

ci4.0

2015

JAHRESBERICHT | ANNUAL REPORT

2015

JAHRESBERICHT | ANNUAL REPORT

LIEBE LESERINNEN UND LESER,

Die Digitalisierung aller Aspekte unserer Gesellschaft stand auch 2015 wieder im Vordergrund der politischen Debatte, wobei sich das effektive und sichere Management immer größerer Datenmengen immer stärker in den Vordergrund schiebt. Im Fraunhofer-Verbund IUK und der Fraunhofer-Allianz Big Data entwickelten wir 2015 die bundesweite Initiative »Industrial Data Space« mit. Sie will strategisch Eigentum und Verfügungsgewalt der national und international erfolgreichen europäischen Industrien über die im Kontext ihrer Produkte entstehenden Daten, Dienste und Know-How im Wettbewerb mit den ebenfalls globalisierten Internet-Firmen sichern. Aber auch in Initiativen zur innovativen Digitalisierung des Mittelstands (BMW i) und zum »Arbeiten 4.0« (BMAS) wirken leitende Mitarbeiter des FIT mit.

Unser Jahresbericht zeigt wieder ein Kaleidoskop unserer Projekte für private und öffentliche Kunden. Ein Schwerpunkt liegt diesmal im Themenfeld Forschungs-Datenmanagement, von der Strukturierung des Reportings in der Wissenschaft allgemein (Kerndatensatz des Wissenschaftsrats) bis hin zur mobilen Erfassung und Visualisierung von Daten und Wissen mittels Internet of Things und Smart Glasses. Neben innovativen technischen Spezifikationen und Lösungen erarbeiten wir betriebs- und volkswirtschaftliche Analysen zu den Auswirkungen der Veränderungen durch Digitalisierung und demographischen Wandel sowohl für die Bundesregierung als auch für Wirtschaftskunden wie Deutsche Bahn oder Deutsche Bank, aber auch Mittelständler.

Getrieben durch weiter wachsende Kundennachfrage, das Insourcing von bisher im Unterauftrag vergebenen Teilaufgaben und verstärkte Nutzung der Anschubfinanzierungen aus Bayern und NRW für unsere Projektgruppe Augsburg / Bayreuth und unser Anwendungszentrum Hamm-Lippstadt verzeichnete FIT 2015 mit über 20 Prozent das stärkste Personalwachstum seiner Geschichte. Trotz des damit verbundenen Wachstums des Gesamthaushalts verbesserten sich die Quoten der Gesamterträge und der Wirtschaftserträge auch in diesem Jahr.

Mit dem Personalzuwachs der letzten beiden Jahre ist eine höchst erfreuliche weitere Steigerung des wissenschaftlichen Outputs verbunden. Beispielsweise erreichte das FIT, vor allem dank der in den Vorjahren berufenen Abteilungsleiter im Bereich Wirtschafts- und Finanzinformatik, auf der internationalen Spitzentagung der Wirtschaftsinformatik ICIS 2015 mit nicht weniger als sieben akzeptierten Papieren eine weltweit mit führende Position. In der Nachwuchsförderung ist ein neuer Höchststand bei der Zahl der Promotionen am FIT-Hauptstandort Sankt Augustin zu vermelden. Die im Herbst durchgeführte Fraunhofer-weite Mitarbeiterbefragung mit sehr positiven Ergebnissen für das FIT rundet das Bild eines ungewöhnlich erfolgreichen Jahres 2015 ab.

Die wichtigste Einzel-Personalie war im September 2015 die Berufung von Prof. Stefan Decker, der das FIT in den kommenden Jahren als zweiter Institutsleiter gemeinsam mit Matthias Jarke bis zu dessen Pensionierung leiten wird. Nach der Promotion in Karlsruhe und längeren

Forschungsaufenthalten an der Stanford University und der University of Southern California baute Prof. Decker in den vergangenen acht Jahren das Digital Enterprise Research Institute in Galway, Irland, auf. Als Begründer der internationalen Tagungsserie zum Semantic Web und Initiator diverser wichtiger Standardisierungsinitiativen bei Websprachen und Linked Open Data ergänzt er optimal das Spektrum des Fraunhofer FIT mit seinem Fokus auf diverse Nutzerzentrierung und Wirtschaftsinformatik im Kontext auch des Internets der Dinge.

Zum Jahresbeginn 2016 hat sich ungeachtet einiger dunkler Wolken am Konjunkturrhimmel die positive Entwicklung fortgesetzt. Durch Umbau- und Renovierungsarbeiten soll insbesondere auch unser in die Jahre gekommenes Institutsgebäude in Sankt Augustin wieder für Kunden und Mitarbeitende attraktiver gestaltet werden. Einladen möchten wir auch schon jetzt zur großen Tagung »Mensch & Computer 2016«, die wir im September 2016 in Aachen für Wissenschaft und Praxis ausrichten.

DEAR READER,

digitalization of all aspects of our society was one focal point of the political debate again in 2015. Effective and secure management of ever-increasing volumes of data is taking center stage. As a member of Fraunhofer ICT Group and Fraunhofer Alliance Big Data we helped develop the nationwide "Industrial Data Space" initiative. Its mission is to safeguard, for the nationally and internationally successful European industries, ownership and control of data, services and know-how related to their products, against competing global players that dominate the Internet today. Leading researchers from FIT are also involved in a BMWi initiative fostering innovative digitization in small and medium-sized companies and the BMAS "Work 4.0" initiative.

This Annual Report again presents a kaleidoscope of our projects for clients from the private and from the public sector. One focus of our selection is on the field of research data management, ranging from the concepts of reporting on research in general (Core Data Set on Research Activities of the German Council of Sciences and Humanities) to systems that use the Internet of Things and smart glasses to capture and visualize data and knowledge. Besides creating innovative technical specifications and implementations we analyze the impact on companies and on the economy of changes induced by digitization and the aging society. Our clients here include federal ministries as well as Deutsche Bahn AG, Deutsche Bank AG or medium-sized companies.

In 2015, we saw the strongest increase in our staff in FIT's history. It was driven by continuing growth of demand, the in-sourcing of activities that had been out-sourced before and increased utilization of the initial funding provided by the State of Bavaria for our Project Group Augsburg / Bayreuth and from North Rhine-Westphalia for our Anwendungszentrum Hamm / Lippstadt. Though this meant a significant growth of our operating budget, the percentage covered by total revenues and the percentage covered by research grants from industry continued to improve in 2015.

A most welcome collateral benefit of the additional researchers joining FIT is an increase in our scientific output. As an example, seven papers co-authored by FIT researchers were accepted for ICIS 2015, the leading international Business Informatics

conference. This position among the top international institutes is mainly due to the new department heads for Business Informatics and Finance Informatics appointed in the previous years. Our efforts in supporting young researchers led to a new record number of doctoral theses that were completed at FIT's headquarters at St. Augustin. The findings of a Fraunhofer-wide study of employee satisfaction showed very positive attitudes at FIT, rounding out the impression that 2015 was an unusually successful year for FIT.

The single most important personal matter was that Prof. Stefan Decker was appointed to FIT in September 2015. He joined FIT as co-director and will head the institute together with Prof. Matthias Jarke until the latter's retirement. Prof. Decker earned his doctorate at Karlsruhe University. He spent extended research periods at Stanford University and at the University of Southern California before organizing the Digital Enterprise Research Institute at Galway, Ireland, in the last eight years. He is one of the founders of a series of international conferences on the Semantic Web and initiated several important efforts to standardize Web languages and Linked Open Data. Thus he optimally complements FIT's spectrum focused on diverse aspects of user-centered design and business informatics also in the context of the Internet of Things.

In spite of a few doubts about the overall economic outlook, FIT's positive development is continuing in 2016. We are remodeling the somewhat worn-down building of our headquarters on the Schloss Birlinghoven campus, to make it an attractive and inspiring place again for our clients and our staff. FIT is co-organizer of the "Mensch & Computer 2016" conference in Aachen, a top event for practitioners and academics alike. We cordially invite you to join us there in September 2016.

INHALT

News	8
Institutsprofil – Der Mensch im Mittelpunkt	12
Budget und Personal	19
Kuratorium	19
Kernkompetenzen	20
Hochschulkooperation	22
Personelles	24
Chancengleichheit und Diversität	25
Sprungbrett für Frauen in die Forschung	27
20 Jahre FIT-Groupware BSCW	28
Transparenz in der Energieforschung	31
Connecting the Unconnected	32
Smart Glasses im Arbeitsalltag	34
Blutvergiftung – schnellere Analyse von Resistenzen	36
Internetportal für telemedizinische Lifestyle-Programme (TeLiPro)	38
Effiziente Forschungsbewertung	41
Methoden für das Datenmanagement	42
Treppensteigen als Musikerlebnis	45
Arbeiten 4.0 – Attraktivere Arbeitsplätze für Fabriken	46
Nervenbahnen für die smarte Stadt	48
Fit für Usability	50
Usability-Methodenkoffer für den Mittelstand	52
HCI-Labor für die Universität Ha'il	55
Entwicklung eines Laborinformationssystems der Zukunft	56
Digitalisierungsprojekte zielgerichtet steuern	60
Können wir uns das Älterwerden noch leisten?	64
Labors	66
Produkte	67
Ausgründungen	68
Veröffentlichungen	69
PhD, Bachelor & Master Theses	76
Lehrveranstaltungen	82
Die Fraunhofer-Gesellschaft	88
Fraunhofer-Verbund IuK	90
Anreise	92
Adressen	92
Impressum	92
Kontakt	94

TABLE OF CONTENTS

News	8
Institute profile – Human-centered computing	12
Budget and personnel	19
Board of curators	19
Core competences	20
University linkages	22
Personnel Matters	24
Equal opportunity and diversity	25
A steppingstone for woman into research	27
20 Years of BSCW, the Groupware Developed at Fraunhofer FIT	29
Making Energy Research Funding Information Public	31
Connecting the Unconnected	33
Smart Glasses in the Workplace	35
Quicker resistance analysis for patients with blood poisoning	37
Internet Portal for Telemedical Lifestyle Intervention Programs (TeLiPro)	39
Efficient Evaluation of Research	41
Methods for Data Management	43
Climbing Stairs to Make Music	45
Working 4.0 – More attractive workplaces in factories	47
Nerve Tracts for the Smart City	49
Fit for usability	51
Usability Methodology for SMEs	53
HCI Lab for Ha'il University	55
Developing the Laboratory Information System of the Future	57
Target-oriented management of digitization projects	61
Can we really afford the ageing society?	65
Research labs	66
Products	67
Spin-offs	68
Publications	69
PhD, Bachelor & Master Theses	76
University courses	82
Fraunhofer-Gesellschaft	88
ICT Group	90
Traveling to FIT	93
Addresses	92
Imprint	92
Contacts	94

NEWS

NEUER INSTITUTSLEITER: PROF. STEFAN DECKER FÜHRT ALS ZWEITE SPITZE DAS FRAUNHOFER FIT

Professor Stefan Decker trat zum 1. September 2015 als zweiter Institutsleiter zusätzlich zu Professor Matthias Jarke in die Führung des Fraunhofer FIT ein. Zeitgleich mit seinem neuen Amt hat Decker einen Ruf der RWTH Aachen auf den Lehrstuhl für Informationssysteme und Datenbanken angenommen. Stefan Decker war seit 2006 Professor für Digital Enterprise an der National University of Ireland und geschäftsführender Direktor des Digital Enterprise Research Institute (DERI), Galway. Decker studierte Informatik und Wirtschaftswissenschaft an der Universität Karlsruhe, an der er auch seinen Doktorgrad erlangte. Anschließend forschte er an der Stanford University sowie der University of Southern California. Deckers Forschungsschwerpunkte liegen in den Bereichen Global Information Systems, Linked Data, Web Science und SemanticWeb mit besonderem Hinblick auf die zahlreiche Aspekte der Nutzung von offenen vernetzten Daten, etwa in den Lebens- und Geisteswissenschaften. Weitere Themen sind kollaborative Informationssysteme und Online-Datenschutz.

NEW INSTITUTE DIRECTOR: PROF. STEFAN DECKER JOINS PROF. MATTHIAS JARKE AT THE HELM OF FRAUNHOFER FIT

Effective September 1, 2015, Prof. Stefan Decker was appointed Director of Fraunhofer FIT, joining Prof. Matthias Jarke in this position. At the same time, Prof. Decker was appointed Full Professor of Information Systems and Databases at RWTH Aachen University. Since 2006, Stefan Decker served as Professor of Digital Enterprise at the National University of Ireland, and as Executive Director of the Digital Enterprise Research Institute (DERI), Galway. Decker studied Computer Science at University of Karlsruhe Technical University and did post-doctoral research work at Stanford University and the University of Southern California. His research focuses on Global Information Systems, Linked Data, Web Science, and Semantic Web, especially applications of linked open data, e.g. in the Life Sciences and Humanities. His research topics also include collaborative information systems and online privacy.

© Fraunhofer FIT

TREPPENSTEIGEN ALS MUSIKERLEBNIS

Unter dem Projektnamen »Ludwig nimmt die Treppe« wurde auf Initiative der Stadt Bonn die Treppenanlage im Bonner Stadthaus begleitend zum Beethovenfest vom Fraunhofer FIT in eine Klangtreppe verwandelt. Sie wurde mit spezieller Sensortechnik ausgestattet, die die Bewegungen der Passanten auf der Treppe erfasste und entsprechende Musiksequenzen und Töne abspielte. Tatsächlich ging die Nutzung der Rolltreppe deutlich zurück. Die Klangtreppeinstallation wurde während ihrer vierwöchigen Betriebszeit sehr positiv von der Öffentlichkeit wahrgenommen. Die Stadt Bonn erwägt nun eine dauerhafte Installation. Siehe auch Seite 45.

CLIMBING STAIRS TO HEAR MUSIC

Play an instrument to save energy! attracted many people to what was Bonn's largest musical instrument for some weeks. In a project entitled "Ludwig nimmt die Treppe" (Ludwig [v. B.] takes the stairs), organized as a side-event of the Beethoven Festival 2015, the City of Bonn let Fraunhofer FIT turn the concrete staircase of Bonn's City Hall Loggia into a musical instrument. Sensors captured the movements of people going up and down the stairs, triggering the system to generate sounds and music sequences. During the four weeks that it was operational, the public reacted very favorably to the musical stairway. The escalators immediately next to the stairs were used much less frequently. The City of Bonn now considers installing the system on a permanent basis. See also p. 45.

© Fraunhofer FIT

BLUTVERGIFTUNG – SCHNELLERE ANALYSE VON RESISTENZEN

Bei einer Blutvergiftung greifen Ärzte umgehend zu einem Breitbandantibiotikum. Doch vielfach kann das Medikament den Keimen nichts anhaben. Die Untersuchung auf Antibiotikaresistenzen ist jedoch zeitaufwändig, für viele Patienten kommen die Ergebnisse zu spät. Allein in Deutschland erliegen jährlich 60 000 Menschen einer Blutvergiftung. Ein neues Verfahren entwickelt von Fraunhofer FIT liefert die Resultate bereits nach 9 anstatt 60 bis 100 Stunden. Siehe auch Seite 36.

SEPTICEMIA – DETERMINING RESISTANCES MUCH QUICKER

For a condition of septicemia, doctors immediately prescribe a broad-spectrum antibiotic. For many patients, however, the drug is not effective. The analysis of resistances to antibiotics is time-consuming. For many patients, results come in too late. In Germany alone, some 60,000 patients die of septicemia each year. A novel procedure developed at Fraunhofer FIT will deliver analysis results within 9 hours instead of the 60 to 100 hours that other test take. See also p. 37.

© Lucian Coman/Shutterstock.com

APP HILFT BEIM BENZINSPAREN

Die App »myDrive« des FIT nutzt die Beschleunigungssensoren und GPS des Smartphones, um das Fahrverhalten zu messen. Nach jeder Fahrt trägt der Fahrer zudem den Durchschnittsverbrauch, den das Auto anzeigt, in das Smartphone ein und erhält eine Auswertung, wie sein Fahrverhalten zu bewerten ist. Dabei liefert die App auch noch wertvolle Tipps zum Spritsparen und ermöglicht einen Vergleich mit anderen Fahrern ähnlicher Fahrzeugtypen. Ziel ist es, für eine kraftstoffsparende und dadurch umweltschonende Fahrweise zu sensibilisieren. »myDrive« steht für Android Smartphones im Google Playstore kostenlos zur Verfügung.

AREEF AT THE GAMECITY9 FESTIVAL

The myDrive app of FIT uses the acceleration sensors and GPS data of your Android smartphone to capture your style of driving. After each ride, you enter the average fuel consumption data that your car indicates. As a result, the app evaluates your style of driving, offers comparisons to other drivers of similar cars and specific, personalized advice on saving gas. The app aims to increase awareness of how much your style of driving affects your car's fuel consumption and thus to motivate you to drive in a more fuel-efficient and eco-friendly manner. The myDrive app is available free from Google Playstore.

