

Organisation

Workshop Chair:

Tamas Kiss, University of Westminster, UK

Local Organisation:

Gabor Terstyanszky, University of Westminster, UK

Noam Weingarten, University of Westminster, UK

Program Committee:

Roberto Barbera, University of Catania and INFN, Italy

Stephen Brewer, EGI.eu, Amsterdam, The Netherlands

Denis Caromel, INRIA, Sophia Antipolis, France

Thierry Delaitre, University of Westminster, UK

Sandra Gesing, University of Tübingen, Germany

Tristan Glatard, CNRS CREATIS, Lyon, France

Peter Kacsuk, MTA SZTAKI, Budapest, Hungary

Tamas Kiss, University of Westminster, UK

Oliver Kohlbacher, University of Tübingen, Germany

Miklos Kozlovsky, MTA SZTAKI, Budapest, Hungary

Dagmar Krefting, Charite, Berlin, Germany

Peter Kunszt, ETH, SystemsX.ch, Zürich, Switzerland

Luciano Milanese, Institute of Biomedical Technologies, Milan, Italy

Johan Montagnat, CNRS, France

Jarek Nabrzyski, University of Notre Dame, Indiana, US

Silvia Delgado Olabarriaga, Academic Medical Centre, Amsterdam, The Netherlands

Richard Sinnott, University of Melbourne, Australia

Gergely Sipos, EGI.eu, Amsterdam, The Netherlands

Simon Taylor, Brunel University, London, UK

Gabor Terstyanszky, University of Westminster, UK

Dawid Szejnfeld, PSNC Poznan, Poland

Eric Yen, Academia Sinica Grid Computing Center, Taipei, Taiwan

Nancy Wilkins-Diehr, SDSC, San Diego, US

Stephen Winter, University of Westminster, UK