

HAL
open science

Collab-Net version 3: Technical Report

Jadielson Moura, Ana Paula Cabral, Fatima Dargam, Isabelle Linden, Pascale Zaraté

► **To cite this version:**

Jadielson Moura, Ana Paula Cabral, Fatima Dargam, Isabelle Linden, Pascale Zaraté. Collab-Net version 3: Technical Report. [Research Report] IRIT/RR-2016-06-FR, IRIT. 2016. hal-03155065

HAL Id: hal-03155065

<https://hal.science/hal-03155065>

Submitted on 2 Mar 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Collab-Net version 3: Technical Report

Authors :

Jadielson Moura, Universidade Federal de Pernambuco, Recife, Brazil

Ana Paula Cabral, Universidade Federal de Pernambuco, Recife, Brazil

Fatima Dargam, SimTechnology, Graz, Austria

Isabelle Linden, Université de Namur, Namur, Belgium

Pascale Zaraté, Toulouse University – IRIT, Toulouse, France

Research Report: IRIT/RR--2016--06--FR

Technical Report of Collab-Net Project Version 3

1. Introduction

Social network analysis produces an alternative view concerned with the relationships and ties among actors within the network, not minding with emphasis to the discrete units of analysis. Actually, it focuses on how the structure of ties affects individual nodes within the network. Such individual nodes represents an actor, which can be persons, organizations, states and their relationships. Social network analysis can provide insights into both interaction patterns and network statistics [1]. Its power mainly stems from its difference from traditional social scientific studies [2-3].

Several types of social networks are present in the literature between them collaboration and affiliation networks. This type of network can be seen as an individual connected by common membership in membership in groups of some sort, such as clubs, teams, or organizations [4]. Usually, data from affiliation networks are more reliable than data stemming from other social networks, since membership of a group can often be precisely determined as a relationship. Similarly, scientific collaboration networks are typical social networks with vertices representing scientists and edges representing collaborations among them [5]. Tangible and well-documented forms of collaboration among scientists include co-authorship and co-citation [4, 6].

Over the years, the EURO Working Group on Decision Support Systems (EWG-DSS) of the Association of the European Operational Research Societies has identified the need to better structure its collaboration dynamics, in order to provide its members with better chances for joint research work. Since its foundation in 1989, a number of well-qualified research co-operations within group members have been established, which have generated valuable contributions in the DSS field such as journal publications. More recently, these publications have been extensively encouraged by the organization of the EWG-DSS annual research events. Evidences of these editions can be found in [7-15]. Since 2008, the EWG-DSS Co-ordination Board has been undertaking a network analysis project, called Collab-Net project, defining a publication co-authorship network structure, which has been subject of further enhancements and updates up to date.

Recently, the EWG-DSS Collab-Net has advanced in its development and an online platform was deployed linking the collaboration data of the EWG-DSS members, through their publication relationships. Initially, this platform will collect data from the Google Scholar publication database. The Collab-Net platform aims to investigate these publication relationships in an automatic way, allowing researchers to analyze their own collaborative network. Moreover, also allows possibilities for future collaboration among EWG-DSS members only using a Web-based platform, anywhere at any time. Another relevant feature of the Collab-Net system is to enable two kinds of end-users profiles (administrator and member) with their specific access permission in the system.

This report describes the specifications, versions, and recent web-based platform developed of the EWG-DSS Collaboration Network Project (EWG-DSS-Collab-Net),

showing its new trends and advances. The following section introduces shortly the EWG-DSS-Collab-Net project (versions 1 and 2). It is also demonstrate and explain the technologies used in software development process and after the web-based platform resulted of such process. All features and functionalities of the web-based platform also presented. Finally, a brief comment is presented to the new trends and proposals of the current developments of the EWG-DSS collaboration network. In the conclusion section, a final consideration of the work with future work will presented.

2. The EWG-DSS and Project EWG-DSS-Collab-Net

Recently, the evolution of Collab-Net project has deployed a web-based platform to support the linking collaboration data among the members of the EURO Working Group on Decision Support Systems (EWG-DSS), on a social network perspective of DSS-research collaboration in Europe. This online platform extends and implements some concept and models proposed by earlier versions of the Collab-Net project, version 1 and version 2. It focuses on automating the data input via online publication database, specifically the google scholar database.

2.1 EWG-DSS-Collab-Net Project Version 1 and Version 2

Earlier version of the Collab-Net project has tackled the structure for providing collaboration analysis among the member of EWG-DSS group and other external researchers. In the first version, all the affiliated members of EWG-DSS group was requested by the coordination board to submit relevant information, concerning their publications since 1989, stating for each of them the main areas of research, apart from the co-authorship and edition details. Therefore, the acquisition process of this information was the responsibility of members who usually did it manually, which takes a long time to complete all data acquisition. Furthermore, lack of data and imprecise information could hinder both extraction and transformation process.

The second version of the Collab-Net project extends the original implementation of Version 1. However, had significant evolutions on the methodology, model of the publication relationship structure, ontology structure model, and collaboration relationship structure. A hybrid methodology was proposed to the input data collection (manual and automatic), using web mining of electronic databases to automatically detect relationships of members and collect such information. Besides, a refined model of the publication relationship structure has also been proposed, taking into account “author title journal/conference-multiple keywords-multiple topics”. Other improvements were related to an ontology-based data structure model and a more refined model of the collaborative relationship structure.