BSCW GROUPWARE FEIERT 20JÄHRIGES JUBILÄUM

1995 ging mit dem BSCW Shared Workspace System das erste web-basierte Groupware-System für effiziente Teamarbeit online. Die Grundidee war, eine Groupware-Lösung mit flexibler Gruppeneinteilung und selbst organisierter Verwaltung ohne administrativen Overhead zu erstellen. Anlässlich des 20jährigen Jubiläums luden Fraunhofer FIT und OrbiTeam Software GmbH am 27. Mai 2015 zum BSCW-Forum. Die Teilnehmer blickten zurück auf 20 Jahre BSCW und erfuhren alles über die Neuerungen der eben veröffentlichten BSCW Version 5.1. Siehe auch Seite 28.

20TH ANNIVERSARY OF BSCW GROUPWARE

When the BSCW Shared Workspace System went online in 1995, it was the first web-based groupware system for efficient teamwork. The basic idea was to create a groupware system that offered flexible (re-) definition of groups and self-organized administration with very low overhead. To celebrate the anniversary, Fraunhofer FIT and OrbiTeam Software organized a special BSCW Forum on May 27, 2015. Besides looking back on 20 years of BSCW evolution, the presentations focused on the added functionality of the just-released version 5.1 of BSCW. See also p. 29.

© Fraunhofer FIT

BESUCHE DER BUNDESARBEITSMINISTERIN NAHLES UND NRW-WISSENSCHAFTSMINISTERIN SCHULZE

Bundesarbeitsministerin Andrea Nahles besuchte am 11. Mai 2015 das Fraunhofer-Institutszentrum Schloss Birlinghoven und informierte sich über aktuelle Forschungsarbeiten im Bereich Arbeiten 4.0. FIT demonstrierte das Informations- und Weiterbildungsportal »DeafTrain«, das mit bilingualen Seminaren gehörlose, schwerhörige und hörende Menschen fit für den Arbeitsalltag macht. Zudem wurde eine Smart Glasses-Arbeitsumgebung gezeigt, die Wissenschaftler im Laboralltag unterstützt. Das System wurde im Auftrag der Bayer HealthCare AG entwickelt und mit dem Bayer IT-Innovation Award in Silber ausgezeichnet.

Auf ihrer Sommertour zu den Themen Digitalisierung und IT-Sicherheit machte auch Svenja Schulze, Ministerin für Innovation, Wissenschaft und Forschung des Landes Nordrhein-Westfalen, Station am Campus. FIT zeigte ein mobiles drahtloses System mit miniaturisierter Sensorik zur Gesundheitsüberwachung älterer Menschen in ihrer Wohnung. Die Plattform integriert neben nicht-invasiven Messsensoren auch die Blutentnahme und die Bestimmung spezifischer Marker im Blut. Herzstück der Lösung ist ein kompaktes Heimgerät, das die benötigte Software sowie die Mess- und Analysegeräte beherbergt.

ANDREA NAHLES AND SVENJA SCHULZE VISITED FRAUNHOFER FIT

On May 11, 2015, the Federal Minister of Labor and Social Affairs, Ms. Andrea Nahles, visited Fraunhofer's Schloss Birlinghoven campus to learn about current research in the Work 4.0 field. FIT demoed the Deaftrain portal, which offers information and bilingual (German and sign language) professional training seminars aimed at preparing profoundly deaf as well as hearing-impaired and hearing people for the job market. We also presented a Smart Glasses environment that supports scientists in their lab work. We developed this system on behalf of Bayer HealthCare AG. In a contest across all Bayer companies, our system earned a Bayer IT Innovation Award silver medal.

The visit of North Rhine-Westphalia's Minister for Innovation, Science and Research, Ms. Svenja Schulze, to the Schloss Birlinghoven campus was part of her summer tour that focused on digitization and IT security. FIT presented a wireless mobile system with miniaturized sensors, which can be used to monitor the health of elderly people while they are living in their homes. In addition to non-invasive sensors, the system includes components for taking blood samples and determining specific markers in the blood. The system's core element is a compact home unit that houses the necessary software as well as measuring devices and analyzers.

DER MENSCH IM MITTELPUNKT

Willkommen in unserer Welt voller Ideen und Innovationen! Das Fraunhofer-Institut für Angewandte Informationstechnik FIT gestaltet die digitale Zukunft mit neuen marktorientierten Produkten.

HUMAN-CENTERED COMPUTING

Welcome in our world full of ideas and innovations! The Fraunhofer Institute for Applied Information Technology FIT helps shape the digital future with novel, market-oriented solutions.

WIR VERSTEHEN KUNDENWÜNSCHE UND MACHEN DARAUS INNOVATIONEN.

We understand our clients' needs and turn them into innovations.

Fraunhofer FIT besitzt rund 30 Jahre Erfahrung in der menschengerechten Gestaltung von intelligenten Systemlösungen, die sich nahtlos in Unternehmensprozesse integrieren. Unsere Kunden profitieren durch effizientere Prozesse bei gleichzeitiger Erhöhung der Qualität, der internen Unternehmensvernetzung und Mitarbeiterzufriedenheit. Fraunhofer FIT ist Ihr Partner bei der Digitalisierung, Industrie 4.0 Projekten und Lösungen im Internet der Dinge.

For about 30 years now Fraunhofer FIT has been conducting R&D on user-friendly smart solutions that blend seamlessly in business processes. Our clients benefit from more efficient processes and increased quality, internal connectivity and staff satisfaction. Fraunhofer FIT is your partner of choice for digitization, Industry 4.0 projects and IoT solutions.

Unsere Wissenschaftler arbeiten in interdisziplinären Teams und verknüpfen Wissen aus der Informationstechnologie mit Fragen aus anderen Lebensbereichen. So entstehen maßgeschneiderte Lösungen, die Menschen bei ihrer Arbeit unterstützen und in ihrer Freizeit bereichern. Unsere Stärke ist die ganzheitliche Systementwicklung – von der Validierung von Konzepten oder Prototypen bis zu Entwurf und Implementierung innovativer Kundenlösungen. Fraunhofer FIT bündelt seine Leistungsangebote für Partner aus Wirtschaft und Verwaltung in fünf Geschäftsfeldern:

- **Kooperations- und Innovationsmanagement** entwickelt Technologien und forschungsbasierte Beratungskonzepte zur Unterstützung der Digitalisierung in Unternehmen. Schwerpunkte sind Kommunikations- und Kooperationslösungen, Aus- und Weiterbildung sowie innovative Interaktions- und Visualisierungslösungen mit Mixed und Augmented Reality.
- **Life Science Informatik** mit dem Fokus auf Mikrosystemtechnik und integrierte bildverarbeitende / bildgebende Verfahren zur High-Content-Analyse in den Bereichen Diagnostik und Wirkstoffforschung zur Medikamentenentwicklung.
- **Internet der Dinge / Energieeffizienz** mit dem Schwerpunkt cyber-physischer Systeme zur intelligenten Überwachung, Optimierung und Steuerung von Systemen und Geräten sowie Lösungen in den Bereichen Smart Factories, Smart Cities und Industrie 4.0.
- **Usability and User Experience Design** mit Hauptaugenmerk auf kontextoptimierte Mensch-Maschine-Interaktion, optimale Gebrauchstauglichkeit von Anwendungen oder Geräten, Usability-Qualifizierungsangebote sowie Web Compliance und Barrierefreiheit.
- **Nachhaltiges Finanzmanagement** im betrieblichen und volkswirtschaftlichen Bereich, mit Schwerpunkten bei der mikroanalytischen Simulation zur Gesetzesfolgenabschätzung, sowie bei der (Risiko-) Analyse und Effizienzsteigerung von komplexen Geschäftsprozessen, unter anderem durch Werkzeuge zur Entscheidungsunterstützung.

Unter den rund 140 Wissenschaftlern des Instituts sind Informatiker, Sozial- und Wirtschaftswissenschaftler, Psychologen und Ingenieure. Sie sind in den fünf Forschungsbereichen

- Kooperationsysteme (Prof. Wolfgang Prinz),
- Life Science Informatik (Prof. Thomas Berlage),
- Risikomanagement und Entscheidungsunterstützung (Prof. Thomas Rose),
- User-Centered Computing (Dr. Markus Eisenhauer) und
- Projektgruppe Wirtschaftsinformatik (Prof. Dr. Hans Ulrich Buhl)

organisiert und kooperieren eng mit Prof. Jarkes und Prof. Deckers Lehrstuhl für Informationssysteme an der RWTH Aachen. Neben seinem Hauptstandort in Sankt Augustin und Aachen sind die Projektgruppe Wirtschaftsinformatik an der Universität Augsburg und Bayreuth (Prof. Buhl) und das Fraunhofer-Anwendungszentrum Symila in Hamm (Prof. Mathis) weitere Nebenstellen.

Our researchers work in interdisciplinary teams and combine insights from computer science with questions from other fields. Thus, the institute invents and develops applications custom-tailored to support people in their jobs and to enrich their leisure time. Our specific strength is a comprehensive system design process, from test and validation of concepts to the handover of well-implemented systems. Our research, development and consulting services for our partners in the private and public sectors are aggregated in five business areas:

- **Management of cooperation and innovation** develops technologies and offers research-based consulting to support digitization in companies. In addition to communication and cooperation systems, we focus on professional training and on innovative solutions for interaction and visualization using Mixed and Augmented Reality.
- **Life science informatics**, focusing on microsystems technology and integrated imaging systems for High Content analysis in diagnostics and drug research.
- **Internet of Things / energy efficiency**, focusing on cyber-physical systems for smart monitoring, optimizing and management of systems and devices to reduce energy consumption, as well as solutions for Smart factories, Smart Cities and Industry 4.0.
- **Usability and User Experience Design**, with special emphasis on context-optimized man-machine interaction, optimal usability of applications and devices, professional usability training, Web compliance and accessibility.
- **Sustainable finance management** on the microeconomic as well as the macroeconomic level, focusing on micro-analytic simulation in impact assessment as well as on (risk) analysis and efficiency improvement of complex business processes, using decision support tools, among others.

About 140 researchers with backgrounds in Computer Science, the Social Sciences, Business Administration, Economics, Psychology and Engineering are organized in FIT's five departments

- Cooperation Systems (Prof. Wolfgang Prinz),
- Life Science Informatics (Prof. Thomas Berlage),
- Risk Management and Decision Support (Prof. Thomas Rose),
- User-Centered Computing (Dr. Markus Eisenhauer), and
- Project Group Business & Information Systems Engineering (Prof. Dr. Hans Ulrich Buhl)

and cooperate closely with Prof. Jarke's and Prof. Decker's Information Systems group at RWTH Aachen University. In addition to our headquarters in Sankt Augustin and Aachen, Fraunhofer FIT has two branch offices: the project group Business and Information Systems Engineering (Prof. Buhl) at Augsburg University and Bayreuth University, and the Fraunhofer application center Symila (Prof. Mathis) in Hamm.

KOOPERATIONS- UND INNOVATIONSMANAGEMENT

Management of Cooperation and Innovation

Das Geschäftsfeld entwickelt Technologien und forschungsba-
sierte Beratungskonzepte zur Unterstützung der Digitalisierung
in Unternehmen. Schwerpunkte sind das Innovations- und
Kooperationsmanagement in Unternehmen, Methoden und
Technologien für die berufsbegleitende Aus- und Weiterquali-
fizierung von Arbeitskräften und innovative Interaktions- und
Visualisierungslösungen auf Basis von Mixed und Augmented
Reality. Typische Kunden sind Großkonzerne, KMU, aber auch
halböffentliche Einrichtungen, die den Herausforderungen der
Digitalisierung im Hinblick auf Enterprise 2.0 oder Industrie 4.0
aktiv begegnen wollen. Diese profitieren davon, dass ihre Koope-
rationsprozesse verbessert und die Arbeitsplätze mit innovativen
Interaktionstechniken ausgestattet werden, die nahtlos in die
Unternehmensprozesse integriert sind. Das Ergebnis ist eine Pro-
zessbeschleunigung bei gleichzeitiger Erhöhung der Qualität, der
internen Unternehmensvernetzung und Mitarbeiterzufriedenheit.

In this business area, Fraunhofer FIT develops technologies
and offers research-based consulting to support digitization in
enterprises. In addition to the management of innovation and
cooperation, we focus on professional training and on innovative
solutions for interaction and visualization using Mixed and Aug-
mented Reality. Typically our partners, large companies, small and
medium-sized enterprises or semipublic institutions alike, intend
to actively meet the challenges of digitization, e.g. Enterprise 2.0
or Industry 4.0. They benefit from improved cooperation and
from having their workplaces equipped with innovative interac-
tion technologies that integrate seamlessly with their business
processes. As a result, their processes are accelerated while
their quality, internal connectivity and employee satisfaction are
improved.

20 Jahre FIT-Groupware BSCW 20 Years of BSCW, the Groupware Developed at Fraunhofer FIT	28 29
Transparenz in der Energieforschung Making Energy Research Funding Information Public	31 31
Connecting the Unconnected Connecting the Unconnected	32 33
Smart Glasses im Arbeitsalltag Smart Glasses in the Workplace	34 35

LIFE SCIENCE INFORMATIK

Life Science Informatics

Das Geschäftsfeld fokussiert auf reichhaltige, bildintegrierte Information für die Gesundheit. Schwerpunkte sind integrierte bildverarbeitende und bildgebende Verfahren der High-Content-Analyse im Bereich der Diagnose bis hin zur Einzelmoleküldetektion. Unterstützt wird dabei die gesamte Kette der Informationsgewinnung von der Datenentstehung in automatisierten und miniaturisierten Mess- und Diagnostiksystemen bis zur Entscheidungsunterstützung. Einen Hauptschwerpunkt bildet die Entwicklung von Hardware- und Software-Komponenten und die Integration in komplexe entscheidungsunterstützende Workflows mit Betonung einer flexiblen Software-Architektur. Typische Kunden sind forschende Pharmaunternehmen und Kliniken, aber es findet auch ein Technologietransfer in Bereiche wie die geologische oder Maschinen-Diagnostik statt.

This business area focuses on rich, image-based information for health. Key aspects are integrated image processing and image generating processes in High Content analysis in diagnostics, including single molecule detection. We support the complete information acquisition chain from data creation in automated, miniaturized measuring and diagnostics systems all the way to decision support. A particular focus is on developing hardware and software components and on integrating them in complex decision support workflows, with special emphasis on flexible software architecture. Research-based pharmaceutical companies and hospitals are our typical clients, but we transfer our technology also to fields like image-based geological exploration or machine diagnostics.

Blutvergiftung – schnellere Analyse von Resistenzen Quicker resistance analysis for patients with blood poisoning	36 37
Internetportal für telemedizinische Lifestyle-Programme (TeLiPro) Internet Portal for Telemedical Lifestyle Intervention Programs	38 39
Effiziente Forschungsbewertung Efficient Evaluation of Research	41 41
Methoden für das Datenmanagement Methods for Data Management	42 43

INTERNET DER DINGE | ENERGIEEFFIZIENTE SYSTEME

Internet of Things / Energy Efficiency

Das Geschäftsfeld beschäftigt sich mit Lösungen im Internet der Dinge. Ein Schwerpunkt dabei sind cyber-physische Systeme zur intelligenten Überwachung, Optimierung und Steuerung von Systemen und Geräten im Hinblick auf den effizienten Einsatz der Ressource Energie. Dabei ist besonders die gerätegenaue und prozessorientierte Erfassung der Energiedaten sowie Beratung zur Systemanpassung und -einführung hervorzuheben. Basis ist oftmals die vom Institut selbst entwickelte LinkSmart Middleware. Mit ihr lässt sich beliebige heterogene Hardware, etwa Sensoren und Aktoren, leicht und sicher in eine kompatible verteilte Systemumgebung integrieren. Zielkunden sind vor allem produzierende Industriebetriebe mit hohem Energiebedarf sowie gewerbliche Betriebe und Bürogebäude mit energieintensiver Ausstattung aber auch öffentliche Gebäude und städtische Betriebe.

This business area deals with solutions in the Internet of Things. With efficient use of energy in mind, we focus on cyber-physical systems for monitoring, optimizing and managing systems and devices – with special emphasis on capturing energy consumption data at the level of individual devices and process steps as well as on consulting on the adaptation and introduction of such systems. As a technological basis we prefer the LinkSmart middleware developed at Fraunhofer FIT. Using it, we can easily and securely integrate a wide range of heterogeneous devices, e.g. sensors and actuators, in a compatible, distributed system environment. We target energy-intensive production plants and office buildings, but also public buildings and municipal companies, e.g. public transportation and utility companies.

Treppensteigen als Musikerlebnis | Climbing Stairs to Make Music

45|45

Arbeiten 4.0 - Attraktivere Arbeitsplätze für Fabriken |

46|47

Working 4.0 - More attractive workplaces in factories

Nervenbahnen für die smarte Stadt | Nerve Tracts for the Smart City

48|49

USABILITY UND USER EXPERIENCE DESIGN

Usability and User Experience Design

Das Geschäftsfeld bietet Forschungs-, Beratungs- und Weiterbildungsleistungen zur menschengerechten Gestaltung von interaktiven Produkten. Dabei wird die Gebrauchstauglichkeit (Usability) und Barrierefreiheit (Accessibility) von Soft- und Hardware gestaltet, getestet und optimiert. Außerdem werden die dahinter liegenden Entwicklungsprozesse geprüft und optimiert, damit diese zuverlässig gebrauchstaugliche Produkte hervorbringen. Zusätzlich werden berufliche Usability-Qualifizierungsmaßnahmen angeboten. Zweiter Schwerpunkt ist die Implementierung von Qualitätssicherungsprozessen bei Design und Entwicklung von Web-Anwendungen, die den Prinzipien des »Design für Alle« folgen und anerkannte Webstandards wie etwa Barrierefreiheit, Mobiles Web oder Suchmaschinenoptimierung einhalten (Web Compliance). Zum Einsatz kommt dabei das vom Institut selbst entwickelte Prüftool »imergo® Web Compliance Suite«.

