

GMD: **the German National Research Center for Information Technology**

GMD was established in 1968.

GMD is a non-profit company

Owners are the Federal Republic of Germany (90%) and some federal states (Hesse, North-Rhine-Westphalia, Berlin)

Staff: about 1100 + 270 students

Annual budget: approx. _ 96 Million, about 32 % of this amount comes from project work and industrial cooperation.

Mission of GMD

GMD's core functions are:

- development of innovative **ideas** in the area of **basic research**,
 - development of innovative **prototypes** as a basis for new **products**,
 - **training** of talented research scientists
 - **transfer** of knowledge to the business community and to society
-
- Co-operation with industry (100 national and international companies), universities and other research institutions
 - GMD participates in over 70 European research projects,
 - Office in Japan
 - 18 spin off companies since 1995.

GMD Research Programme 2000

- **Autonomous systems**
- **Computer simulation and virtual engineering**
- **Computing and biology**
- **IT security**
- **Information engineering**
- **Media technology**
- **Multimedia based co-operative teaching and learning**
- **Seamless communication**
- **Environment sensitive systems**
- **Virtual societies**

GMD Institutes

	FIRST - Institute for Computer Architecture and Software Technology		FIT - Institute for Applied Information Technology,
	FOKUS - The Institute for Open Communication Systems		IMK - Institute for Media Communication
	IPSI - Integrated Publication and Information Systems Institute		SCAI - Institute for Algorithms and Scientific Computing
	AiS - Institute for Autonomous intelligent Systems		SIT - Institute for Secure Telecooperation

Value of Projects with GMD Participation

**100 Mio
Total
Project
Value**

10 Mio from GMD Sources
10 Mio EU Funding

GMD Partners in EU Projects

GMD Research Areas in the 5 FP

- **Electronic Commerce**
- **Data Mining**
- **Networking**
- **New Media**
- **E-Learning**

Some EU Projects of GMD in the 5FP Data Mining

- Sol-Eu-Net
 - Data mining and decision support for business
 - Competitiveness: Solomon Virtual Enterprise
- SPIN
 - Spatial Mining for Data of Public Interest
- XML-KM
 - XML-based Mediator Knowledge Extraction and Brokering

Some EU Projects of GMD in the 5FP New Media

- Paperless
 - Tools for paperless animation
- Tower
 - Theatre of Work Enabling Relationship
- NexTV
 - New Media Consumption
- SAMBITS
 - System for Advanced Multimedia Broadcast Information

Some EU Projects of GMD in the 5FP Electronic Commerce

- FORM

- Engineering Intelligent Infrastructures to support Trusted On the Fly Federated Organisations Management

- HARP

- Harmonisation for the Security of Web Technologies and Applications

- PACE

- Public Administration and Electronic Commerce in Europe

- COGITO

- E-Commerce with Guiding Agents based on Personalized Interaction Tools

Some EU Projects of GMD in the 5FP Electronic Commerce

- EXTERNAL

- Extended Enterprise Resources, Network Architectures and Learning

- FAIRWIS

- Trade-Fair Web-based Information Services

- OPELIX

- An Open Electronic Information Commerce System

- SoNG

- Portals for the next Generation

Some EU Projects of GMD in the 5FP Networking

- CORVAL2
 - Enhanced Techniques for COBRA Validation
- FAIN
 - Future Active IP Networks
- FANA
 - Future Active Networks Application

Some EU Projects of GMD in the 5FP Networking

- InHoMNet
 - In House High Speed Multimedia Network Interfaces
- E-home
 - Electronic Home and Office for the Multimedia Era

Some EU Projects of GMD in the 5FP E Learning

- WINDS
 - Web based Intelligent Design tutoring System

Some finished **EU Projects of GMD**

- Cooperative Wide Area Service Architecture **CWASAR**
→ http://set.gmd.de/SET/rs_f.html
- Basic Support for Cooperative Work on the WWW **BSCW**
→ <http://orgwis.gmd.de/projects/BSCW>
- Common Open Brokerage Architecture for the WWW **COBRA**
→ <http://zeus.gmd.de/projects/cobra.html>
- End-to-end Security over the Internet **E2S**
→ <http://www.E2S.com>
- Secure Electronic Marketplace **SEMPER**
→ <http://www.semper.org/>

<http://www.gmd.de>

Email: kalb@gmd.de