All advances in the Version 2 aims to perform collaboration trend analysis, showing co-authorships and co-citations to further illustrate the dynamics of EWG-DSS publications overtime. Furthermore, plans to promote continued new research and collaboration among the academic members of the group and attract new members for further fruitful collaboration. Nonetheless, the development of a Web application is essential to the success of these objectives, supporting data collection automatically based on the new publication relationship structure and aggregating the other features proposed by the current version of the Collab-Net project.

2.2 New advances in the EWG-DSS-Collab-Net Project

Based on the previous assumption about the Version 1 and Version 2, a new version of the Collab-Net project has been released. This version brought the automation of data collection via google scholar database publication, interactive environment to support members search by name or knowledge area, tools for export the collected data, and a local database for the collected data. Such improvements are the first steps of development of web-based platform that could be aggregate several databases and all features required in the Version 2.

In the current version of the Collab-Net, the proposed platform aims to enable the affiliated members to investigate the publication relationship of the collaborative interaction among papers authors within a publication database. It performs in an automatic way by the selecting either one or more affiliated member. All data about the selected members will collect from the google scholar database, imported to the local database and can be exported as Excel format.

2.2.1 The Database Model and Software Development Technologies

Initially, the Collab-Net platform uses the google scholar database for the purpose to collect members' publication data, as well as provide inputs to investigate the relationship collaboration among the EWG-DSS group members and external researchers. The collect process captures information for open members' profile information in the google scholar database as a feed of authors' publications data. Each publication data is composed of title of document, published journal, year of publication, amount of document cites number, and the list of coauthors. These data are processed and stored in the Collab-Net database for export and/or future consultancies.

The elaboration of the entity-relationship model to data storing was the first step of the Collab-Net platform. The Information relating to authors, areas of knowledge, document published, keywords and logs of the system entities could be stored in their specific table with some relevant data. Once developed the conceptual data model, all feature were implemented in the MySQL database using Structured Query Language (SQL). It will responsible for all interaction involving data management either of the captured data or from retrieving stored data. The Fig. 1 shows the conceptual entity-relationship of the Collab-Net Platform.

Fig. 1. Conceptual Entity-Relationship of the Collab-Net Platform

Once the database was ready, the web-based system can be started. First, the Eclipse Integrated Development Environment (IDE) was used to develop the Web application, incorporating the Java development language together with Java Servlet Page (JSP). Tomcat server also used to run the web application. Therefore, all platforms of software development and database system are free, which means that are not limited use or constraints. Despite it was the main motivation of these technology usages, other key motivation also be relevant, such as: easy integration these technologies, reliability and portability of Java framework, further online support and established technologies.

2.2.2 The Web-Based Collab-Net Platform and New Functionalities

As a resulting from the software development process, a web-based system to support the needs of Collab-Net project was available to the affiliated members. This system offers a simple environment to allow affiliated researchers to analyze their own collaborative network, as well as possibilities for future collaboration among EWG-DSS members. It can be accessed and used as two end-users profiles: Administrator and Member profiles.

For system login of the affiliated members' profile, any registered member may select "As member" as an access system option and fill out a required field with their registered email. After validated the member's email, the web-based EWG-DSS environment it's available to find all registered members by the knowledge area or members' name. The logged members also can update their own profile information, as well as change their personal email used to login in the system. In order to search publication information of members, one or more members can be checked at the initial screen, and then execute the "Run" option on the follow screen. At the end of researching process, the logged member can export the results related to checked members by selecting "Export" option, which will perform the download of that information in Excel format with title, journal, year, cite number, and coauthors data. The Fig. 2 shows the main screen of logged member profile.

Fig. 2. Member Profile Screen

Differently of the affiliated member's profile, the administrator profile is restricted to some members who are in the coordination board of the EWG-DSS group. The system login is allowed by a required token that must be filled when the member selecting "As administrator" as the access system option. Once logged as administrator profile, the member may manage all registered members; editing members profile information, create a new, edit or remove the knowledge areas, and register a new member. Furthermore, the administrator profile also has the same tools of the affiliated members' profile, which allows it to run searches of members' publication information and export the results via download of that information in Excel format. The Fig. 3 shows the main screen of administrator profile.

Administrator Login : admin@2016

Fig. 3. Administrator Profile Screen

As a way to present the navigability in the web-based Collab-Net system, the Fig. 4 shows the flow of both administrator and affiliated members' profiles when using the system. It shows from the member login until the possible results of the searches, as well as all functionalities of the system.

Fig. 2. Web-Based Collab-Net System Flow

3 Conclusion

In this report, we revisited the earlier versions (1 and 2) and describing the new advances of the Collab-Net project in a current extended version with a web-based system. Its improvements aim to support the research collaboration network for the EURO Working Group on DSS on a web-based platform. Some details of this current version were presented here, including improvement requirements of the Collab-Net project evolution based on earlier versions, new requirements for data collection automatically, conceptual entity-relationship model to support data storage locally, technologies used in the software development process, and main features and functionalities of the web-based platform. These last improvements carried out by the current version of Collab-Net project provides to DSS community in Europe with more accurate and up-to-date information about research projects and co-authorships automatically from the data stored in google scholar. Furthermore, it also provides an interactive environment, which encourages the affiliated members in generating better future collaboration opportunities.