The business area provides research, consulting and professional training on the user-friendly design of interactive products. We design, test and optimize the usability and accessibility of hardware and software. We also evaluate and optimize the underlying development processes to make sure that they can be trusted to deliver usable products. In addition we offer professional usability training. Our second core area is establishing quality management processes in the design and development of Web applications that follow Design for All principles and comply with standards for accessibility, mobile apps or search engine optimization (Web compliance). Here we use the imergo® Web Compliance Suite, a tool set developed by Fraunhofer FIT.

Fit für Usability | Fit for usability

Usability-Methodenkoffer für den Mittelstand | Usability Methodology for SMEs

HCI-Labor für die Universität Ha'il | HCI Lab for Ha'il University

50|51

52|53

55

NACHHALTIGES FINANZMANAGEMENT

Sustainable Finance Management

Das Geschäftsfeld fokussiert auf finanzielle Nachhaltigkeit durch Entscheidungsunterstützung und Risikobewertung sowohl im volkswirtschaftlichen Bereich als auch in der betrieblichen Finanzwirtschaft. Im Bereich der mikroökonomischen Simulation unterstützt das FIT verschiedene Bundesministerien durch Modellrechnungen und Expertisen zu Themen wie Einkommenssteuerwirkungen von Gesetzesvorhaben, BaFöG-Prognosen, Auswirkungsanalyse von Rentenreformen oder neuen Erwerbsbiographien. Komplementär bietet das Geschäftsfeld Leistungen im Bereich des nachhaltigen betrieblichen Finanz- und Informationsmanagements. Kundenprojekte betreffen hier die Einschätzung der Werthaltigkeit verschiedener Firmenstrategien nicht nur auf Basis des jeweiligen Gewinn-Erwartungswerts und der Mehrwerte für den Kunden, sondern auch der damit verbundenen Risikoprofile.

In this business area the focus is on fostering financial sustainability through decision support and risk analysis in public as well as corporate finance. In the field of microeconomic simulation we support several federal ministries, providing model-based forecasts and studies on the impact of income tax, BaFöG or pension reforms and on the consequences of widespread changes in people's employment histories. In addition, the business area focuses on sustainability in corporate finance and information management. Projects with business clients here deal with assessing the value of different corporate strategies, taking not only expected profits and added value for the customers into account, but also the risk profiles involved.

Entwicklung eines Laborinformationssystems der Zukunft Developing the Laboratory Information System of the Future	56 57
Digitalisierungsprojekte zielgerichtet steuern Target-oriented management of digitization projects	60 61
Können wir uns das Älterwerden noch leisten? Can we really afford the ageing society?	64 65

BUDGET UND PERSONAL

Das Jahr 2015 stand am Fraunhofer FIT im Zeichen eines starken Wachstums von Personal, Budget und Erträgen, die alle Höchstwerte in der 33-jährigen Institutsgeschichte erreichten. Durch Neueinstellungen und »Insourcing« von Projekt-Teilaufgaben, die im Vorjahr noch über Unteraufträge abgewickelt werden mussten, wuchs das Stammpersonal um 21,8 Prozent. Die gesamte Mitarbeiterzahl überschritt schon im Juni erstmals die Grenze von 200. Der Betriebshaushalt des Instituts wuchs aufgrund der gesunkenen Unteraufträge und sonstigen Sachkosten jedoch nur um 10,4 Prozent auf 12,3 Mio €. Die Auftragsforschung des Instituts wuchs um gut 11 Prozent auf 4,4 Mio €, entsprechend einem auf einen neuen Höchstwert von 35,5 Prozent gestiegenen Anteil am Betriebshaushalt (**pwi**). Insgesamt stiegen die externen Einnahmen einschließlich erheblicher Anschubfinanzierungen der Länder Bayern und NRW für unsere Außenstellen in Augsburg / Bayreuth und Hamm-Lippstadt sogar um 17,4 Prozent auf 10,6 Mio € (86,3 Prozent des Betriebshaushalts). Ein leichter Rückgang war aufgrund gesunkener Förderquoten im Programm Horizon 2020 lediglich im Bereich der EU-Erträge zu verzeichnen, obgleich das FIT hier weiterhin zu den erfolgreichsten Fraunhofer-Instituten zählt und viele neue Projekte akquirieren konnte.

Auch zu Beginn des Jahres 2016 ist das Fraunhofer FIT durch Neueinstellungen und die Übernahme einer Mobilfunk-Arbeitsgruppe aus einem anderen Fraunhofer-Institut bei soliden Ertragsrelationen weiter gewachsen. Zudem werden 2016 eine Reihe größerer Investitionen im Zusammenhang mit einer Renovierung und Umbauten im Institutsgebäude nachgeholt, die aufgrund von Bauverzögerungen in den beiden Vorjahren verschoben werden mussten.

In 2015 Fraunhofer FIT experienced a strong growth of staff as well as budget and revenue figures, which all reached record levels for the 33 years of the institute's history. Through new hires and insourcing of tasks that had to be outsourced the year before, our permanent staff increased by 21.8 percent. Already in June our total staff exceeded 200. In contrast, our operating budget increased by only 10.4 percent to €12.3 million, mainly due to the reduced volume of tasks contracted out and lower non personnel costs. Revenues from contract research rose by a little over 11 percent to 4.4 million €, which also meant a new record high 35.5 percent of our operating budget. Total revenues, which included substantial initial funding from the States of Bavaria and North Rhine-Westphalia for our branch offices at Augsburg / Bayreuth and Hamm, even increased by 17.4 percent to 10.6 million € or 86.3 percent of the operating budget. Only the revenues from EU grants decreased slightly, due to a cut-back in the funding rates of the Horizon 2020 program, but FIT continues to be among the most successful Fraunhofer institutes here and won a large number of new contracts.

Maintaining solid revenue share figures, Fraunhofer FIT continued to grow in the first quarter of 2016 by hiring new staff and by taking over a group of researchers working in the field of mobile telephony from another Fraunhofer institute. In 2016 we will also see some bigger investments related to the conversion and remodeling of the institute building, which had to be postponed due to construction delays in the previous two years.

KURATORIUM 2015

BOARD OF CURATORS 2015

- Prof. Dr. Gerhard Fischer, University of Colorado, USA
- Prof. Dr. Otthein Herzog, TZI Technologie-Zentrum Informatik, Universität Bremen (Vorsitzender / Chairman)
- Prof. Dr. Aloys Krieg, Prorektor, RWTH Aachen
- Dr. Uwe Kubach, Vice President, SAP Research
- Dr. Erasmus Landvogt, Referatsleiter Softwaresysteme und Wissenstechnologien, Bundesministerium für Bildung und Forschung (BMBF)
- Dr. Raimund Mildner, Leiter, TECHNIKZENTRUM Lübeck
- Matthias Moritz, Business Technology Corporate Director, Almirall, S.A.
- Dr. Sandra Scheermesser, Ministerium für Innovation, Wissenschaft und Forschung des Landes NRW
- Dr. Ralf Schneider, CIO, Allianz SE
- Johannes Schubmehl, CIO, Bayer HealthCare Aktiengesellschaft
- Prof. Dr.-Ing. Ralf Steinmetz, Technische Universität Darmstadt

KERNKOMPETENZEN

CORE COMPETENCES

INNOVATIVE INTERAKTIVE UND SOZIALE MEDIEN

Grundlage für die Kompetenz ist das in den 90er Jahren realisierte weltweit erste webbasierte Groupware-System BSCW, das bis heute weiterentwickelt wird. Geboten werden Social Media-Konzepte, Innovationsberatung sowie Change Management-Unterstützung. Hinzu kommt Augmented / Mixed Reality Know-how für Spiele, Architektur und Education. Auf dieser Basis entstehen neue Interaktionssysteme und Konzepte, die sich durch die wachsende Nutzung von kooperativen und sozialen Medien sowie die kommerzielle Verfügbarkeit von AR-Plattformen und Hardware (Smart Glasses) ergeben. Dritter Schwerpunkt sind Methoden und Anwendungen zur verbesserten Aus- und Weiterbildung.

DATENINTENSIVE WORKFLOWS IN DER BIOMEDIZIN (BIG DATA)

Biologische Experimente und klinische Studien werden immer stärker in einer Kette von Prozessschritten durchgeführt, die von der automatisierten Versuchsdurchführung, einer komplexen Sensorik, einer strukturellen Bildanalyse bis zu Datenerfassung, Datenmanagement und Datenintegration reichen. Das Beherrschen solcher Ketten mit dem Ziel einer validen Informationsgewinnung ist nur durch ein Spektrum IT-basierter Methoden möglich. Fraunhofer FIT besitzt hier langjährige Erfahrung und entwickelt diese Methoden an den Beispielen der Einzelmoleküldetektion, biochemischer Sensorik, der mikrobiellen und zellulären Analytik sowie der toponomischen Analytik ganzer Gewebe.

USER-CENTERED SOFTWARE ENGINEERING FOR ALL

Fraunhofer FIT besitzt rund 30 Jahre Erfahrung in der Mensch-Maschine-Interaktion und Kontextanpassung zur menschengerechten Gestaltung von intelligenten Umgebungen. Diese Kernkompetenz fließt in alle Geschäftsbereiche ein. Das Spektrum reicht dabei von der benutzerfreundlichen Gestaltung von Produkten und Systemen, über die Umsetzung standard- und gesetzeskonformer Anwendungen nach dem Prinzip des »Design für Alle« bis zur Unterstützung Gehörloser und Blinder in der Aus- und Weiterbildung.

CYBER-PHYSICAL SYSTEMS

Cyber-Physical Systems stehen für die Verbindung von physikalischer und informationstechnischer Welt. Auf Basis seiner service-orientierten LinkSmart Middleware agiert FIT in diesem

INTERACTIVE AND SOCIAL MEDIA

One foundation of this core competence is BSCW, the world's first Web-based groupware system, which was developed in the 1990s, is widely used and still being enhanced. Today, we offer social media concepts, consult on innovation processes and support change management. In addition, we have substantial experience in using Augmented and Mixed Reality in games, architecture and education. On this foundation we create novel interaction systems and concepts made possible by the growing utilization of co-operative and social media and by the commercial availability of Augmented Reality platforms and hardware (smart glasses). The third core area consists of methodologies and applications that improve education and training.

DATA-INTENSIVE WORKFLOWS IN BIOMEDICINE (BIG DATA)

Increasingly, biological experiments and clinical studies are being carried out in a chain of process steps from automatic execution of the test to data management and data integration, including complex sensor technology, structural image analysis and data acquisition. Mastering these chains, in order to acquire valid information, needs a range of IT-based methods. Drawing on many years of R&D experience, Fraunhofer FIT is developing these methods in the fields of single molecule detection, biochemical sensors, microbial and cellular analysis as well as toponomic analysis of complete tissues.

USER-CENTERED SOFTWARE ENGINEERING FOR ALL

For about 30 years Fraunhofer FIT has been conducting R&D on man-machine interaction and its adaptation to different contexts in order to design user-friendly smart environments. This core competence benefits all our business areas, e.g. the design of highly usable products and systems, the implementation of standards-compliant applications according to Design for All principles and the support of deaf and blind people in education and training.

CYBER-PHYSICAL SYSTEMS

Cyber-Physical systems connect the physical world and the world of information technology. Fraunhofer FIT is successful in this field, using our service-oriented LinkSmart middleware as a foundation. This middleware integrates all sorts of heterogeneous physical sensors and actuator into a compatible distributed

Feld erfolgreich. Die Middleware integriert beliebige heterogene physikalische Sensoren und Aktoren in eine kompatible verteilte Systemumgebung. Leichtgewichtige Web Services für Anwendungen erlauben Überwachung und Steuerung unterschiedlichster Geräte unabhängig von der zugrunde liegenden Netzwerktechnologie.

PROZESSMANAGEMENT

Die Kompetenz gliedert sich in nutzergerechte Modellierung von Verfahrensabläufen sowie die Analyse von Prozesseigenschaften. Basis ist die Beherrschung komplexer Prozesse mit schwacher Determinierung in enger Kooperation mit Anwendungspartnern. Beispielsweise wurden Methoden und insbesondere auch Werkzeuge für eine nutzerorientierte Erfassung von Prozessen und ihre Analyse in Zusammenarbeit mit Medizinern und Rettungskräften im Katastrophenmanagement entwickelt.

FINANZ- & INFORMATIONSMANAGEMENT

Aufbauend auf den Kompetenzen der Projektgruppe Wirtschaftsinformatik in Augsburg und Bayreuth bietet FIT Komponenten zum verbesserten Finanz-, Informations- und Operationsmanagement von Unternehmen. Der Einsatz intelligenter Systeme und Prozesse kann beispielsweise zur besseren Einschätzung der Entwicklung erfolgskritischer Ressourcenpreise führen und damit einhergehende Risiken sichtbar machen. Konkrete Stellhebel sind dabei unter anderem die Transparenz und bessere Steuerung des Energie- und Materialeinsatzes oder etwa Einsparungen durch moderne IT-Anwendungen, die Geschäftsprozesse effizienter gestalten.

MIKROÖKONOMISCHE SIMULATIONSMODELLE

Die Kernkompetenz speist sich aus einer über 30jährigen Erfahrung im Bereich der empirisch-numerischen Wirtschaftsforschung und besteht aus folgenden Teilkomponenten: methodische Kompetenz in Statistik und Ökonometrie, inhaltliche Kompetenz auf dem Gebiet der Steuer-, Familien-, Bildungs- und Sozialpolitik sowie unterstützende Kompetenz im Bereich der Software-Technologie und der Verarbeitung großer Datenmengen. Anwendung findet die Kernkompetenz primär in den drei Bereichen komparativ-statische Einzelfall oder Gruppen- und Mikrosimulation, Zeitreihenanalyse sowie Hochrechnungs- und Fortschreibungsverfahren.

system environment. Lightweight Web services for applications let us monitor and control a broad range of devices irrespective of the underlying network technology.

PROCESS MANAGEMENT

This core competence includes user-friendly modeling of processes and the analysis of process characteristics. Both are based on mastering complex ill-structured processes in close co-operation with user organizations. To take an example: We developed, in co-operation with medical staff and first responders in catastrophe management, a methodology and tools for describing processes from the users' point of view and for analyzing them.

FINANCE AND INFORMATION MANAGEMENT

Based on the competences of our Project Group Business & Information Systems Engineering in Augsburg and Bayreuth, FIT offers building blocks for improving the finance, information and operations management in companies. As an example, using smart systems and processes may improve forecasts of critical resource prices and show the risks involved. Instruments include awareness and improved control of energy and materials input as well as cost reductions through up-to-date IT applications that make business processes more efficient.

MICROECONOMIC SIMULATION MODELS

This core competence is the result of more than 30 years of our R&D in empirical quantitative economics. It consists of methodological expertise in statistics and econometrics, detailed knowledge of the German tax policy, family, educational and social policies, as well as supporting expertise in software engineering and processing large amounts of data. We apply this core competence primarily in three fields: comparative static analyses for individual cases or groups and micro-simulation, time series analysis, and methods of extrapolation / forward projection.

HOCHSCHULKOOPERATIONEN UNIVERSITY LINKAGES

FIT ist durch die gemeinsame Leitung mit dem Lehrstuhl für Informatik 5 (Informationssysteme) der RWTH Aachen eng verbunden. Neben den Lehrstuhlinhabern Prof. Matthias Jarke und (seit September 2015) Prof. Dr. Stefan Decker haben auch drei Wissenschaftler aus FIT am Lehrstuhl Professuren für Kooperationssysteme (Wolfgang Prinz), Informatik in den Lebenswissenschaften (Thomas Berlage) und Medieninformatik / Medienprozesse (Thomas Rose) inne. Der Lehrstuhl befasst sich mit der formalen Analyse, prototypischen Entwicklung und praktischen Erprobung von Meta-Informationssystemen. Themengebiete sind internetbasierte Informationssysteme, Verkehrsinformatik, Metadatenbank-Technologie, Robotik, Informationssysteme in der Verfahrenstechnik sowie Kulturinformatik und technologiegestütztes Lernen. Prominente Beispiele für aktuelle Forschungsprojekte des Lehrstuhls sind das BMWi-Leuchtturmprojekt eConnect zur Verbindung von Elektromobilität und intermodalem Personenverkehr, sowie das EU Integrated Project »Learning Layers«, in dem der Lehrstuhl über seine Cloud-Infrastruktur i5-Cloud multimediale Lerninhalte auf mobilen Endgeräten effizient und kontextangepasst zur Verfügung stellt.

