>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Universitt Stralsund</currentEmployment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web </ProfessionalInterest>
</FullProfessor>
<ResearchProject rdf:ID="elan">
<hasMember>
<PhDStudent rdf:ID="elanJohannaSchulz">
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XML Query Languages</currentProfessionalInterest>
<currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Uni Elmshorn</currentEmployment>
<Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Uni Elmshorn</Employment>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Markup Languages</ProfessionalInterest>
<website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no website available</website>
<faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">555 - 1927</faxNumber>
<phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">555 - 1928</phoneNumber>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Markup Languages</currentProfessionalInterest>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Johanna Schulz</name>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">XML Query Languages</ProfessionalInterest>
<eMail rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Johanna.Schulz@uni-elmshorn.de</eMail>
<currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</currentProfessionalInterest>
<ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</ProfessionalInterest>

```

```

 <involvedIn rdf:resource="#elan"/>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
  </PhDStudent>
</hasMember>
<name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">ELAN - eLearning Academic Network (Niedersachsen) </name>
<hasCooperator>
  <Lecturer rdf:ID="elanAnitaSchmidt">
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">E-Learning</currentProfessionalInterest>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Anita Schmidt</name>
 <email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Anita.Schmidt@web.com</email>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Artificial Intelligence</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Artificial Intelligence</ProfessionalInterest>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">555 - 12345</phoneNumber>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Aspektororientierte Programmierung</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">E-Learning</ProfessionalInterest>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no website available</website>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">555 - 123457</faxNumber>
 <cooperatorOf rdf:resource="#elan"/>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Dozentin an der Universitt Hannover</Employment>
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Aspektororientierte Programmierung</currentProfessionalInterest>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Dozentin an der Universitt Hannover</currentEmployment>
  </Lecturer>
</hasCooperator>
<hasMember rdf:resource="#elanSebastianMayer"/>
<hasMember rdf:resource="#elanAnitaSchmidt"/>
<hasCorrespondent rdf:resource="#elanSebastianMayer"/>
</ResearchProject>
<PhDStudent rdf:ID="elenaEduartMeyer">
  <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PhD Student in Groburgwedel</currentEmployment>
  <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">555 - 8788</faxNumber>
  <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Eduart Meyer</name>
  <involvedIn>
 <ResearchProject rdf:ID="elena">
 <hasMember rdf:resource="#elenaEduartMeyer"/>
 <hasMember>
 <FullProfessor rdf:ID="elenaTinaMartens">
 <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
 <involvedIn rdf:resource="#elena"/>
 <faxNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">555 - 4544</faxNumber>
 <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">555 - 4543</phoneNumber>
 <currentEmployment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Uni Griesenwald</currentEmployment>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Worl Wide Web</currentProfessionalInterest>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Worl Wide Web</ProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">E-Learning</ProfessionalInterest>
 <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Uni Griesenwald</Employment>
 <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no website available</website>
 <email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Tina.Martens@uni-griesenwald.de</email>
 <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">E-Learning</currentProfessionalInterest>
 <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Semantic Web</ProfessionalInterest>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Tina Martens</name>
 </FullProfessor>
 </hasMember>
 <name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Elena</name>
 </ResearchProject>
  </involvedIn>
  <picture rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no picture available</picture>
  <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Reasoning</ProfessionalInterest>
  <website rdf:datatype="http://www.w3.org/2001/XMLSchema#string">no website available</website>
  <email rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Eduart.Meyer@gmx.de</email>
  <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">DWL</ProfessionalInterest>
  <phoneNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string">555 - 7677</phoneNumber>
  <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">DWL</currentProfessionalInterest>
  <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Agents</currentProfessionalInterest>
  <ProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Agents</ProfessionalInterest>
  <currentProfessionalInterest rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Reasoning</currentProfessionalInterest>
  <Employment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">PhD Student in Groburgwedel</Employment>
</PhDStudent>
</rdf:RDF>
<!-- Created with Protege (with OWL Plugin 1.2, Build 162) http://protege.stanford.edu -->

```