In terms of future work, new features still need to be implemented in the web-based platform and will be focused in the future versions. Although the present platform brings a new perspective of the collaboration analysis, its focus is on the acquisition and extraction process in one publication database. Therefore, a new version could develop new features, such as: mechanisms to filter and transform the collected data; support the data collection process in more than one publication database; provide an intra-communication mechanism to encourage members to interacting via the available web-based platform; enable the sending of invitation to affiliation; and offer an environment to proceed the network analysis with textual and graphical information about the nodes connections of own member or other member network.

To proceed with the planned and pending developments, the EWG-DSS Coordination Board needs the support of all researchers within the group and the DSS Community, via their participation in access the Collab-Net web-based platform by the link www.collab-net.com. After access the system, selecting the option “As member” and fill in the requested field with the email registered EWG-DSS database. Their constructive feedback and help are fundamental as development force.

References

1. Sun, S., Manson, S.: Social network analysis of the academic GIScience community. *The Professional Geographer* 63(1), 18–33 (2011)
2. Newman, M.E.J.: The structure and function of complex networks. *SIAM Review* 45(2), 167–256 (2003)
3. Freeman, F.: Visualizing social networks. *Journal of Social Structure* 1(1) (2000)
4. Newman, M.E.J.: Scientific collaboration networks. II. Shortest paths, weighted networks, and centrality. *Physical Review E* 64, 016132 (2001)
5. Shi, Q., Xu, B., Xu, X., Xiao, Y., Wang, W., Wang, H.: Diversity of social ties in scientific collaboration networks. *Physica A* 390, 4627–4635 (2011)
6. Newman, M.E.J.: Scientific collaboration networks. I. Network construction and fundamental result. *Physical Review E* 64, 016131 (2001)

7. Dargam, F., Delibasic, B., Hernandez, J., Liu, S., Ribeiro, R., Zarate, P.: Editorial on Decision Systems. In: Proceedings of the EWG-DSS London 2011 Workshop, London, UK, IRIT Research Report: RR-2011-14—FR. Université Paul Sabatier (June 2011)
8. Dargam, F., Delibasic, B., Hernandez, J., Liu, S., Ribeiro, R., Zarate, P.: Editorial on Policy Analytics and Collaborative Decision Making. In: Proceedings of the EWG-DSS/DASIG Joint-Workshop, IRIT, Research Report IRIT/RR-2011-21-FR, Université Paul Sabatier (November-December 2011)
9. Hernández, J.E., Zarate, P., Dargam, F., Delibašić, B., Liu, S., Ribeiro, R. (eds.): EWGDSS 2011. LNBIP, vol. 121. Springer, Heidelberg (2012)
10. Dargam, F., Delibasic, B., Hernandez, J., Liu, S., Ribeiro, R., Zarate, P.: Editorial on Decision Support Systems & Operations Management Trends and Solutions in Industries. In: Proceedings of the EWG-DSS 2012 Liverpool Workshop (April 2012) ISBN: 978-09561122-4-8
11. Dargam, F., Delibasic, B., Hernandez, J., Liu, S.: Special Issue on Networking Decision Making and Negotiation (Part 1). International Journal of Decision Support System Technology, IJDSST 4(2) (2012)
12. Dargam, F., Delibasic, B., Hernandez, J., Liu, S.: Special Issue on Networking Decision Making and Negotiation (Part 2). International Journal of Decision Support System Technology, IJDSST 4(3) (2012)
13. Papathanasiou, J., Liu, S., Zaraté, P.: Special Issue on Collaborative Decision Support Systems. The International Journal of Information and Decision Sciences, IJIDS (2012)
14. Ribeiro, R.A., Moreira, A.M., Broek, P.V.D., Pimentel, A.: Hybrid Assessment Method for Software Engineering Decisions. Decision Support Systems 51, 208–219 (2011)
15. Hernández, J.E., Mula, J., Poler, R., Pavón, J.: A multi-agent negotiation based model to support the collaborative supply chain planning process. Studies in Informatics and Control 20(1), 43–54 (2011)

Annex

List of EWG-DSS Members registered: status of february 2015.

#	Email	Name	Affiliation / Country
1	collab@liverpool.ac.uk	Andrew Lyons	University of Liverpool, UK
2	aboza@cigip.upv.es	A. Boza	Centro de Investigación de Gestión e Ingeniería de la Producción (CIGIP), Universitat Politècnica de València, Spain
3	adieltaf@googlemail.com	Adiel Almeida Filho	Universidade Federal de Pernambuco, Brazil
4	aekadla@yahoo.fr	Abdelkader Adla	Oran University, Algeria
5	ahti.salo@aalto.fi	Athi Salo	Aalto University, Department of Mathematics and Systems Analysis, Finland
6	ajimenez@fi.upm.es	Antonio Jimenez Martinez	Univ. Politécnica de Madrid, Spain
7	ajrodrigues@fc.ul.pt	Antonio Rodrigues	University of Lisbon, Portugal
8	albert.angehrn@insead.edu	Albert Angehrn	INSEAD, France
9	alessio.ishizaka@port.ac.uk	Alessio Ishizaka	University of Portsmouth, UK
10	alex.zabeo@unive.it	Alex Zabeo	Università Ca' Foscari Venezia, Italy
11	alexandre.gachet@assentis.com	Alexandre Gachet	Assentis Tech. AG, Fribourg, Switzerland
12	ali.alkhuraiji@plymouth.ac.uk	Ali Alkhuraiji	Universiyt of Plymouth, UK
13	almeidaatd@gmail.com	Adiel Almeida	Universidade Federal de Pernambuco, Brazil
14	amartin@irit.fr	Arnaud Martin	IRIT Toulouse, France
15	amin.karami@ymail.com	Amin Karami	University of Buffalo, New York, USA
16	amusa@uclan.ac.uk	Ahmed Musa	University of Central Lancashire, UK
17	ana.barros@tno.nl	Ana Isabel Barros	Netherlands Defence Academy & TNO Defense, Security & Safety, Netherlands
18	anat.lev@gmail.com	Anat Goldstein	Tel Aviv University, Israel
19	andre.greggo@gmail.com	Andre Branco	Entrepreneur, Rio de Janeiro, Brasil
20	andrea.rosa@siti.polito.it	Andrea Rosa	Florence School of Economics, Bologna, Italy