Im Rahmen der Exzellenzinitiative ist Prof. Jarke in Leitungsfunktionen am interdisziplinären Zentrum SignGes der Eliteuniversität RWTH Aachen engagiert.

Eine zentrale Komponente der Hochschulanbindung ist die Beteiligung am Bonn-Aachen International Center for Information Technology (B-IT). Das B-IT wurde 2003 als Joint Venture der RWTH Aachen, der in Schloss Birlinghoven ansässigen Fraunhofer-Institute, der Universität Bonn und der Hochschule Bonn-Rhein-Sieg gegründet. Fraunhofer FIT unterstützt das B-IT bei der Durchführung seiner auf internationalen Spitzennachwuchs abzielenden englischsprachigen Master-Studiengänge in den Bereichen Life Science Informatics und Media Informatics.

Das Fraunhofer FIT hat seinen Hauptstandort in Sankt Augustin und Aachen. Eingebunden sind ferner Außenstellen und Projektgruppen an der Universität Augsburg und Bayreuth (Prof. Dr. Hans-Ulrich Buhl), der Universität Siegen (Prof. Dr. Volker Wulf, stv. Sprecher des SFB »Medien der Kooperation«), der Universität Münster (Prof. Dr. Thomas Hoeren, Rechtsinformatik) und der Hochschule Hamm-Lippstadt (Prof. Dr. Harald Mathis). Durch wegberufene Mitarbeiter bzw. Honorarprofessuren hat FIT zudem Verbindungen zu den Universitäten Bamberg, Duisburg-Essen, Koblenz, Ilmenau, Heerlen (Niederlande) und zahlreichen Fachhochschulen der Region.

Under shared leadership by Prof. Matthias Jarke and (from September 2015) Prof. Stefan Decker, FIT cooperates closely with the Information Systems group (Informatik 5) at RWTH Aachen University, which is also headed by Prof. Jarke. Three FIT scientists hold professorships for Cooperation Systems (Wolfgang Prinz), Life Science Informatics (Thomas Berlage) and Media Informatics / Media Processes (Thomas Rose), respectively, in Informatik 5. Informatik 5 focuses on formal analysis, prototypical development, and practical testing of meta-information systems. Project clusters focus on Internet Information Systems, Mobile Applications and Services, Database and Meta-Database Technology, Robotics, Information Systems in Chemical Engineering, Process-Integrated Information Systems, Information Systems on Cultural Sciences and Technology-Enhanced Learning. Outstanding current projects include 'eConnect', a BMWi lighthouse project on the integration of electric mobility and local smart grids, and the European 'Layers' project, where the Informatik 5 cloud infrastructure is used to efficiently deliver context-adapted multimedia learning material to mobile devices.

Prof. Jarke is active in leading positions within the interdisciplinary Competence Centre for Sign Language and Gesture (SignGes) of excellence university RWTH Aachen University.

A significant element in the institute's linkage to universities is the involvement in the Bonn-Aachen International Center for Information Technology (B-IT) that was founded in 2003 as a joint venture of RWTH Aachen University, Bonn University, several Fraunhofer institutes in Birlinghoven, and the Bonn-Rhine-Sieg University of Applied Sciences. Fraunhofer FIT cooperates with B-IT in research-integrated English-language master programs in Media Informatics and Life Science Informatics, aimed at the top tier of international students.

Fraunhofer FIT headquarters are located in Sankt Augustin and Aachen. Remote offices and project groups are attached to Augsburg University and Bayreuth University (Prof. Hans-Ulrich Buhl), Siegen University (Prof. Volker Wulf), University of Münster (Prof. Thomas Hoeren, Legal Data Processing) and Hamm-Lippstadt University of Applied Sciences (Prof. Harald Mathis). Permanent links through former Fraunhofer FIT researchers or honorary professorships also exist to the universities of Bamberg, Duisburg-Essen, Koblenz, Ilmenau, Heerlen (The Netherlands), and many Universities of Applied Sciences in our region.

Sitz des Fraunhofer-Anwendungszentrums SYMILA an der Hochschule Hamm-Lippstadt. / Home of the Fraunhofer Application Center SYMILA in Hamm.

ABSCHIED VON

DR. JUR. DR. RER. NAT. HERBERT FIEDLER †

Im Oktober 2015 verstarb im Alter von 86 Jahren unser ehemaliger Institutsleiter und Kollege Professor Herbert Fiedler. Fiedler war einer der herausragenden Pioniere der deutschen Rechtsinformatik. Von 1970-1994 war er bundesweit erster Lehrstuhlinhaber für Juristische Informatik an der Rheinischen Friedrich-Wilhelms-Universität Bonn. Bis zur seiner Emeritierung war er Mitglied der Institutsleitung. Auch danach leistete er weiter wertvolle Beiträge als Leiter verschiedener Arbeitskreise zur Informatik in Recht und öffentlicher Verwaltung, unter anderem in der Gesellschaft für Informatik (GI) sowie der International Federation for Information Processing IFIP.

GABRIEL HOLT PROF. JARKE INS KOMITEE

»INNOVATIVE BUSINESS-DIGITALISIERUNG«

Wirtschaftsminister Sigmar Gabriel hat Prof. Jarke in den Ausschuss der Plattform »Innovative Digitalisierung der Wirtschaft« berufen. Der Ausschuss bringt über 20 Führungskräfte aus Unternehmen, Verbänden und der öffentlichen Hand zusammen, um bei Strategien zur Digitalisierung der deutschen und europäischen Wirtschaft zu beraten, die über die Belange der parallel definierten Plattform »Industrie 4.0« hinausgehen.

PROF. JARKE ERNEUT INS CONNECT ADVISORY FORUM BERUFEN

Die neue EU-Kommission hat Prof. Jarke für eine zweite Amtsperiode in das CONNECT Advisory Forum (CAF) berufen. CAF ist beauftragt die Sektion Informations- und Kommunikationstechnologie in seinem Forschungsprogramm HORIZON 2020 strategisch zu beraten, vor allem bei der Definition der Förder-Calls 2018 und 2019 sowie den damit verbundenen technologischen Regulierungsfragen.

BERUFUNG VON DR. GERTRAUD PEINEL

FIT-Wissenschaftlerin Dr. Gertraud Peinel ist einem Ruf an die FH Heilbronn gefolgt und unterstützt nun das Professorenteam am Campus Reinhold Würth-Hochschule Künzelsau im Fachgebiet Allgemeine Betriebswirtschaftslehre.

PROF. EM. DR. JUR DR. RER. NAT. HERBERT FIEDLER †

In October 2015, our former Institute Director and colleague Prof. Herbert Fiedler died at 86. Fiedler was one of the outstanding pioneers of legal informatics in Germany. From 1970 to his retirement in 1994 he held the first chair for Legal Informatics at Rheinische Friedrich-Wilhelms-Universität Bonn and was a member of the directorate of FIT. After his retirement he continued to work with Gesellschaft für Informatik (GI), Deutsche Gesellschaft für Recht und Informatik (DGRI) and International Federation for Information Processing IFIP, acting as chairman of several working groups on legal informatics and IT in public administration.

PROF. JARKE APPOINTED TO IT-SUMMIT PLATFORM "INNOVATIVE BUSINESS DIGITALIZATION"

The Federal Minister of Economics, Sigmar Gabriel, appointed Prof. Matthias Jarke to the committee of the platform "Innovative Digitalization of Business". In the committee some 20 executives from companies, trade associations and public administration bodies advise on strategies to promote the digitalization of German and European businesses beyond the specific industrial context defined for the parallel "Industry 4.0" platform.

PROF. JARKE REAPPOINTED TO CONNECT ADVISORY FORUM

The EU Commission appointed Prof. Jarke to the CONNECT Advisory Forum (CAF), for a second period of office. CAF provides strategic advice on the Information and Communication Technology section of the European research program HORIZON 2020, especially on the definition of the 2018 and 2019 calls for proposals and on related technology regulation issues.

PROFESSORSHIP FOR DR. GERTRAUD PEINEL

FIT researcher Dr. Gertraud Peinel was appointed to a professorship at Heilbronn University of Applied Sciences. She joined the business faculty of the Künzelsau Campus – Reinhold-Würth-Hochschule.

CHANCENGLEICHHEIT UND DIVERSITÄT

Fraunhofer FIT legt großen Wert auf Diversität in seiner Mitarbeiterschaft einschließlich der beruflichen Gleichstellung von Frauen und Männern. Dabei wird die Institutsleitung durch eine von den Mitarbeiterinnen gewählte Beauftragte für Chancengleichheit unterstützt. FIT hat die höchste Schwerbehindertenquote aller Fraunhofer-Institute; schwerbehinderte Mitarbeitende bis zur Abteilungsleitungsebene leisten wichtige Beiträge zum Erfolg des Instituts. Zur Stärkung der kulturellen Vielfalt auch in der Kundenkompetenz werden ausländische Studierende und Nachwuchskräfte vor allem über das Bonn-Aachen International Center for Information Technology (b-it) intensiv eingebunden.

EQUAL OPPORTUNITY AND DIVERSITY

Fraunhofer FIT places high value on the diversity of its staff, and emphasizes equal professional opportunities for women and men. FIT's Equal Opportunity Commissioner, elected by the institute's female workforce, supports the institute's directors in this endeavor. FIT has the highest percentage of severely handicapped staff among all Fraunhofer institutes. Severely handicapped staff at all organizational levels up to Group Head contribute significantly to the success of Fraunhofer FIT. To foster cultural diversity also in dealing with our clients, foreign students and junior staff are closely involved in FIT's projects, mostly through Bonn-Aachen International Center for Information Technology (b-it).

NACHWUCHSFÖRDERUNG

Durchführung von Workshops bei der Fraunhofer-Talent-School, Teilnahme am Girls'Day, Betreuung von Schulpraktika.

INFLUENCING CAREER CHOICE

Organization of workshops at Fraunhofer Talent School, involvement in Girls'Day seminars, support of work experience activities.

GEWINNUNG VON MITARBEITERINNEN

Durchführung des Fraunhofer Wissenschaftscampus für MINT-Studentinnen in Kooperation mit der Fraunhofer-Gesellschaft und weiteren Fraunhofer-Instituten der Region, Teilnahme am Absolventenkongress in Köln.

WINNING FEMALE TOP TALENTS

Organization of Fraunhofer Wissenschaftscampus for female MINT students in cooperation with Fraunhofer head office and other local Fraunhofer institutes, participation in the Deutscher Absolventenkongress, Cologne.

FRAUENFÖRDERUNG

Durchführung von 2-tägigen Kommunikationsworkshops, Teilnahme am TALENTA-Programm und am "step forward" Mentoring-Programm.

SUPPORT FOR WOMEN IN SCIENCE

Organization of the two-day communication workshops, participation in the TALENTA and "step forward" mentoring programs.

VEREINBARKEIT BERUF & PRIVATLEBEN

Ganztägige Ferienbetreuungsprogramme auf dem Campus, Notbetreuung für Kinder und Home- / Elder-care für pflegebedürftige und kranke Mitarbeitende und deren nächste Angehörige, flexible Arbeitszeiten, Mit-Kind Büro auf dem Campus.

RECONCILIATION OF WORK AND FAMILY LIFE

Full-time on campus holiday care program, emergency care for children and homecare / eldercare for employees and their close relatives in need of care, flexible working hours, parent-and-child office room on campus.

Oxygen
13.999
Name of Element
Atomic Weight
Symbol for oxygen
Atomic Number

$$\sin x - \sin y = 2 \sin\left(\frac{x-y}{2}\right) \cos\left(\frac{x+y}{2}\right)$$

$$\cos x - \cos y = -2 \sin\left(\frac{x-y}{2}\right) \sin\left(\frac{x+y}{2}\right)$$

$$L = L_0 (1 + \alpha \Delta T)$$

$$E = MC^2$$

Mutation Variation
Unfavorable Mutations Selected against
Reproduction and mutation occur
Favorable mutations more likely to survive
...and reproduce

$$V = V_0(1 + \beta \Delta T)$$

$$\sec^2(x) = \frac{1}{\cos^2(x)} = \frac{1}{y^2} = \frac{1}{y_c^2 + y_p^2}$$

$$= \frac{1}{c_1 e^{-x} + c_2 e^{-x} + \dots}$$

$$y \cdot 2 / a \cdot 2 - x \cdot 2 / b \cdot 2 = 1$$

$$x = x_0 + v_0 t + \frac{1}{2} a t^2$$

$$v_f = v_0 + a t$$

$$v = \frac{dx}{dt}$$

$$a = \frac{dv}{dt}$$

$$v = \int a dt = at + v_0$$

$$x = \int v dt = \frac{1}{2} a t^2 + v_0 t + x_0$$

$$\frac{(2w)}{(2w)} = \frac{(r_1 e^{i(\theta_1 + \phi)})}{(r_2 e^{i(\theta_2 + \phi)})} = \frac{r_1}{r_2} e^{i(\theta_1 - \theta_2)}$$

$$= \frac{r_1}{r_2}$$

$$\frac{(5-2i)}{(5+2i)} = \sqrt{\frac{5-2i}{5+2i} \frac{5+2i}{5-2i}} = 1$$

$$\frac{(x+iy)(x-iy)}{(x-iy)(x+iy)} = \frac{x^2-y^2}{x^2+y^2}$$

$$x = -y, y = -x \Rightarrow -(-y) = -(-x) \text{ i.e. } x=y=0$$

$$\frac{(z^*)^*}{(z^*)^*} = \frac{(z^*)^*}{(z^*)^*} = \frac{(z^*)^*}{z^*} = \frac{z}{z} = 1$$

$$\sec(-x) = \sec(x)$$

$$\tan(-x) = -\tan(x)$$

$$\cos(-x) = \cos(x)$$

$$\frac{(x+iy)(x-iy)}{(x+iy)(x-iy)} = \frac{x^2-y^2}{x^2+y^2}$$

$$= \frac{(x-y)(x+y)}{(x+y)(x-y)}$$

SPRUNGBRETT FÜR FRAUEN IN DIE FORSCHUNG?

Beim Fraunhofer Wissenschaftscampus 2015 konnten rund 50 Absolventinnen und Studentinnen von MINT-Fächern die Fraunhofer-Welt hautnah erleben. Auch das FIT war Gastgeber für die jungen Talente. Info: andrea.esser@fit.fraunhofer.de

A STEPPINGSTONE FOR WOMEN INTO RESEARCH?

In a four-day event dubbed Fraunhofer Wissenschaftscampus, some 50 female graduates and students of MINT fields gained first-hand impressions of the research activities and the corporate culture of Fraunhofer-Gesellschaft. Fraunhofer FIT was one of the hosts for the young talents. Info: andrea.esser@fit.fraunhofer.de

»Mehr Frauen in die angewandte Forschung« ist ein wichtiges Ziel der Fraunhofer-Gesellschaft. Dafür gewährte der Wissenschaftscampus 2015 vom 5. bis 8. Oktober 2015 studierenden jungen

Frauen Blicke hinter die Kulissen von Forschungseinrichtungen und versuchte, die Frauen speziell für diejenigen Bereiche zu interessieren, in denen sie bisher weniger vertreten sind. Dies sind vor allem Mathematik, Informatik, Naturwissenschaften und Technik (MINT).

Während der viertägigen Veranstaltung erfuhren die Teilnehmerinnen mehr über ihre eigene Kreativität und ihre Stärken und wie sie diese in der anwendungsorientierten Forschung nutzen können. In Seminaren und Workshops lernten sie beispielsweise, welche Intercultural Communication Skills benötigt werden, wie man wissenschaftlich schreibt, oder wie die Karrierewege einzelner Forscherinnen bei Fraunhofer verlaufen sind.

Beim Fachtag lernten sie in direkter Mitarbeit einige der Projekte kennen, an denen FIT aktuell forscht. So schlüpfen die Teilnehmerinnen in die Rolle eines Usability Engineers und erarbeiteten in einem Design Thinking Workshop Ideen und Konzepte dafür, wie mittels sozialen Netzwerken, Industrie 4.0-Technologien und Gamification die Arbeitsplätze von Fabrikarbeitern zukünftig attraktiver gestaltet werden können. Sie unterstützten damit die Arbeiten des EU-Projekts SatisFactory des Fraunhofer FIT, das in diesem Feld Lösungen erforscht.

Beim Speed-Dating mit Wissenschaftlerinnen und Wissenschaftlern des Campus konnten sie sich über die Arbeitswelt bei Fraunhofer ein Bild machen. Ein Karriere- und Coaching-Abend im Deutschen Museum in Bonn rundete die Veranstaltung ab. Am Ende gab es viel Lob der Teilnehmerinnen für die Gastgeber und den festen Willen, die neu geknüpften Kontakte für ihre zukünftige Karriere zu nutzen.

“More women in applied research” is an important goal of Fraunhofer-Gesellschaft. As a step towards this goal, a Fraunhofer Wissenschaftscampus was held at Schloss Birlinghoven in October 2015. It gave young women studying mathematics, informatics, science or engineering (the MINT fields) the opportunity to look behind the scenes of an applied research organization, and tried to spark their interest in jobs where only few women are working today.

Over the four days of this event the participants learned to appreciate their strengths and their creativity, and how they might put these to good use in an applied research job. In seminars and workshops they learned about the intercultural communication skills required in applied research settings, about scientific writing style and about the career paths of prominent female researchers at Fraunhofer.

During the Research Topics day, the students got involved in a few of the projects that FIT is working on. Some students took on the role of usability engineer: In a Design Thinking workshop they developed ideas and concepts for the utilization of social networks, industry 4.0 technologies and gamification to make blue-collar jobs more attractive in the future. Their ideas were a welcome contribution to FIT’s research in this field in the European SatisFactory project.

In a Speed Dating session with researchers from Fraunhofer’s Schloss Birlinghoven campus, the students collected first-hand information about working in a Fraunhofer institute. This was complemented by an evening session on career opportunities and coaching that took place in the Deutsches Museum in Bonn. In the closing session, the participants had a lot of praise for the event and the hosting institutes and they stated their resolve to use the contacts they had made to further the careers ahead of them. ■

20 JAHRE FIT-GROUPWARE BSCW

1995, als das World Wide Web noch in den Kinderschuhen steckte, Browser noch Netscape und Suchmaschinen noch Altavista hießen, veröffentlichte Fraunhofer FIT mit dem BSCW die erste Version eines Groupware-Systems, das vollständig webbasiert war. In 2015 feierte Fraunhofer FIT gemeinsam mit OrbiTeam Software und über hundert Gästen den 20. Geburtstag von BSCW. Info: wolfgang.prinz@fit.fraunhofer.de

1995 entwickelte FIT den ersten Prototypen eines Groupware-Systems, das Benutzern auf einfache, schnelle und leichtgewichtige Art und Weise erlauben sollte, Teams zu bilden und Dokumente in einem virtuellen Teamraum kooperativ zu verwalten. Damals konnte noch niemand ahnen, dass damit ein Grundstein nicht nur für ein erfolgreiches Produkt, sondern auch für eine ganze Klasse von Web-Anwendungen gelegt wurde.

Kurz darauf startete der erste öffentliche BSCW Groupware Server, der bis heute in aktualisierter Form zur freien Benutzung zur Verfügung steht. 1996 wurde BSCW der Europäische Software Innovations Preis als erste vollständig webbasierte Groupware verliehen. Als Konsequenz des rasanten Nutzerwachstums in den Folgejahren wurde 1998 der Spin-off OrbiTeam Software GmbH & Co KG gegründet, der seither BSCW erfolgreich vermarktet und in Kooperation mit FIT auch wesentlich weiter entwickelt hat.

Die verschiedenen Versionen von BSCW spiegeln sehr gut die Geschichte des Webs und der Groupware bis heute wider. So standen in den ersten Jahren Erweiterungen im Fokus, die die Kooperationsplattform mit Hilfe von Zugriffsrechten, Rollen-

beschreibungen und funktionalen Ergänzungen wie Kalendern für den betrieblichen Einsatz optimierten. In den ersten Jahren des neuen Jahrtausends entwickelte sich das Web von einem Informationsmedium immer stärker zu einem sozialen Kommunikationsmedium, wie es FIT schon 2001 in seinem Forschungsprogramm Social Web beschrieben hatte. So demonstrierte BSCW in den letzten Versionen, wie eine Groupware sinnvoll mit Social Media-Funktionen wie Blogs, Activity Streams oder Wikis ergänzt werden muss, damit Teams und Organisationen flexibel und in Netzwerken zusammenarbeiten können.

Heute ist BSCW mit seinem reichen Funktionsangebot und seiner flexiblen Programmierschnittstelle eine Plattform für zahlreiche Weiterentwicklungen, wie zum Beispiel das Informationssystem für Energieforschungsvorhaben EnArgus (siehe Seite 31). Gleichzeitig ist BSCW auch Management- und Entwicklungsplattform einer Vielzahl nationaler und internationaler Forschungsprojekte. Mit weit über 1000 Server-Installationen im akademischen und industriellen Umfeld und weltweit über 1 Million Nutzern wird BSCW auch in Zukunft für mittelständische Unternehmen eine Kooperationsplattform sein, die hilft, die Herausforderungen der Digitalisierung zu meistern.

20 YEARS OF BSCW, THE GROUPWARE DEVELOPED AT FRAUNHOFER FIT

In 1995, when the World Wide Web was in its infancy, when Netscape was the browser and Altavista the search engine, Fraunhofer FIT released version 1.0 of BSCW, the fully web-based groupware system.

In 2015, Fraunhofer FIT, OrbiTeam Software and over a hundred guests came together to celebrate the 20th anniversary of BSCW. Info: wolfgang.prinz@fit.fraunhofer.de

© OrbiTeam

In 1995, Fraunhofer FIT developed the first prototype of a groupware system intended to let its users define teams and jointly manage documents in a virtual team room quickly and easily. At the time, none of the researchers involved had any idea that this would be the start not only of a successful product, but of a whole new class of web applications.

In 1995, the first public BSCW server went online, which – upgraded regularly – can still be used free of charge. Being the first fully web-based groupware system, BSCW was awarded the European Software Innovation Prize in 1996. As the number of users grew rapidly, we founded a spin-off company, OrbiTeam Software GmbH & Co KG, in 1998. OrbiTeam has since been marketing BSCW very successfully and also contributes significantly to its ongoing development.

The version history of BSCW reflects the evolution of the Web and of groupware systems to the present day. In the first few years, enhancements focused on access rights, role definitions and functionality like calendars, to make BSCW fit for commercial use.

In the early years of the new millennium, the Web evolved from information medium to social communication medium, as FIT had predicted in our Social Web research program in 2001. In line with this trend, the recent versions of BSCW show how Social Media functionality like blogs, activity streams or wikis can extend groupware systems to let teams and organizations collaborate flexibly in networks.

Today, its rich functionality and its flexible API make BSCW the platform of choice for

a wide range of enhancements, e.g. the EnArgus information system on energy research (see p. 31). BSCW also serves as the management and development platform for a plethora of national and international research projects. With an installed base of far beyond 1,000 servers in industry and academia, BSCW will continue to be a platform for cooperation in particular of small and medium enterprises and help them meet the challenges of digitization. ■

TRANSPARENZ IN DER ENERGIEFORSCHUNG

EnArgus, ein interdisziplinäres Forschungsprojekt von Energieforschern, Informatikern und Linguisten, ermöglicht erstmals einen öffentlichen Zugang zu Informationen über die Energieforschungsförderung in Deutschland seit 1970.

Das Portal www.enargus.de ist seit April 2015 erreichbar. Info: leif.oppermann.de

MAKING ENERGY RESEARCH FUNDING INFORMATION PUBLIC

In the EnArgus project, energy researchers, computer scientists and linguists cooperate to make information on 45 years of government funding for energy research in Germany available to the public.

The www.enargus.de portal went online in April 2015. Info: leif.oppermann.de

Staatliche Förderpolitik in der Energieforschung transparenter zu gestalten und die Bewertung von Technologieentwicklungen zu erleichtern, sind beides erklärte Ziele des 6. Energieforschungsprogramms der Bundesregierung. Vor diesem Hintergrund entwickelte das EnArgus Projektkonsortium unter Leitung des Fraunhofer FIT ein zentrales Informationssystem für Energieforschungsvorhaben. EnArgus bietet Wissenschaftlern, Projektträgern und Politikern sowie der interessierten Öffentlichkeit einen einheitlichen und zentralen Zugang zu Informationen über die Energieforschung in der Bundesrepublik. Dabei werden keine neuen Daten erhoben, sondern bestehende Vorhabendatenbasen aus verschiedenen Quellen eingebunden und semantisch verknüpft.

EnArgus verbindet die bestehenden Daten mittels einer eigens erstellten Fachontologie, die semi-automatisch aus über 2000 redaktionell erstellten Wiki-Texten abgeleitet wird. Die auf der Ontologie aufbauende semantische Suche ermöglicht eine treffsichere Recherche in großen Datenbanken von Fördervorhaben mit derzeit über 18 000 Projekteinträgen. Die aufgelisteten Ergebnisse können über eine Facettensuche nach Zeitraum, bewilligter Summe, Landesgrenzen und Zuwendungsgeber verfeinert und nach unterschiedlichen Kriterien sortiert werden. Außerdem können die Suchergebnisse auf Knopfdruck in eine Diagramm-Ansicht oder eine interaktive Kartenansicht überführt werden. Das zugrunde liegende Fachvokabular kann im Wiki nachgelesen werden. Zusammenhänge zwischen den Begriffen – wie Synonyme, Ober- und Unterbegriffe oder Bestandteile – lassen sich einfach browsen.

Neben diesem öffentlichen Zugang bietet EnArgus auch erweiterte Ansichten für geschlossene Benutzerkreise bei Ministerien, Projektträgern und Energieforschern.

To make government funding of energy research more transparent and to make it easier for the public to evaluate technology developments are two of the goals of Germany's 6th Federal Energy Research Program. As a major contribution to these goals, a project consortium led by Fraunhofer FIT developed a centralized energy research information system. For researchers, funding agencies, politicians and the general public, EnArgus provides a central access point to information about energy research in Germany. The system does not collect any new data, but connects to existing databases from several different sources, relating them on a semantic level.

To interrelate the existing data, EnArgus uses a proprietary ontology that is derived semi-automatically from over 2,000 edited wiki texts. The ontology-based semantic search makes it possible to search effectively in large project databases with currently over 18,000 project entries. The query results can be further refined using a faceted search for funding period, amount of grant, state of recipient and funding agency, and sorted by several different criteria. Results may also be converted to a diagram view or an interactive map just by clicking a button. Users may study the underlying terminology in a wiki and browse relationships between terms, e.g. synonyms, constituents, generic or subordinate terms.

Besides this interface for the public, EnArgus also offers extended views on the data for closed user groups in ministries, funding agencies and energy research institutes. ■

CONNECTING THE UNCONNECTED

Die »Wireless Backhaul« (WiBACK) Technologie ist eine kosteneffiziente Lösung, um Breitband-Internet für ländliche Regionen bereitzustellen – weltweit. Basierend auf sicheren Protokollen und Mechanismen kombiniert mit selbst-organisierenden Verfahren ermöglicht WiBACK den Aufbau und Betrieb eines ausfallsicheren Funknetzwerks mit nur minimalem Expertenwissen. Info: mathias.kretschmer@fit.fraunhofer.de

Weltweit fehlt es ländlichen Gebieten oft an ausreichendem oder bezahlbarem Zugang zum Internet. Dies wird auch als »Digitale Kluft« bezeichnet, weil die »nicht verbundene« ländliche

von der »verbundenen« städtischen Bevölkerung abgespalten ist. Dies führt zu ungleichen Chancen beim Zugang zu Bildung, Gesundheitswesen und auch beim Wirtschaftswachstum. Der größte Begrenzungsfaktor für eine landesweite Breitbandabdeckung sind die hohen Kosten, die erforderliche Netzwerk-Infrastruktur in spärlich besiedelten Gebieten aufzubauen und zu betreiben, wenn nur eine kleine Anzahl von Menschen erfasst wird. Für kommerzielle Betreiber ist dies eine unwirtschaftliche Situation. Weitere Herausforderungen sind der oft fehlende Zugang zu einem stabilen Stromnetz und der Mangel an qualifiziertem Personal.

Während der letzten sechs Jahre hat die Abteilung Network Research des Fraunhofer FOKUS die »Carrier-grade Wireless Backhaul«-Technologie WiBACK entwickelt, um Breitbandabdeckung tiefer in ländliche Gebiete zu bringen. Nun wird diese Entwicklung bei FIT mit starkem Fokus auf Nutzbarkeit und Benutzerfreundlichkeit weitergeführt. Wir folgen dabei dem Global Research Alliance (GRA) Leitmotiv der »inkluisiven Innovation«, das kosteneffiziente Technologie von guter Qualität für den Masseneinsatz anstrebt. Wobei Nachhaltigkeit ein paar Prozent vor Leistungsfähigkeit geht.

Niedrige Beschaffungs- und vor allem Betriebskosten lassen sich erreichen, in dem energie- und kosteneffiziente Hardware und leicht bedienbare Software mit einem Netzwerk-Managementsystem kombiniert werden, das den Prinzipien von selbst-organisierenden Netzen folgt und über eine Software Defined Networks (SDN) Architektur verfügt. WiBACK kann so herkömmliche Vermittlungseinrichtungen ergänzen, ausbauen oder sogar ersetzen.

Die selbstverwaltenden Plug & Play Fähigkeiten der WiBACK Technologie sind die wichtigste Neuerung und ein gewaltiger Fortschritt gegenüber alternativen Technologien. WiBACK errichtet automatisch Multi-Hop-Netze oder Ringtopologien in unlizenziierten oder lizenzierten Frequenzbändern, während adaptives Traffic Engineering und Quality-of-Service (QoS) Management unterstützt werden.

Der kommerzielle Einsatz von WiBACK wird von Partnern in Deutschland, Italien und Kolumbien durchgeführt. Pilotanlagen sind sowohl in Tansania und Uganda als auch Deutschland in Betrieb. Je nach Szenario verbinden diese Netzwerke Schulen, landwirtschaftliche Informationszentren, staatliche Büros, Krankenhäuser, Firmen und Haushalte – all jene, welche sonst keinen oder nur eingeschränkten Zugang zum Breitband-Internet haben.

CONNECTING THE UNCONNECTED

The wireless backhaul (WiBACK) technology introduces a cost-effective solution to provide broadband Internet access to rural communities – world-wide. Building upon proven protocols and mechanisms combined with self-management principles, the WiBACK technology simplifies the tasks of deploying and operating a carrier-grade wireless network, thus enabling a wide-spread deployment with minimal expert knowledge. Info: mathias.kretschmer@fit.fraunhofer.de

© Fraunhofer

World-wide, rural areas often lack sufficient or affordable access to the Internet. This situation is often referred to as the 'Digital Divide' as it separates the 'unconnected' population in the rural regions from the 'connected' population in the urban areas leading to unequal chances for access to education and health services as well as economic growth.

The major limiting factor to achieve nation-wide broadband coverage are the rather high costs of setting up or operating the required network infrastructure in sparsely populated rural areas while covering a rather small amount of people. This typically renders such scenarios as economically not feasible for commercial operators. Additional challenges for emerging regions are the lack of access to a stable power grid and the lack of skilled personnel.

For the last six years, the Network Research group at Fraunhofer FOKUS has

been developing its carrier-grade broadband backhauling technology WiBACK to push broadband coverage deeper into rural areas. Now, this development continues at FIT, with a strong focus on usability and ease-of-use. The key design goals follow the Global Research Alliance (GRA) theme of 'Inclusive Innovation' to develop good-quality cost-efficient technologies for mass deployments preferring sustainability over the extra few percent of performance.

Hence, the key design goals are lower procurement and especially operational costs, which can be achieved by matching energy-efficient and cost-effective hardware with a light-weight software design and a network management system following Self Organizing Networks (SON) principles which are implemented on top of a Software Defined Networks (SDN) architecture. The WiBACK technology aims at complementing, extending or even replacing traditional operator equipment.

The self-management Plug & Play capabilities of the WiBACK technology are the main innovation and pose significant progress over alternative technologies. WiBACK automatically forms multi-hop networks or ring topologies in unlicensed or licensed frequency bands while supporting adaptive Traffic Engineering and Quality-of-Service (QoS) management.

Commercial WiBACK deployments are operated by partners in Germany, Italy and Colombia, while pilots are installed in Tanzania, Uganda as well as Germany. Depending on the scenario, these networks connect schools, agricultural information centres, governmental offices, hospitals, companies and household – all of which might otherwise have no or only limited access to the broadband Internet. ■

SMART GLASSES IM ARBEITSALLTAG

Smart Glasses, VR Glasses und Smartwatches bieten für den Arbeitsalltag bei mobilen, handwerklichen und kooperativen Tätigkeiten zahlreiche interessante, teilweise noch unbekannte Anwendungsmöglichkeiten. FIT erschließt mit Industriepartnern diese Potentiale. Info: wolfgang.prinz@fit.fraunhofer.de

© Ralwel/Shutterstock.com

Gemeinsam mit einem großen Pharmaunternehmen wurden Smart Glasses in einem Chemielabor erprobt. Labormitarbeiter erhielten über die Smart Glasses Hinweise zur Materialauswahl, zur deren Wiegeverhältnissen und zur Versuchsdurchführung.

Die Auswertung der Erprobung im betrieblichen Alltag zeigte neben den großen Potentialen auch die noch vorhandenen Herausforderungen, etwa beim Tragekomfort. Wichtige Erkenntnisse zur Gestaltung der Interaktion mit Smart Glasses über Gesten oder Sprachkontrolle werden nun in Folgeprojekten umgesetzt, mit dem Ziel, die Nutzung in den Arbeitsalltag zu überführen.

Für einen großen Hersteller von Tiefkühlkost wurde eine Smart Glasses Anwendung entwickelt, die Besuchern einer Fachmesse die Handhabung neuer Zubereitungsgeräte erklärt. Auch in diesem Beispiel zeigte sich die unmittelbare Anwendbarkeit von Wearables für alle Tätigkeiten, bei denen der Nutzer beide Hände voll zu tun hat.