21	andrea.zielinski@iosb.fraunhofer.de	Andrea Zielinski	Fraunhofer Institut, Germany
22	andreia.pereira@uniriotec.br	Andreia Pereira	Federal University Rio de Janeiro UNIRIO, Brazil
23	anna.dabrowska@deri.org	Anna Dabrowska	Digital Enterprise Research Institute, National University of Ireland. Galway, Ireland
24	annazam@gmail.com	Anna Zamansky	Vienna University of Technology, Austria
25	apcabral@hotmail.com	Ana Paula Cabral	Universidade Federal de Pernambuco, Brazil
26	aralam@pvamu.edu	Arshad Alam	Prairie View A&M University, Texas, USA
27	arduinpe@gmail.com	Pierre-Emmanuel Arduin	LAMSADE, Paris Dauphine University, France
28	arijit.bhattacharya2005@gmail.com	Arijit Bhattacharya	Dublin City University, Ireland
29	arnaud.oglaza@irit.fr	Oglaza Arnaud	IRIT Toulouse, France
30	atiehvaezipour@gmail.com	Atiyeh Vaezipour	Queensland University of Technology, Australia
31	aykanakincilar@gazi.edu.tr	Aykan Akincilar	Gazi University, Ankara, Turkey
32	aykut.olcer@ncl.ac.uk	Aykut Olcer	Newcastle University, Newcastle upon Tyne, UK
33	b.m.alrayes@cs.rhul.ac.uk	Bedour Alrayes	Royal Holloway - University of London, UK
34	bagchi@gwu.edu	Prabir Bagchi	George Washington University, Washington, USA
35	baruchke@sce.ac.il	Baruch Keren	SCE-Shamoon College of Engineering, Israel
36	bback@abo.fi	Barbo Back	Åbo Akademi University, Turku, Finland
37	beaanna@cigip.upv.es	Beatriz Andrés	Centro de Investigación de Gestión e Ingeniería de la Producción (CIGIP), Universitat Politècnica de València, Spain
38	biljana.mileva@ijs.si	Biljana Mileva-Boshkoska	Jozef Stefan Institute, Ljubljana, Slovenia

39	bmaresc@ulb.ac.be	Bertrand Mareschal	Université Libre Bruxelles, Brussels, Belgium
40	bobby00515@gmail.com	Pin-Chen Jiang	Department of Asia-Pacific Industrial and Business Management, National University of Kaohsiung, Taiwan
41	brian.reddy@gmail.com	Brian Reddy	National Centre for Pharmacoeconomics, St. James's Hospital, Trinity College Dublin, Ireland
42	brodsky@gmu.edu	Alexander Brodsky	Volgenau School of Engineering, George Mason University, Virginia, USA
43	burcuyilmaz@gazi.edu.tr	Burcu Yilmaz Kaya	Gazi University Faculty of Engineering Industrial Engineering Department, Ankara, Turkey
44	csakics@itm.bme.hu	Csaba Csaki	Corvinus University of Budapest and University College Cork, Ireland
45	c.ram@lse.ac.uk	Camelia Ram	London School of Economics, UK
46	calmet@ira.uka.de	Jacques Calmet	Karlsruhe University, Germany
47	camelia.dogaru@gmail.com	Camelia Dogaru	European Commission, Brussels, Belgium
48	camiller@irit.fr	Guy Camilleri	IRIT, Toulouse, France
49	cantunes@inescc.pt	Carlos Antunes	INESC, Coimbra, Portugal
50	carlosbana@ist.utl.pt	Carlos Bana e Costa	IST Technical Univ. of Lisbon, Portugal
51	ccarlsson@abo.fi	Christer Carlsson	IAMSR / Åbo Akademi University, Turku, Finland
52	chattopadhyayasis@hotmail.com	Asis Kr. Chattopadhyay	Calcuta University, India
53	chuang@mail.au.edu.tw	Chi-Cheng Huang	Aletheia University, New Taipei City, Taiwan
54	claudia.loebbecke@uni-koeln.de	Claudia Loebbecke	University of Cologne, Germany
55	cotret@normind.com	Julien Cotret	LIRMM / Normind, France
56	csilva@dem.ist.utl.pt	Carlos Silva	IST, Technical Univ. of Lisbon, Portugal