Virtual Reality Glasses wie die Oculus Rift werden vor allem im Architekturbereich eingesetzt. So wurde das von FIT entwickelte Auto-AR dazu genutzt, den Bauplan einer Finanzgesellschaft aus einem Auto heraus aus verschiedenen Perspektiven der Baustelle

erlebbar zu machen. Für Innenansichten erwiesen sich die FIT-Lösungen für einfachere VR Glasses, etwa die Samsung Gear VR oder auch Google Cardboards, als sehr hilfreich. Diese Lösung haben wir auch bei der Visualisierung des Innenausbaus eines großen Besucherterminals eingesetzt.

Die bislang gemachten Erfahrungen zeigen, dass Unternehmen neben den neuartigen Darstellungsmöglichkeiten großes Potential auch in der Protokollierung und Dokumentation von Handhabungen, Tätigkeiten oder Arbeitsabläufen sehen. Während der Benutzer etwas tut, können Smart Glasses davon einfach Fotos, Videos oder Sprachnotizen aufnehmen und in ein Informationssystem übertragen. Mit einem von uns entwickelten System kann der Benutzer diese Aufnahmen später editieren und zusammenfassen, um sie als multimediales Protokoll abzulegen oder anderen Benutzern als Dokumentation oder Anleitung zur Verfügung zu stellen.

Seit Anfang 2016 bieten wir Besuchern die Möglichkeit, in unserem neuen Smart Glasses Experience Labor von unseren Erfahrungen aus unterschiedlichen Anwendungsbereichen zu profitieren und ein Spektrum von Geräten in verschiedenen Anwendungsszenarien zu erproben.

SMART GLASSES IN THE WORKPLACE

Smart glasses, VR glasses and smart watches have great potential for promising, but mostly unknown applications in mobile, technical and collaborative jobs. Fraunhofer FIT works with industrial partners to open up this potential. Info: wolfgang.prinz@fit.fraunhofer.de

In a project with a large German pharmaceutical company, we evaluated smart glasses in one of their chemical labs. The glasses, worn by the lab staff, offered them hints on how much of the different materials to use, and how to conduct the experiments. The evaluation of these tests in routine practice clearly showed the potential benefits of this technology, but also the challenges remaining to be solved, e.g., long-term wearing comfort. Some important lessons on interacting with smart glasses via natural language or gestures are being implemented in follow-up projects aimed at adapting the technology to the requirements of routine use.

For a large frozen food producer we developed an application for smart glasses demonstrating the handling of new processing devices to the visitors of a trade show. This example, too, showed that wearables are immediately usable in all no-hand-free situations.

Virtual Reality glasses like the Oculus Rift are being used mainly in the realm of architecture. As an example, we used them in our Auto-AR project to visualize, for the passenger in a car moving across the construction site, the digital building model of a planned office building, and how it fitted with the adjacent buildings. For interior views our applications for less sophisticated

VR glasses, e.g. Samsung Gear VR or Google Cardboards, proved to be very useful. We used them also to visualize the interior design of a large visitor terminal.

Our experience so far is that companies see significant potential of smart glasses not just in visualization, but also in logging and documenting activities or workflows. While the user is working, her smart glasses can take photos or video clips and record voice annotations of the process and send them to an information system. Here they can later be edited and summarized, can be stored as a multimedia protocol or shared with other users as a documentation or instruction for use.

In early 2016, we opened our Smart Glasses Experience lab. Here, visitors to Fraunhofer FIT can now benefit from our expertise in a range of application fields and try out state-of-the-art devices in different application scenarios. ■

BLUTVERGIFTUNG – SCHNELLERE ANALYSE VON RESISTENZEN

Bei einer Blutvergiftung greifen Ärzte umgehend zu einem Breitbandantibiotikum. Doch vielfach kann das Medikament den Keimen nichts anhaben. Die Untersuchung auf Antibiotikaresistenzen ist jedoch zeitaufwändig, für viele Patienten kommen die Ergebnisse zu spät. Ein neues Verfahren liefert die Resultate bereits nach neun Stunden.

Info: harald.mathis@fit.fraunhofer.de

© Fraunhofer FIT

Erkrankt ein Betroffener an Blutvergiftung, auch Sepsis genannt, zählt jede Sekunde. Zwar behandeln die Ärzte bei Verdacht auf Sepsis umgehend mit einem Breitbandantibiotikum. Allerdings

zeigt dies nicht immer die erhoffte Wirkung – etwa wenn die Bakterien resistent gegen die eingesetzten Medikamente sind. Bis die Erreger im Labor identifiziert und auf mögliche Resistenzen untersucht sind, vergehen üblicherweise 60 bis 100 Stunden. Zeit, die der Patient nicht hat – die meisten sterben nach etwa 48 Stunden. Allein in Deutschland erliegen jährlich 60 000 Menschen einer Blutvergiftung.

Dank eines neuen Verfahrens könnte diese Untersuchung weit schneller ablaufen. Möglich macht dies eine Technologie, die Forscherinnen und Forscher an den Fraunhofer-Instituten für Angewandte Informationstechnik FIT und für Lasertechnik ILT in Zusammenarbeit mit dem Uniklinikum Aachen und zahlreichen Industriepartnern entwickelt haben. Damit liegt das Ergebnis bereits nach neun Stunden vor.

Das Geheimnis der bis zu zehnmal schnelleren Analyse der Bakterien im Patientenblut ist ein speziell entwickeltes miniaturisiertes System mit einem patentierten optischen Aufbau. Zunächst

werden die Sepsis-Erreger markiert. Sobald man sie dann mit einem Laser anstrahlt, leuchten sie. So können die Forscher einschätzen, wie viele Bakterien sich im Blut befinden. Im nächsten Schritt werden die Erreger vom Blut getrennt und in verschiedene miniaturisierte Töpfchen gelenkt. In diesen befindet sich jeweils ein Nährmedium mit einem speziellen Antibiotikum.

Ein zweiter optischer Aufbau samt nötiger Analyse-Software beobachtet und dokumentiert genau, wie sich die Erreger entwickeln. Der Clou: Algorithmen werten die aufgenommenen Bilder der Bakterien aus und extrapolieren die Wachstumskurve. So lässt sich bereits nach einigen Stunden ermitteln, ob das jeweils eingesetzte Medikament wirkt oder ob die Bakterien dagegen resistent sind und sich großflächig ausbreiten. Dieser Wachstumsmonitor berechnet mit seiner Software wie sich die Erreger längerfristig entwickeln werden. Dabei analysiert das Programm sowohl die Größe des Bakterienteppichs – woraus man eins zu eins auf die Anzahl der Bakterien schließen kann – als auch – das Verhältnis von lebenden zu abgetöteten Keimen. So lässt sich erkennen, welches Antibiotikum die Erreger am schnellsten abtötet und welches Medikament dem Patienten am besten hilft.

QUICKER RESISTANCE ANALYSIS FOR PATIENTS WITH BLOOD POISONING

When treating cases of blood poisoning, doctors resort immediately to broad-spectrum antibiotics. The problem is that in many cases the bacteria are resistant to the medicine. Analyzing antibiotic resistance is a time-consuming process, and for many patients the results come too late. Now a new technique supplies results in just nine hours. Info: harald.mathis@fit.fraunhofer.de

For patients with blood poisoning, also known as septicemia, every second counts. Doctors who suspect a patient has septicemia start them on broad-spectrum antibiotics right away, but the antibiotics don't always have the desired effect – for instance if the bacteria are resistant to the medicines used. Identifying the pathogens in the lab and investigating their potential resistance routinely takes between 60 and 100 hours. This is time the patient simply doesn't have – most cases end fatally within around 48 hours. Blood poisoning accounts for 60,000 deaths a year in Germany alone.

In future, this analysis could take much less time – saving many patients' lives. This is possible thanks to a technology developed by the researchers at the Fraunhofer Institutes for Applied Information Technology FIT and for Laser Technology ILT in collaboration with the Uniklinikum Aachen and numerous industry partners. It yields results in just nine hours.

So how are researchers now able to analyze the bacteria in a blood sample up to ten times faster than before? The answer is a miniaturized system with a patented optical design. The first step is to mark the pathogens indicative of septicemia, so that they glow when exposed to laser light. This then allows

the researchers to assess the amount of bacteria present in the blood. In the next stage of the process, the bacteria are separated from the blood and channeled into a series of miniaturized dishes. Each contains a culture medium that includes a specific antibiotic.

A second optical system complete with the necessary analysis software observes and precisely documents how the bacteria develop. Then comes the key step: algorithms analyze the pictures taken of the bacteria and extrapolate the growth curve, meaning the researchers can see within hours whether the respective medicine is working or whether the bacteria are resistant to it and spreading rapidly. Essentially, the growth monitor software is able to calculate and predict how bacteria will develop over time. It does so by analyzing both the extent of the bacterial growth – which provides a one-to-one indication of the number of bacteria present – and the ratio of living to dead bacteria. This tells researchers which antibiotic will be most effective in killing off the bacteria – and help the patient the most. ■

INTERNETPORTAL FÜR TELEMEDIZINISCHE LIFESTYLE-PROGRAMME (TELIPRO)

Das Anwendungszentrum SYMILA des FIT in Hamm hat im Auftrag des Deutschen Instituts für Telemedizin und Gesundheitsförderung, kurz DITG, ein telemedizinisches Internetportal für Menschen mit Diabetes realisiert. Als Herzstück eines E-Health Interventionssystems sammelt das TeLiPro-Portal Daten, welche u.a. mit telemedizinischen Geräten erhoben werden, erstellt Auswertungen und ermöglicht eine personalisierte Ansprache durch Coaches des DITG. Menschen mit Diabetes werden durch gezielte Lebensstilinterventionen zum selbstständigen Umgang mit ihrer Erkrankung geschult, um somit ihre Lebensqualität nachhaltig zu verbessern. Info: harald.mathis@fit.fraunhofer.de

©ratmaner/Shutterstock.com

Das Deutsche Institut für Telemedizin und Gesundheitsförderung (DITG) entwickelt im Auftrag von Krankenversicherungen, Unternehmen der Pharmaindustrie und Unternehmen mit betrieb-

lichem Gesundheitsmanagement Gesundheitsprogramme und führt diese durch. Ziel ist eine erhöhte Lebensqualität der Programmteilnehmer bei gleichzeitig sinkenden Leistungsausgaben.

Für das DITG hat das FIT-Anwendungszentrum SYMILA in 2015 ein telemedizinisches Online-Portal zur Gesundheitsberatung und zum Monitoring von Diabetes-Typ-2-Patienten entwickelt und in Betrieb genommen. Die Programmteilnehmer erhalten verschiedene telemedizinische Geräte zur Vitaldatenerfassung, etwa Blutzuckermessgerät, Waage und Schrittzähler, deren Messwerte in Echtzeit im Portal zusammenlaufen. Dort werden die Daten grafisch aufbereitet und stehen dem Teilnehmer und den Coaches des DITG zur Verfügung.

Beim Überschreiten vorher festgelegter Richtwerte versendet das Portal automatisiert Warnungen an vorher definierte Empfänger.

Die Coaches können situationsangepasst intervenieren und etwaigen Risikosituationen gezielt begegnen. So erlernt der Programmteilnehmer, wie er am besten mit seiner Erkrankung umgeht und seine Lebensqualität am wenigsten darunter leidet.

Dieses Portal wurde von Fraunhofer FIT entwickelt und wird in einem eigenen Rechenzentrum betrieben, um die Anforderungen an Datenverfügbarkeit und Datensicherheit optimal zu erfüllen. Der Zugriff erfolgt über entsprechende Sicherheitsmechanismen. Ein hinterlegtes Nutzer- / Rollenkonzept regelt die Berechtigungen der einzelnen Anwender – vom Programmteilnehmer, seinen Angehörigen, den DITG-Coaches bis hin zu den involvierten Ärzten. Alle erhobenen Daten werden nach gesetzlichen Aufbewahrungsfristen gespeichert und gelöscht.

Das Portal arbeitet auf Basis einer offenen System-Architektur mit flexiblen Schnittstellen und ist modular aufgebaut. Dadurch ist es zur medizinischen Begleitung anderer Erkrankungen leicht erweiterbar, etwa Herzinsuffizienz oder chronische Atemwegserkrankungen (COPD).

INTERNET PORTAL FOR TELEMEDICAL LIFESTYLE INTERVENTION PROGRAMS

Commissioned by German Institute for Telemedicine and Health Promotion (DITG), SYMILA, the Fraunhofer FIT application center in Hamm implemented a telemedicine internet portal for people with diabetes. The portal, centerpiece of an e-health intervention system, collects and evaluates the data generated by telemedical devices and lets the DITG coaches support the patients in a personalized way. Personalized hints for altering their individual lifestyles enable the people with diabetes to take responsibility for their condition and thus improve their quality of life. Info: harald.mathis@fit.fraunhofer.de

German Institute for Telemedicine and Health Promotion (DITG) develops and implements health management programs for health insurance companies, pharmaceutical companies and companies with internal health management programs. These programs typically aim to improve the participants' quality of life while simultaneously reducing health care spending.

In 2015, the Fraunhofer FIT application center SYMILA developed and implemented a portal for telemedically monitoring type 2 diabetes patients and advising them on health-related problems for DITG. The program participants are given a set of devices, such as a blood glucose meter, electronic scale and pedometer, whose data are collected in the portal in real time. Here they are converted to easily understandable charts that are available to the participants and to the DITG coaches.

When a critical parameter exceeds a pre-defined threshold, the portal sends an automatic warning. It allows the coach to intervene as appropriate and avoid situations that might pose a risk to the patient. Thus the patient learns how to deal with her specific condition with a minimum loss of quality of life.

This portal was developed by Fraunhofer FIT and is now run in an own computer center in order to satisfy the requirements for data availability and data security. Access to patient data is controlled by safety mechanisms based on a concept of users and roles that define the access rights of the different user groups-program participants, certain family members, DITG coaches and the physicians involved. All data is stored and deleted in accordance with the law.

The portal is based on a modular, open system architecture with flexible interfaces. Therefore, it can easily be extended to cater to other medical conditions, e.g. cardiac insufficiency or COPD. ■

EFFIZIENTE FORSCHUNGSBEWERTUNG

Daten über Drittmittelprojekte, Publikationen und ihre Wissenschaftler werden immer wichtiger für Forschungseinrichtungen. Diese Informationen fließen in Rankings, in Evaluationsberichte und neue Anträge ein und bestimmen letztlich mit, wie viel Geld eine Einrichtung bekommt. Sammlung und Austausch der Forschungsinformationen sind leider bisher nicht einheitlich geregelt, so dass ein erheblicher Mehraufwand dafür entsteht. Im Projekt »Kerndatensatz Forschung« hat FIT eine Arbeitsgruppe geleitet, die sich mit der technischen Umsetzung und Untersuchung der Machbarkeit eines Standards beschäftigt hat. Info: christoph.quix@fit.fraunhofer.de

EFFICIENT EVALUATION OF RESEARCH

For research organizations, data on their third-party-funded projects, on their publications and on their scientists have a steadily growing importance. The information is used in rankings, in evaluation reports and new research proposals; it is an important determinant of the budget available. What information is collected and shared is not standardized today; this causes significant extra costs. In the project "Kerndatensatz Forschung" (Research Core Dataset), FIT headed a working group on the implementation and feasibility of a standard. Info: christoph.quix@fit.fraunhofer.de

Das Projekt »Kerndatensatz Forschung« hat in seiner zweijährigen Laufzeit eine Spezifikation für eine standardisierte Weitergabe und Vorschläge für die Vorhaltung von Forschungsinformationen erarbeitet, auf deren Grundlage Forschungseinrichtungen unterschiedliche Datenabfragen für Rankings oder Evaluationsberichte bedienen können. Die vorgelegte Spezifikation basiert auf umfangreichen Diskussionen in verschiedenen Arbeitsgruppen mit einer großen Zahl von Akteuren des deutschen Wissenschaftssystems. Des Weiteren wurden die Ergebnisse durch einen vom Wissenschaftsrat eingesetzten Beirat sowie einer Open-Beta-Phase evaluiert.

Im Rahmen der zweimonatigen Open-Beta-Phase wurde Angehörigen des Wissenschaftssystems die Gelegenheit gegeben, Kommentare und Anpassungsvorschläge für die einzelnen Elemente und Definitionen der Spezifikation einzubringen. Die insgesamt mehr als 1800 eingegangenen elementspezifischen Kommentare sowie deren Auswertung waren Grundlage für weitere Anpassungsschritte und sind in der vom Wissenschaftsrat Anfang 2016 verabschiedeten Version 1.0 des Kerndatensatzes berücksichtigt (verfügbar unter www.kerndatensatz-forschung.de). Der Kerndatensatz Forschung ist so gestaltet, dass er in zukünftigen Weiterentwicklungsprozessen um weitere Bereiche ergänzt werden kann.

Fraunhofer FIT hat im Rahmen des Projekts die Gruppe »Technik, Schnittstellen und Datenformate« geleitet, die insbesondere sichergestellt hat, dass die in anderen Projektgruppen erarbeiteten Definitionen und Modelle für Forschungsinformationen letztlich auch in Forschungsinformationssystemen umgesetzt werden können. Dabei ging es zum einen um eine Aufwandsabschätzung für die Sammlung und Pflege der Daten, zum anderen auch um den Abgleich mit existierenden Standards wie etwa CERIF.