57	d.petrovic@coventry.ac.uk	Dobрила Petrovic	Coventry University, UK
58	daniellemorais@yahoo.com.br	Danielle Morais	Federal University of Pernambuco, Brazil
59	daouda.kamissoko@enit.fr daouda.kamissoko@irit.fr	Daouda Kamissoko	University of Toulouse, France
60	dapepe@omp.upv.es	David Pérez Perales	Polytechnic University of Valencia, Spain
61	delibasicboris@gmail.com	Boris Delibasic	University of Belgrade, Serbia
62	detombe@nosmo.nl detombe@lri.jur.uva.nl	Dorien De Tombe	NOSMO, Amsterdam, Netherlands
63	dge05005@fe.up.pt	D. E	Fac. Eng., University of Porto, Portugal
64	dgian@teipir.gr	Dionisios Giannakopoulos	Technological Institute of Piraeus, Greece
65	dirk.kenis@pandora.be dirk.kenis@telenet.be	Dirk Kenis	PHL University College, Liege, Belgium
66	draganab@fon.rs	Dragana Becejski-Vujaklija	Fac.Org. Sciences, Univ. Belgrade, Serbia
67	edelmayer@sztaki.hu	Andreas Edelmayer	MTA-SZTAKI, Hungarian Academy of Sciences, Hungary
68	ednativi@isec.pt	Eduardo Manuel Natividade Jesus	ISEC, Coimbra Institute of Engineering, Portugal
69	edsontrevisan21@gmail.com	Edson Felipe Capovilla Trevisan	USP, Sao Paulo, Brazil
70	erguner@gazi.edu.tr	Ertan Güner	Industrial Engineering, Gazi University, Ankara, Turkey
71	esahin@gazi.edu.tr	Erol Sahin	Department of Industrial Engineering, Gazi University, Faculty of Engineering, Ankara, Turkey
72	estelle.vanwyk@up.ac.za	Estelle Van Wyk	Industrial and Systems Engineering, University of Pretoria, Pretoria, South Africa
73	f.dargam@simtechnology.com	Fátima Dargam	SimTech Simulation Technology, Graz, Austria

74	facrespo@gmail.com	Fernando Crespo	Pontificia Universidad Católica de Chile
75	fadam@afis.ucc.ie	Frédéric Adam	University College Cork, Ireland
76	fadime.oney@gmail.com	Fadime Üney-Yükesektepe	Istanbul Kültür University, Department of Industrial Engineering, Turkey
77	fagot@normind.com	Christophe Fagot	Normind, Montpellier, France
78	faiez.gargouri@gmail.com	Faiez Gargouri	Armenia
79	fcodiama@cigip.upv.es	Manuel Díaz-Madroñero	Research Centre on Production Management and Engineering, Universitat Politècnica de València, Spain
80	fenio.annansingh@plymouth h.ac.uk	Fenio Annansingh	Business School and Management, Plymouth University, Plymouth, UK
81	frits.claassen@wur.nl	Frits Claassen	WUR - Wageningen Univ. Research Centre, The Netherlands
82	fstolzenburg@hs-harz.de	Frieder Stolzenburg	Hochschule Harz, Germany
83	gelleri@itm.bme.hu	Peter Gelleri	Budapest Univ. Tech. Economics, Hungary
84	gennady@fedulov.ge	Gennady Fedulov	Independent Developer, Georgia
85	gflores@ici.ro	Gabriela Florescu	ICI, Bucharest, Romania
86	ggeier@uclan.ac.uk	Gwendolin Geier	University of Central Lancashire, UK
87	ghada.elkady@plymouth.ac .uk	Ghada Elkady	Plymouth University, Plymouth, UK
88	ghrab.sahar@gmail.com	Sahar Ghrab	High Institute of Computer Science and Multimedia, Sfax, Tunisia
89	gilles.coppin@enst- bretagne.fr	Gilles Coppin	ENST, Bretagne, France
90	guilan.kong@postgrad.mbs. ac.uk	Guilan Kong	MBS, University of Manchester, UK
91	gilles.kassel@u-picardie.fr	Gilles Kassel	University of Picardie, France

92	giovannikng@gmail.com	Giovanni King	
93	gkaya@ekin.tc	Gökhan Kaya	Ekin Technology, Turkey
94	gurban.uguen@enst-bretagne.fr	Gurban Uguen	ENST, Bretagne, France
95	gwren@loyola.edu	Gloria Wren	Loyola College, University of Maryland, USA
96	harneyowen@gmail.com	Harney Owen	??
97	hattari@liv.ac.uk	Hossein Attari	Management school, University of Liverpool, UK
98	hclau@smu.edu.sg	Hoong Chin Lau	Singapore Management University, Singapore
99	hgoren@pau.edu.tr	Hacer Guner Goren	Department of Industrial Engineering, Pamukkale University, Denizli, Turkey
100	hmianabadi@gmail.com	Hojat Mianabadi	
101	hsismail@liv.ac.uk hsismail@liverpool.ac.uk	Hossam Ismail	University of Liverpool, UK
102	hsoltani@uclan.ac.uk	Hamidreza Soltani	University of Central Lancashire, UK
103	idarz@aegean.gr	J. Darzentas	University of Aegean, Greece
104	imn@fct.unl.pt	Isabel L. Nunes	UNIDEMI, Dept. Mechanical and Industrial Eng., Campus da FCT/UNL, Portugal
105	ines.saad@u-picardie.fr	Inès Saad	Univ. of Picardie Jules Verne, France
106	irina.neaga@plymouth.ac.uk	Irina Neaga	Graduate School of Management & Plymouth Business School, Plymouth University, UK.
107	isabelle.linden@fundp.ac.be	Isabelle Linden	University of Namur, Liège, Belgium
108	iszhyao@buaa.edu.cn	Zhong Yao	School of Economics and Management, Beihang University, Beijing, China

109	iva@isa.ru	Ilya Ashikhmin	Cork Constraint Comp. Centre, Ireland
110	J.E.Hernandez@liverpool.ac.uk	Jorge E. Hernández	University of Liverpool, UK
111	j.h.kwakkel@tudelft.nl	Kwakkel Jan	Technical University of Delft, Delft, Netherlands
112	jasonp@uom.gr	Jason Papathanasiou	University of Macedonia, Greece
113	jeh@cigip.upv.es jorge.industrial@gmail	Jorge Esteban Hernández Hormazábal	University of Valencia, Spain
114	jdezert@gmail.com jean.dezert@onera.fr	Jean Dezert	Onera, France
115	jean-marc.tacnet@cemagref.fr	Jean-Marc Tacnet.	Cemagref, France
116	jelassi@enpcmbaparis.com	Tawfik Jelassi	Ecole des Ponts Business School, ENPC, France
117	jforth@doc.ic.ac.uk	Jeremy Forth	Imperial College, London, UK
118	jfsousa@fe.up.pt	Jorge Freire de Souza	Engineering University of Porto, Portugal
119	jiang.pan@plymouth.ac.uk	Jiang Pan	Plymouth University, Plymouth, UK
120	jmoizer@plymouth.ac.uk jonathan.moizer@plymouth.ac.uk	Jonathan Moizer	Plymouth University, Plymouth, UK
121	joao.lourenco@ist.utl.pt	Joao Lourenço	IST, Technical University of Lisbon, Portugal
122	joaosoares@ist.utl.pt	Joao Soares	IST, Technical University of Lisbon, Portugal
123	Johannes.gettinger@tuwien.ac.at	Johannes Gettinger	Vienna University of Technology, Austria
124	johannesleitner@gmx.de	Johannes Leitner	OR Institute, University of Graz, Austria
125	jonatasaa@yahoo.com.br	Jonatas A de Almeida	Universidade Federal de Pernambuco (UFPE), Brazil
126	jorge.l@iscte.pt	Jorge L.	ISCTE, Portugal

127	josema_merigo@hotmail.com	José Merigo	Portugal
128	jpbrans@vub.ac.be	Jean Pierre Brans	Vrije Universiteit Brussel, Belgium
129	jsousa@inescporto.pt	Jorge Pinho de Sousa	Institute for Systems and Computer Engineering of Porto, Portugal
130	juma2@upv.es	Julien Maheut	Universitat Politècnica de València, Spain
131	kristian.rotaru@monash.edu.au	Kristian Rotaru	Monash University, Australia
132	kvergidis@uom.gr	Kostas Vergidis	University of Macedonia, Thessaloniki, Greece
133	lcma@nuu.edu.tw	Li Ching Ma	National United University, Taiwan
134	ldias@inescc.pt	Luis Cândido Dias	INESC, Coimbra, Portugal
135	lehner@uni-passau.de	Lehner	University of Passau, Germany
136	leonilde@dps.uminho.pt	Maria Leonilde R. Varela	University of Minho, Portugal
137	linda_lee@nuk.edu.tw	Ting Lin Lee	National University of Kaohsiung, Taiwan
138	ljiljak@ac.me	Ljiljana Kaščelan	University of Montenegro/Faculty of Economics, Montenegro
139	loucada@omp.upv.es	Lourdes Canos	University of Valencia, Spain
140	lukasl@kso.zcu.cz	Ladislav Lukas	University of West Bohemia, Czech Republic
141	maheikki@abo.fi	Markku Heikkilä	IAMSR / Åbo Akademi University, Turku, Finland
142	mahmoud.abdelrahman@mb.ac.uk	Mahmoud Abdelrahman	University of Manchester, UK
143	mareva@omp.upv.es	María Del Mar Alemany Díaz	University of Valencia, Spain
144	margaretha.gansterer@univie.ac.at	Margaretha Gansterer	University of Vienna, Austria
145	mariafatimateles@gmail.com	Maria de Fátima Teles	FEUP, Porto, Portugal