The project "Kerndatensatz Forschung" developed a specification for standardized exchange and a proposal for the storage of research information. Research organizations can use them in response to various data requests for rankings or evaluation reports. The specification is the result of extensive discussions that several working groups conducted with a large number of stakeholders in the German system of universities and research organizations. In addition, the project results went through an evaluation by an Advisory Board appointed by the German Council of Science and Humanities and an Open Beta phase.

During the two-month Open Beta phase, the stakeholders in the German universities and research organizations could submit comments and proposals for adapting the elements and definitions of the specification. In all, more than 1800 comments on individual elements were submitted and analyzed as the basis for further revisions that are included in v 1.0 of the Research Core Dataset approved by the German Council of Science and Humanities in early 2016. It is available at www.kerndatensatz-forschung.de. The Research Core Dataset is open for modifications and additions in future development processes.

In this two-year project, Fraunhofer FIT headed the working group on Technology, Interfaces and Data Formats, which made sure that the definitions and models for research information coming out of other working groups can actually be implemented in research information systems. One focus here was on assessing the likely costs incurred for collecting and maintaining the data; a second focus was on compatibility with existing standards such as CERIF. ■

METHODEN FÜR DAS DATENMANAGEMENT

Neue Schulungsangebote vermitteln Methoden für Datenmanagement-Probleme. Für die Fraunhofer Academy hat Fraunhofer FIT zwei berufsbegleitende Fortbildungen für Lebenswissenschaftler und Data Scientists entwickelt.

Info: andreas.pippow@fit.fraunhofer.de

© L. peshkova/fotolia.de

Data Scientists werden in Unternehmen immer dringender nachgefragt. Stets wachsende Mengen an heterogenen (Big) Data-Quellen lassen auch den Bedarf an Datenmanagern steigen. Gut

beschriebene Daten sind immer wichtiger, damit sie von Analysten noch mit vertretbarem Aufwand verwertet werden können. Daten müssen für eine effektive Suche und das Finden von Informationen möglichst selbsterklärend beschrieben sein. Dafür muss der Datenmanager verschiedene Methoden kennen, die er in den verschiedenen Alltagssituationen einsetzen kann.

Das Fraunhofer FIT vermittelt im Kurs »Scientific Data Manager« zusammen mit dem Fraunhofer IME Methoden für den nachhaltigen Umgang mit Daten und Dokumenten. Dieser speziell auf die Lebenswissenschaften zugeschnittene Kurs vermittelt in Theorie und Praxis, wie die Teilnehmenden Labordaten richtig organisieren, Metadaten nutzen und verschiedene Software-Typen für Datenmanagement, Datenintegration und Datenanalyse einsetzen. Die Dozenten vermitteln mit einschlägigen Beispielen, wo an verschiedenen Stellen des Laboralltags Probleme auftreten können und wie diese zu lösen sind. Dabei spielen neben Fragen der Datenmodellierung auch organisatorische Aspekte sowie Fragen der Datenqualität und Visualisierung eine Rolle. Der Kurs vermittelt den kompletten Lebenszyklus von Daten während eines typischen Projekts.

Nach dem Kurs kennen die Teilnehmenden Vorgehensweisen und verschiedene Werkzeuge, mit denen sie Daten besser organisieren können.

Der zweite von Fraunhofer FIT entwickelte Kurs »Data Management and Integration« richtet sich an Data Engineers und Software-Architekten und behandelt die Grundlagen von Metadaten und Metadatenstandards. Die Dozenten vermitteln den Teilnehmenden, wie sie mit verschiedenen Metadatenstrukturen umgehen und neue anwendungsspezifische Modelle definieren können. Außerdem lernen sie Methoden für die Lösung grundlegender Datenintegrationsprobleme kennen. Der zweite Kurs ist insgesamt etwas kompakter, lässt die Themen der Datenqualität und Datenanalyse weitgehend aus und geht dafür bei den Themen Metadatenmanagement und Datenintegration stärker in die Tiefe. Anhand von Beispielen werden Datenintegrationsaufgaben mit »Talend Open Studio« gelöst, so dass die in der Theorie vermittelten Konzepte durch praktische Übungen vertieft werden. Für beide Kurse planen wir einen Abschluss mit Zertifikat verliehen durch die Fraunhofer Personenzertifizierungsstelle, die am Fraunhofer FIT als unabhängige Instanz angesiedelt ist. 2016 wird zunächst ein Zertifikat für den »Scientific Data Manager« entwickelt, in 2017 wird ein Zertifikat für den Kurs »Data Management and Integration« folgen.

METHODS FOR DATA MANAGEMENT

Fraunhofer FIT developed two on-the-job training courses on Big Data management methods for researchers in the Life Sciences and for data scientists, respectively. The courses are administered by Fraunhofer Academy. Info: andreas.pippow@fit.fraunhofer.de

Increasingly, companies are looking for the professional expertise that is typically associated with the job title Data Scientist. With the growing number of heterogeneous (big) data sources, growing numbers of data scientists are needed to produce well-described data that can be analyzed with reasonable effort. To allow data to be searched effectively, in order to find wanted information, the data descriptions need to be self-explanatory. To achieve this, the data manager needs to be able to use a range of methods that are appropriate in different situations.

Lecturers from Fraunhofer FIT and Fraunhofer IME cooperate in teaching a course, entitled “Scientific Data Manager”, on sustainable management of data and documents. The course focuses on the Life Sciences. It combines theory lessons and practice sessions to convey the knowledge that the participants need to organize lab data, utilize metadata and use different types of software for managing, integrating and analyzing data. Using examples from the life sciences, the lecturers discuss the data management problems that may arise in the lab, and how they can be solved. Besides data modeling issues, they touch upon organizational aspects, data quality and visualization, covering the complete data life cycle in a typical project.

After completing the course the participants are familiar with methods and a range of tools to improve data organization.

The course “Data Management and Integration”, also developed by Fraunhofer FIT and targeting data engineers and software architects, focuses on the foundations of metadata and metadata standards. The participants learn how to work with different metadata structures and how to define new application-specific models. Methods to solve basic data integration problems are presented as well. Overall, this course is more compact than the “Scientific Data Manager” course, largely omitting the topics Data Quality and Data Analysis while offering an in-depth treatment of Metadata Management and Data Integration. To reinforce the concepts from the theory sessions, the participants work on data integration tasks using the “Talend Open Studio” software in the practice sessions.

For both courses we are planning to award certificates issued by Fraunhofer PersZert, the independent certification authority affiliated with Fraunhofer FIT. In 2016 we are working towards a certificate for the “Scientific Data Manager” course. We expect to be able to award a certificate for the “Data Management and Integration” course in 2017. ■

TREPPENSTEIGEN ALS MUSIKERLEBNIS

*Eine vom Fraunhofer FIT installierte Klangtreppe zwischen den Rolltreppen der Stadthausloggia begeisterte zahlreiche Besucher während des vierwöchigen Beethovenfestes im September 2015. Die Nutzung der Rolltreppe ging stark zurück.
Info: rene.reiners@fit.fraunhofer.de*

CLIMBING STAIRS TO MAKE MUSIC

A sound-generating technology that Fraunhofer FIT had added to the stairs between the escalators of the City Hall Loggia excited a large number of visitors during the four weeks of the Beethoven Festival in September 2015. Far fewer people used the escalators. Info: rene.reiners@fit.fraunhofer.de

Unter dem Projektnamen »Ludwig nimmt die Treppe« wurde auf Initiative der Stadt Bonn die Treppenanlage der Stadthausloggia Bonn begleitend zum Beethovenfest 2015 in eine Klangtreppe verwandelt. Grundgedanke war es, Passanten durch die interaktive Musikinstallation zu motivieren, die klassische Treppe anstatt der Rolltreppe zu benutzen. Unter technischer Leitung des Fraunhofer FIT wurde das Projekt in enger Zusammenarbeit mit den Bonner Stadtwerken, dem Projektsservice Schwan und dem Bonner Referat Stadtförderung geplant und realisiert. Die Sparkasse Köln-Bonn und die Barmer GEK unterstützten das Projekt.

Die Treppe wurde mit spezieller Sensortechnik ausgestattet, die die Bewegungen der Passanten auf der Treppe erfasste und entsprechende Musiksequenzen und Töne abspielte. Dank Klangkünstler Erwin Stache, der die Klanginstallation komponierte, entstand so ein einzigartiges Musikerlebnis. Das Fraunhofer FIT übernahm neben der Verantwortung für die technische Installation auch das Monitoring der Nutzungs- und Energieverbrauchsdaten. Das Ergebnis: Während vorher fast 90 Prozent aller Passanten die Rolltreppen nutzen, entschieden sich mit der Installation 35 Prozent zum Treppensteigen. Der Energieverbrauch der Rolltreppe ging damit um etwa ein Drittel zurück. Das Projekt hat gezeigt, dass die Öffentlichkeit motiviert werden kann, ökologischere Wege einzugehen. Motivierende Nutzungskonzepte von öffentlichen Einrichtungen gepaart mit feingranularer Mess- und Regelungssteuerungstechnik können einen Beitrag zur Reduzierung des Energieverbrauchs in urbanen Umgebungen leisten.

Die Klangtreppeinstallation wurde während ihrer vierwöchigen Betriebszeit sehr positiv von der Öffentlichkeit angenommen. Passanten, die täglich die Treppe benutzten, wünschten sich eine dauerhafte Installation. Nach Ende des Beethovenfestes wurde die Klangtreppe wieder abgebaut. Danach wurde das Nutzungsverhalten für zwei Wochen erfasst. In diesem Zeitraum entschieden sich nur noch 18 Prozent für die gesunde Treppe, fünf Prozent mehr als vor dem Projekt. Filmbeitrag unter <https://www.youtube.com/watch?v=34dopftaUxl>

In a project entitled "Ludwig nimmt die Treppe" (Ludwig [v. B.] takes the stairs), the City of Bonn had the concrete staircase of the City Hall Loggia turned into a sound staircase for the duration of the Beethoven Festival 2015. The basic idea was to let the interactive sound installation motivate people to climb the stairs instead of taking the escalators. The project was planned and implemented in close cooperation between Stadtwerke Bonn, Projektsservice Schwan, the Urban Development department of the City of Bonn and Fraunhofer FIT, the technical leader. Sparkasse Köln-Bonn and Barmer GEK sponsored the project.

Optical sensors were installed in the staircase that detected the movements of people climbing the stairs. They let the system play sounds and music composed by sound artist Erwin Stache. At each moment, the constellation of people moving up and down the stairs, and reacting to the sounds that their movements produced, created a unique musical experience. Fraunhofer FIT was responsible for the technical side of the sound installation and for monitoring usage and electricity consumption. Before the sound installation almost 90 percent of the pedestrians took the escalators. During the installation 35 percent decided to take the stairs. This reduced the electricity consumption by a third.

The project demonstrated that the general public can be motivated to take detours for ecological reasons. Appropriate concepts for using public infrastructure plus fine-grained measurement and control technology can help reduce energy consumption in urban settings.

The public reacted very positively to the staircase sound installation during the four weeks it was operational. People who use the stairs every day pleaded in favor of a permanent installation. At the end of the Beethoven Festival, the staircase sound installation was dismantled. After it ceased operating, we monitored the pedestrians' behavior for two weeks. At the end of this period, some 18 percent still preferred the healthy option of taking the stairs – roughly a third more than before the project. Watch movie: <https://www.youtube.com/watch?v=LYiTtcsJiEw>

ARBEITEN 4.0 – ATTRAKTIVERE ARBEITSPLÄTZE FÜR FABRIKEN

Fraunhofer FIT untersucht im EU-Projekt SatisFactory, wie die Arbeit in Fabriken attraktiver gestaltet werden kann. Dabei werden Industrie 4.0 Technologien wie cyber-physische Systeme einmal unter einem anderen Gesichtspunkt als der Produktivitätssteigerung betrachtet. Zudem wird der Einsatz von fabrikinternen sozialen Netzwerken und Gamification untersucht. Info: marc.jentsch@fit.fraunhofer.de

Auch wenn seit langem von der vollautomatischen, menschenleeren Fabrik geträumt wird, verbreitete Realität ist sie noch nicht geworden.

Der Mensch wird noch für lange Zeit fester Bestandteil der Arbeit in Fabriken sein. Und während sich viele Industrie 4.0 Themen vor allem der Optimierung von Maschinen und Prozessen widmen, wird die Steigerung der Attraktivität des Fabrikarbeitsplatzes bisher vernachlässigt. Dabei ist es für Fabriken gerade wichtig an qualifiziertes Personal zu gelangen, indem sie sich attraktiv zeigen.

Im EU-Projekt »SatisFactory« untersucht Fraunhofer FIT, wie beispielsweise Sensornetzwerke und andere Internet der Dinge-Technologien zur Attraktivitätssteigerung eingesetzt werden können. FIT bringt hierfür seine etablierte Middleware LinkSmart® ein. Darüber hinaus leitet FIT den nutzer-zentrierten Entwicklungsprozess. Die Bedürfnisse der Arbeiterinnen und Arbeiter in drei Projektfabriken, einer Batteriefabrik, einer Roboterfabrik und einer chemischen Fabrik, wurden mittels umfangreicher Interviews genau untersucht. Die Arbeitenden sind

in den gesamten Entwicklungsprozesses und die Evaluierung der entwickelten Prototypen mit einbezogen.

Des Weiteren möchte Fraunhofer FIT die soziale Interaktion innerhalb von Fabriken technologisch unterstützen. Konkret wird ein elektronisches System entwickelt, über das die Arbeitskräfte Verbesserungsvorschläge einreichen können. Das System stellt sicher, dass die Vorschläge den richtigen Entscheider erreichen, und dass die entsprechende Person eine Rückmeldung erhält, ob ihr Vorschlag umgesetzt wird, oder auch, warum er nicht umgesetzt wird. Durch Vorschlagssysteme erfahren Arbeitskräfte Wertschätzung, während gleichzeitig viele Prozessverbesserungen aufgedeckt werden können. Die elektronische Variante stellt vor allem eine bessere Funktionsweise sicher, denn existierende Systeme führen schnell zu Frustration, wenn aufgrund fehlender Rückmeldungen das Gefühl aufkommt, dass Vorschläge eigentlich gar nicht erwünscht sind.

WORKING 4.0 – MORE ATTRACTIVE WORKPLACES IN FACTORIES

In the EU-funded SatisFactory project, Fraunhofer FIT looks for ways to make industrial workplaces more attractive, while exploiting the same technologies that are used under the Industry 4.0 paradigm to increase productivity. The project also studies the potential of internal social network systems and of gamification. Info: marc.jentsch@fit.fraunhofer.de

Long-held dreams of fully automatic manufacturing plants devoid of people stubbornly refuse to come true. For many years ahead, workers will be irreplaceable in industry. However, while there is a lot of so-called Industry 4.0 R&D focusing on optimizing machinery and processes, there is very little research aimed at improving the attractiveness of workplaces in manufacturing, while this is increasingly important in order to find and retain highly qualified staff.

In the European SatisFactory project Fraunhofer FIT collaborates in investigating how sensor networks and other IoT technologies can be used to increase the attractiveness of workplaces in manufacturing plants. FIT contributes the well-established LinkSmart[®] middleware to the technology used in the project. In addition, FIT is responsible for the project's user-centered design process. We conducted a large series of interviews in the three plants involved in the project, a battery plant, a plant manufacturing robots and a chemical plant, to explore the needs of the men and women working there. These people will also be involved in the whole system design process and in the evaluation of the prototype solutions developed in the project.

FIT also aims to provide technical support for the social interaction within a plant. Here we are developing and will deploy an electronic version of the employee suggestion system. It will make sure that each suggestion is brought to the attention of the appropriate decision-maker and it will also provide feedback as to whether the suggestion will be implemented, or why it was rejected, to the person who submitted it. Generally, an employee suggestion system is a way to show the management's appreciation of the fact that employees contribute to improving the quality of the plant's operation. Our electronic version will make sure that the suggestion system works smoothly and thus avoids the frustration and withdrawal often found with manual systems due to a lack of rapid and significant feedback. ■

NERVENBAHNEN FÜR DIE SMARTE STADT

Smart Cities sind im Trend. Alles soll fortschrittlicher, effizienter und sauberer werden. Projekte dazu gibt es viele. Es fehlt aber eine übergeordnete Strukturplattform, die verschiedene Anwendungen integrieren kann. Diese wird jetzt im Projekt ALMANAC entwickelt. Schlüsselkomponente der Plattform ist die service-orientierte Middleware LinkSmart® des Fraunhofer FIT. Info: marco.jahn@fit.fraunhofer.de

Bei Smart City-Projekten ist die erste große Hürde, die bestehenden städtischen Dienstleistungen, Infrastrukturen, Datenbestände und sonstige Ressourcen zu erfassen. Hierzu ist es nötig, alle beteiligten Player auf ihrem technischen Ist-Stand abzuholen, etwa Entsorgungsunternehmen, Energieversorger, Wasserwerke oder Telekommunikationsanbieter. Im zweiten Schritt können dann neue Technologien implementiert und mit den bestehenden Systemen zusammengeführt werden.