	m		
146	marial@teipir.gr	Maria Litsardaia	TEI of Piraeus, Greece
147	marija@lgi.ecp.fr	Marija Jankovic	Ecole Central Paris, France
148	marko.bohanec@ijs.si	Marko Bohannec	Jožef Stefan Institute, Slovenia
149	marta.gomes@ist.utl.pt	Marta Gomes	IST, Technical University of Lisbon, Portugal
150	martin.aunaud.a@gmail.com	Martin Arnaud	?? France
151	mbb@ctt.dtu.dk	Michael Bruhn Barfod	Technical University of Denmark, Denmark
152	mbiro@informatika.uni-corvinus.hu	Miklos Biro	Corvinus University of Budapest, Hungary
153	meloni@deemail.poliba.it	Carlo Meloni	Dept. Eletrotecnic & Electronics, Politecnico di Bari, Italy
154	memeckel@uclan.ac.uk	Matthias Meckel	University of Central Lancashire, UK
155	metindag@gazi.edu.tr	Metin Dagdeviren	Gazi University. Ankara, Turkey
156	michael.filzmoser@tuwien.ac.at	Michael Filzmoser	Vienna University of Technology, Austria
157	michael.hogan@nuigalway.ie	Michael Hogan	National University of Ireland Galway, Ireland
158	miguel.a.covas@telecom.pt	Miguel Covas	Portugal Telecom, Portugal
159	milos.jovanovic@fon.bg.ac.rs	Milos Jovanovic	University of Belgrade, Serbia
160	mirakyan@gmx.de	A. Mirakyan	Karlsruhe, Germany
161	mlejeune@gwu.edu	Miguel Lejeune	George Washington University, USA
162	mnouh@kacst.edu.sa	Mariam Nouh	Center for Complex. Engineering Systems at KACST and MIT, USA
163	monica.oliveira@ist.utl.pt	Monica Oliveira	IST, Technical University of Lisbon, Portugal

164	moreno@posta.unizar.es	Jose Maria Moreno Jimenez	Zaragoza University, Spain
165	mrzouky@gmail.com	Mr.Zouky	
166	mverdecho@omp.upv.es	Maria Jose Verdecho	University of Valencia, Spain
167	mtheiner@cosy.sbg.ac.at	Maria Theiner	University of Salzburg, Austria
168	m_amine_b@yahoo.fr	M. Amine	France
169	nadia.papamichail@mbs.ac.uk	Nadia Papamichail	University of Manchester, UK
170	natalio.krasnogor@nottingham.ac.uk	Natalio Krasnogor	University of Nottingham, UK
171	negge@gmu.edu	N. Egge	George Mason University, Virginia, USA
172	nikos@dias.ergasya.tuc.gr	Nikolaos F. Matsatsinis	Technical University of Crete, Greece
173	ntsotsol@unipi.gr	Nikos Tsotsolas	University of Piraeus, Greece
174	o.herden@hb.dhbw-stuttgart.de	Olaf Herden	Duale Hochschule Baden-Württemberg, Stuttgart, Germany
175	obelo@di.uminho.pt	Orlando Belo	University of Minho, Portugal
176	odabasi@itu.edu.tr	Odabasi A. Yucel	Istanbul Technic University, Turkey
177	okulak@pau.edu.tr	Osman Kulak	Pamukkale University, Turkey
178	oleary@usc.edu	Dan O'Leary	University of Southern California, USA
179	pascale.zarate@irit.fr pascale.zarate@ut-capitole.fr	Pascale Zaraté	IRIT, University of Toulouse, France
180	pdelias@teikav.edu.gr	Pavlos Delias	Eastern Macedonia and Thrace Institute of Technology, Kavala, Greece
181	peter.keenan@ucd.ie	Peter Keenan	University College Dublin, Ireland
182	beidean@bbk.ac.uk	Philip Powel	School of Business, Economics and Informatics

			Birkbeck, University of London, UK
183	philippe.lenca@enst-bretagne.fr	Philippe Lenca	Telecom Bretagne, France
184	philippe.marrast@iut-tlse3.fr	Philippe Marrast	Université Toulouse 3 Paul Sabatier, France
185	pikunsch@ulb.ac.be	Pierre Kunsch	University Libre Bruxelles, Brussels, Belgium
186	pinson@lamsade.dauphine.fr	Suzanne Pinson	LAMSADE, Univ.Paris-Dauphine, France
187	ploskas@uom.gr	Niko Ploskas	University of Macedonia, Thessaloniki, Greece
188	polychr@teikav.edu.gr	Persefoni Polychronidou	Eastern Macedonia and Thrace Institute of Technology, Kavala, Greece
189	pxufre@isegi.unl.pt	Patricia Xufre	ISEGI — Universidade Nova de Lisboa, Portugal
190	rahma.bouaziz@irit.fr	Rahma Bouaziz	IRIT, Toulouse, France
191	ramirosanchezl@yahoo.com	Ramiro Sanchez Lopez	Best Balances y Estudios, Madrid, Spain
192	ramospaulo25@hotmail.com	Paulo Ramos	Florianópolis, Brazil
193	rar@uninova.pt	Rita Ribeiro	UNINOVA – CA3, Lisbon, Portugal
194	rcbotter@usp.br	Rui Carlos Botter	Escola Politécnica da USP, Sao Paulo, Brazil
195	renate.tippler@gmx.at	Renate Tippler	University of Salzburg, Austria
196	respicio@di.fc.ul.pt	Ana Respício	University of Lisbon, Portugal
197	ricardo.mateus@sapo.pt	Ricardo Mateus	Consultancy, Portugal
198	rigopoulos.g@gmail.com	George Rigopoulos	National Technical University of Athens, Greece
199	robert.stratton@kcl.ac.uk	Robert Stratton	King's College London, UK
200	rodjpf@gmail.com	Rodrigo J. P. Ferreira	Federal University of Pernambuco, Brazil

201	rsouza.fgv@gmail.com	Renato Rocha Souza	Fundação Getulio Vargas (EMAp), Brazil
202	rudolf.vetschera@univie.ac.at	Rudolf Vetschera	University of Vienna, Austria
203	rutsdangana@plymouth.ac.uk	Zainab Dangana	Plymouth University, UK
204	s.tuck@plymouth.ac.uk	Sarah Tuck	Plymouth University, UK
205	saarango@unal.edu.co	Santiago Arango	Universidad Nacional de Colombia, Colombia
206	sabroux@lamsade.dauphine.fr	Camille Rosenthal Sabroux	LAMSADE, Univ.Paris-Dauphine, France
207	saharkarimi@hotmail.com	Sahar Karimi	Edge Hill University, Ormskirk, Lancashire, UK
208	samaras@uom.gr	Nikolaos Samaras	University of Macedonia, Thessaloniki, Greece
209	saraivabranco@gmail.com	Antonio Carlos Saraiva Branco	Fundação Getulio Vargas (EMAp), Brazil
210	sarma.yadavalli@up.ac.za	Sarma Yadavalli	University of Pretoria, South Africa
211	schneider@bisor.de	Michael Schneider	Business Information Systems and Operations Research, University of Kaiserslautern, Germany
212	sfarley1@gmu.edu	Susan M Farley	George Mason University, Virginia, USA
213	sfdd@uol.com.br	Suzana de Suzana Dantas Daher	Federal University of Pernambuco, Brazil
214	shaofeng.liu@plymouth.ac.uk	Shaofeng Liu	University of Plymouth, UK
215	sharifi@liv.ac.uk	Hossein Sharifi	University of Liverpool, UK
216	simon.d.turner@magnoxsites.com	Simon Turner	Magnox Limited, Berkeley, Gloucestershire, UK
217	slivanis@uom.gr	Efstratios S. Livanis	University of Macedonia, Thessaloniki, Greece

218	sstadler@cosy.sbg.ac.at	Susanne Stadler	University of Salzburg, Austria
219	sudzina@euke.sk	Frantisek Sudzina	Copenhagen Business School, Denmark
220	svalsam@teikav.edu.gr	Stavros Valsamidis	Eastern Macedonia and Thrace Institute of Technology, Kavala, Greece
221	swei303@emails.bjut.edu.cn	Wei Sun	Beijing University of Technology, Beijing, China
222	sxp@cs.nott.ac.uk	Sanja Petrovic	University of Nottingham, UK
223	taghezoutnour@yahoo.fr taghezout.nora@gmail.com	Nora Taghezout	Oran 1 University, Algeria
224	tbrito@gmail.com	Thiago Barros Brito	USP University of Sao Paulo, Brazil
225	tina.comes@uia.no	Tina Comes	University of Agder, Norway
226	tomasz.wachowicz@ue.katowice.pl	Tomasz Wachowicz	University of Economics in Katowice, Poland
227	toms.reizins@gmail.com	Toms Reizinsh	Ventspils University College, Latvia
228	theiner_m@gmx.net	Maria Theiner	University of Salzburg, Austria
229	tsoboll@cosy.sbg.ac.at	Thomas Soboll	University of Salzburg, Austria
230	tsoukias@lamsade.dauphine.fr	Alexis Tsoukias	CNRS, Paris, France
231	tspyr@otenet.gr	Thanasis Spyridakos	Technological Educational Institute of Piraeus, Grece
232	turon@unizar.es	Alberto Turón Lanuza	University of Zaragoza, Spain
233	uchitha.jayawickrama@plymouth.ac.uk	Uchitha Jayawickrama	University of Plymouth, UK
234	valentina.boschian@di3.units.it	Valentina Boschian	Dept. of Industrial Engineering and Information Technology, Polytechnic of Bari, Italy
235	vkaravasilis@anco.gr	Vasilis Karavalisis	ANCO- Automation and Control, Greece

236	w.e.walker@tudelft.nl	Warren E. Walker	Technical University of Delft, Netherlands
237	wei.xu@plymouth.ac.uk	Wei Xu	University of Plymouth, UK
238	wenjuan.zhang@wbs.ac.uk	Wenjuan Zhang	Warwick Business School, UK
239	xavier.gandibleux@univ-nantes.fr	Xavier Gandibleux	University of Nantes, France
240	xiaojun.wang@bristol.ac.uk	Xiaojun Wang	University of Bristol, UK
241	xiaoliang.fan@gmail.com	Xiaoliang Fan	Lanzhou University, China
242	yaarbole@unal.edu.co	Yuly Andrea Arboleda Valencia	Universidad Nacional de Colombia, Colombia
243	yatsalo@obninsk.ru	Boris Yatsalo	Obninsk Inst. of Nuclear Power Eng., Russia
244	yyang@ira.uka.de	Yi Yang	Karlsruhe University, Germany
245	yossi@sce.ac.il	Yossi Hadad	Industrial Engineering and Management, SCE - Shamoon College of Engineering, Israel
246	youssef.tlili@engees.unistra.fr	Youssef Tlili	IRSTEA-Enges, University of Strasbourg, France
247	zarghaami@gmail.com	Zarghaami	
248	zbc@acm.org	Constantin Bala Zamfirescu	Univ. of Sibiu, Faculty of Engineering, Department of Computer Science and Automatic Control, Sibiu, Romania
249	zohar@sce.ac.il	Zohar Laslo	Industrial Engineering and Management, SCE- Shamoon College of Engineering, Israel
250	zoran.obradovic@temple.edu	Zoran Obradovic	Temple University, Philadelphia, USA