Mit dieser Problematik beschäftigt sich das EU-Projekt ALMANAC (Reliable Smart Secure Internet Of Things For Smart Cities). Es entwickelt eine offene Smart City-Plattform, die als übergeordnete Technologiebasis für verschiedenste Anwendungen fungieren kann. Schlüsselkomponente der Plattform ist die service-orientierte Middleware LinkSmart® des Fraunhofer FIT, die semantische Interoperabilität zwischen heterogenen Ressourcen, Geräten und Diensten herstellt. Durch offene Schnittstellen zur Integration externer Dienste wird die kontinuierliche Weiterentwicklung der Plattform und entsprechender Anwendungen gewährleistet. Natürlich sind Datenschutz und sichere Datenübertragung dabei wichtige Aspekte.

Die technische Arbeit in ALMANAC wird von realen Smart City-Anwendungsanforderungen der Stadt Turin getrieben. Hier wurden mit Abfallmanagement, Wasserversorgung und Bürgerbeteiligung drei Anwendungsszenarien ausgewählt, um die ALMANAC-Plattform zu entwickeln und zu erproben. Das Fraunhofer FIT hat die technische Leitung des Projektes und erstellt die übergeordnete Systemarchitektur. Außerdem beschäftigt sich FIT in enger Zusammenarbeit mit der Stadt und den lokalen Entsorgungsbetrieben mit zukunftsfähigen Geschäfts- und Anwendungsfällen im Abfallmanagement. Als erste Anwendung wurden städtische Müllcontainer mit Füllstandssensoren ausgestattet. Die anfallenden Daten werden über die ALMANAC Plattform gesammelt und den Abfallwirtschaftsbetrieben zur Optimierung ihrer Logistik und der Fahrrouten zur Verfügung gestellt.

Um die Bürgerbeteiligung zu erhöhen, wurde eine App entwickelt, mit deren Hilfe Bürger verschmutzte Orte melden können. Über die ALMANAC Plattform werden diese Informationen der Stadt zur Verfügung gestellt und in ihr bestehendes Ticket-Management System integriert.

NERVE TRACTS FOR THE SMART CITY

The Smart City is one of today's major hypes. Everything is to become more progressive, more efficient, cleaner. A lot of projects are working towards this goal. What is lacking, however, is a comprehensive platform that lets a broad range of municipal applications work together. In the European ALMANAC project, Fraunhofer FIT is working with international partners to develop a prototype of such a platform. A key component of this platform is LinkSmart®, a service-oriented middleware developed at Fraunhofer FIT. Info: marco.jahn@fit.fraunhofer.de

The first big hurdle in implementing Smart City projects is to work with the existing municipal services, infrastructures, databases and other resources. Here we must accept as given the current technological situation of all the players involved, including waste disposal systems, electric utility companies, water supply companies and telecom providers. Only in a second step will it be possible to implement new technologies and to bring them together with the existing systems.

This is exactly the problem that the European ALMANAC (acronym for Reliable Smart Secure Internet Of Things For Smart Cities) project works on. It is building an open Smart City platform that provides a comprehensive technological basis for a wide range of Smart City applications. One key component of the platform is Fraunhofer FIT's LinkSmart®, a service-oriented middleware that provides for semantic interoperability of heterogeneous resources, devices and services. Open interfaces to external services make it possible to continually enhance the platform and corresponding applications. Obviously, privacy and secure communication are important aspects here.

The technical work in ALMANAC is driven by the Smart City requirements of the City of Torino. Here we selected three application fields in which to develop and test the ALMANAC platform: waste management, water supply and citizen engagement. Leading the project on the technical side, Fraunhofer FIT develops the overall system architecture. In addition, FIT works closely with the City of Torino and the local waste management organization on sustainable waste management business cases built on top of the ALMANAC platform. For the initial application, municipal waste containers were equipped with fill-level sensors. Their data are collected via the ALMANAC platform and used by the waste management organization to optimize their logistics and truck routes.

As an initial step to increase citizen engagement, the project deployed an app that the citizens can use to report spots in the city that need to be cleaned. The ALMANAC platform delivers this information to the municipal administration, which feeds it into their existing ticket management system. ■

FIT FÜR USABILITY

Die Abteilung Usability und User Experience Design des Fraunhofer FIT unterstützt Unternehmen dabei, Produkte mit dauerhaft guter User Experience zu gestalten. Die Erfahrungen aus solchen Projekten fließen als Best Practice über die Gremienarbeit unserer Usability-Experten in die Definitionen und Standards für Usability Engineering ein. Zudem bieten wir berufliche Weiterbildung für Usability Engineering und User Experience Design an. In 2015 haben wir erfolgreich neue Dienstleistungen im Bereich der Anforderungsentwicklung eingeführt. Info: peter.hunkirchen@fit.fraunhofer.de

Für die Entwicklung interaktiver Produkte mit hoher Usability und guter User Experience stehen bei uns die Menschen und ihre tatsächliche Aufgabenerledigung im Fokus. So ist sichergestellt, dass die entwickelten Produkte bestmöglich an die Erfordernisse der Nutzer angepasst sind. Unternehmen profitieren durch hohe Qualität ihrer Produkte und damit bessere Kundenbindung, durch geringeres Entwicklungsrisiko und reduzierte Folgekosten im Support. Durch die Mitarbeit bei der Entwicklung von Usability-Richtlinien und Empfehlungen bringt FIT sein Know-how in die wegweisenden Experten-Gremien für Nutzungsschnittstellen des DIN und der Deutschen Akkreditierungsstelle (DAKKS) sowie in den Berufsverband der Usability Professionals (UPA German Chapter) ein.

Berufliche Qualifizierungsmaßnahmen im Bereich Usability Engineering und User Experience ergänzen unser Beratungsangebot. Über 500 Absolventen haben inzwischen die Weiterbildung zum »Zertifizierten Usability Engineer« durchlaufen. Unsere Absolventen-Tagung 2015 stand unter dem Motto »Innovation Breeding – Sichere Brutstätten für gebrauchstaugliche

Innovationen schaffen«. Über 100 Teilnehmende vertieften hier ihr Wissen in Workshops und durch Vorträge der Usability und User Experience-Experten Dr. Jens-Uwe Meyer (Die Ideologen – Gesellschaft für neue Ideen mbH) und Jens Leyh (Leiter Competence Center Innovationsmanagement, Fraunhofer IAO).

In 2015 hat die Abteilung User & UX Research für einen internationalen Versicherungskonzern die Kontextanalyse und Anforderungsentwicklung durchgeführt. Ergebnis war eine umfassende Spezifikation der realen Nutzergruppen in den Versicherungsagenturen, der unterschiedlichen Aufgabenmodelle und ihres Zusammenspiels über die verschiedenen Nutzergruppen hinweg. Daraus haben wir die jeweiligen Nutzungsanforderungen an den Dialog der Nutzer mit einem interaktiven Produkt abgeleitet.

Für einen Pharmakonzern haben wir mittels dieser Methoden ermittelt, welche Informationen die Mitarbeiterinnen und Mitarbeiter im Konzern für ihre Tätigkeiten im Bereich »Business Intelligence« benötigen und welche Prozesse diese Informationen bereitstellen müssen.

FIT FOR USABILITY

Fraunhofer FIT's Department for Usability Engineering and User Experience Design supports organizations in their efforts to design products that create a good long-term user experience. What we learn from these projects also informs our contributions to the ongoing development of guidelines and standards for usability engineering in Germany. We also offer professional training in usability engineering and user experience design. In 2015 we successfully introduced a new service in requirements engineering. Info: peter.hunkirchen@fit.fraunhofer.de

In designing interactive products that score high on usability and provide excellent user experience we focus on the people who will be using a product and on what they will actually be using it for. This guarantees that the products will fit actual user needs as closely as possible. Our clients benefit from the high quality of the products, which in turn improves brand loyalty, from lower development risks and reduced after-sale support costs. In the development of usability guidelines and recommendations, we share our know-how with the usability experts groups at DIN, Deutsche Akkreditierungsstelle (DAKKS) and the German chapter of the Usability Professionals Association.

Besides consulting services we offer professional training in usability engineering and user experience design. Over 500 people involved in the development of interactive products have completed our training program for Certified Usability Engineers. The theme of our 2015 Alumni Day was "Innovation Breeding – Creating Safe Hotbeds for Usable Innovations". More than 100 alumni shared their expertise in a series of workshops and listened to the keynote talks by two experts in usability and user experience, Dr. Jens-Uwe Meyer (Die Ideeologen – Gesellschaft

für neue Ideen mbH) and Jens Leyh (Head of the Competence Center for Innovation Management, Fraunhofer IAO).

In 2015, our User & UX Research group carried out a contextual inquiry and requirements specification project for an international insurance group. The result was a comprehensive definition of the real user groups in the insurance agencies, of the different task models and of their interaction across the different user groups. From this we derived the different usability requirements for the user dialog with an interactive product.

For a pharmaceutical company we used the same methods to determine which types of information the employees need for their business intelligence tasks, how the information is to be presented and which processes can provide this information. ■

USABILITY-METHODENKOFFER FÜR DEN MITTELSTAND

Fraunhofer FIT hat ein Vorgehensmodell für Software entwickelnde Mittelständler entwickelt, mit dessen Hilfe diese sehr einfach international anerkannte Usability-Standards in ihre Entwicklungsprozesse integrieren können.

Info: dominik.hering@fit.fraunhofer.de

Ein wichtiges Qualitätskriterium für Software-Produkte und ein entscheidender Wettbewerbsfaktor ist – neben technischen Kriterien wie Funktionalität, Zuverlässigkeit und

Leistungsfähigkeit – die Usability. Große Unternehmen haben den Vorteil von entsprechenden Usability-Aktivitäten erkannt und integrieren diese bereits erfolgreich in ihre Entwicklungsprozesse. Die deutsche Software-Branche ist jedoch maßgeblich durch kleine und mittlere Unternehmen (KMU) geprägt. Und gerade deren eigentliche Stärken, etwa Flexibilität, Kundenorientierung, buntes Projektgeschäft und hohes Innovationspotential, machen es häufig schwierig, bestehende Usability Engineering Standards im Unternehmen umzusetzen.

Zur Abhilfe hat Fraunhofer FIT im Projekt »Simply usable.« auf Basis einer detaillierten Analyse der Arbeitspraxis von rund vierzig Software entwickelnden KMU ein Vorgehensmodell erarbeitet. Herzstück des Modells sind rund zwanzig Methoden, die alle in Realprojekten erprobt, an KMU-Belange angepasst

und in anwenderfreundliche Dokumente übersetzt wurden. Unternehmen können in einer Art Prozess-Schablone die Usability-Methoden auswählen, die am besten in ihre Entwicklungsprozesse passen. So können sie ihre bestehenden Prozesse erhalten, diese aber gleichzeitig mit Maßnahmen zur Steigerung der Usability-Güte modifizieren.

Des Weiteren wurde ein umfangreiches Usability-Trainingsprogramm mit Intensivkursen und praxisnahen Übungen entwickelt. Das Programm richtet sich an alle, die digitale Anwendungen entwickeln, betreuen und vermarkten.

»Simply usable.« wurde im Rahmen der vom Bundesministerium für Wirtschaft und Technologie (BMWi) geförderten Initiative »Einfach intuitiv – Usability für den Mittelstand« gefördert. Projektpartner waren neben Fraunhofer FIT die i22 internetagentur GmbH und sunzinet AG. Alle Projektergebnisse stehen unter www.simply-usable.de kostenlos zur Verfügung.

USABILITY METHODOLOGY FOR SMES

A process model designed by Fraunhofer FIT makes it easy for small and medium software companies to include international usability standards in their development processes.

Info: dominik.hering@fit.fraunhofer.de

Usability is an important aspect of software quality and – next to technical criteria like functionality, reliability and performance – a decisive competitive factor.

Large companies have long understood the benefits of focusing on usability and integrated usability engineering in their development processes. The German software industry is dominated by small and medium enterprises. And their specific competitive advantages, such as flexibility, customer orientation, diversity of projects and high innovation rate, make it difficult for them to implement the existing usability engineering standards.

In the “Simply Usable.” project we worked to solve this problem. Fraunhofer FIT built a process model that is based on a detailed analysis of the development processes in some 40 small and medium-sized German software companies. At the center of the model are some 20 usability engineering methods, all proven and tested in real-life projects, tailored to the needs of small and medium-sized software companies and explained in really usable documentation. Using a sort of process template, companies can find those usability engineering methods that are best suited to their well-established development processes. Thus they can retain their existing processes while at the same time improving them with steps that increase their products’ usability.

In addition, the project created a comprehensive usability training program that includes intensive seminars and realistic lab courses. This program is aimed at the experts who design, maintain or market digital applications. ■

HCI-LABOR FÜR DIE UNIVERSITÄT HA'IL

Fraunhofer FIT hat die saudi-arabische Universität Ha'il bei der Errichtung eines Human-Computer-Interaction Labors unterstützt. Zentraler Punkt war die Beratung bei der Auswahl aktueller Hard- und Softwarekomponenten. Mit dem Labor erhält die Informatik-Fakultät der Universität eine zentrale Plattform für Forschung und Lehre. Info: carlos.velasco@fit.fraunhofer.de

HCI LAB FOR HA'IL UNIVERSITY

Fraunhofer FIT supported the Saudi-Arabian Ha'il University in its project to set up a Human-Computer Interaction Lab, with state-of-the-art hardware and software. The lab will be the central platform for research and teaching of the university's Computer Science Department. Info: carlos.velasco@fit.fraunhofer.de

Mit dem Human-Computer-Interaction Labor erhalten die Lehrkräfte und das wissenschaftliche Personal der saudi-arabischen Universität Ha'il eine Plattform, mit der sie Forschung und Lehre auf einem höheren Niveau betreiben können.

Es ist wichtig für angehende Informatiker und Ingenieure zu verstehen, wie sich Bedürfnisse und Erwartung der Menschen an Zukunftstechnologien gestalten, etwa in den Bereichen Wearable Computing, Webtechnologien, Ubiquitous Computing oder Sensor-Umgebungen. Das HCI Labor hilft Forschern und Studierenden, diese Bedürfnisse zu erforschen sowie die Entwicklung und Evaluierung neuer Technologien selbst zu erproben.

Das HCI Labor erleichtert die Entwicklung und Bewertung von erweiterten Nutzerschnittstellen und Entwurfsmethodologien. Es dient als Drehscheibe für eine Reihe von Kursangeboten, etwa in den Bereichen Informationssysteme, Barrierefreiheit, Usability von Systemen, User Centered Design, Web Design, User Interface Testing, Entwicklung und Programmierung von Apps, Smart Glasses oder Wearables sowie neuartige Interface-Technologien wie Multi-Touch oder Augmented Reality.

Die Beratung durch das Fraunhofer FIT beinhaltete unter anderem auch die Auswahl von geeigneten, aktuellen Hard- und Software-Komponenten. Ein Schwerpunkt wurde hier auf assistive Technologien und barrierefreies Internet gelegt. Unter anderem wurden der Kauf und die Installation von 20 Screenreadern empfohlen. Diese unterstützen blinde Menschen, Menschen mit Sehbehinderung oder kognitiven Behinderungen sowie Analphabeten beim Verstehen von Internetseiten, indem sie etwa die Inhalte vorlesen oder als Blindenschrift an ein Braille-Gerät ausgeben.

For the faculty and scientific staff of Ha'il University, the Human-Computer Interaction Lab will provide a platform for research and teaching at a higher level. For the next generation of computer scientists and engineers it is vital to understand how needs and expectations of people evolve, in fields such as wearable computing, web technologies, ubiquitous computing, or sensor-controlled environments. The HCI Lab will allow researchers and students to investigate these needs and develop and evaluate new technologies on their own.

The HCI Lab will make easier to develop and evaluate innovative user interfaces and design methodologies. It will serve as a hub for a range of course offerings on information systems, accessibility, usability of systems, user-centered design, web design, user interface testing, design and programming of apps, smart glasses or wearables as well as novel interface technologies like multi-touch displays or augmented reality.

Among other topics, Fraunhofer FIT advised on the selection of state-of-the-art hardware and software. The main focus was on assistive technologies and web accessibility, where we recommended the installation of 20 screen readers, for example. They can help blind or visually impaired people, people with cognitive impairment or people with illiteracy to understand web pages, by reading their text or displaying it on a Braille display. ■

ENTWICKLUNG EINES LABORINFORMATIONSSYSTEMS DER ZUKUNFT

Der hohe Wettbewerbsdruck in der Laborbranche führt zu einer zunehmenden Konsolidierung des Marktes. Eine gute Wettbewerbsposition in diesem Umfeld erfordert eine schnelle Anpassung an externe – etwa regulatorische – Vorgaben. Dazu erarbeitet die Projektgruppe Wirtschaftsinformatik des Fraunhofer FIT in Zusammenarbeit mit der Medizinische Labor-Organisations-Systeme (MELOS) GmbH im Forschungsprojekt »LIS4FUTURE – Laborinformationssystem der Zukunft« einen Demonstrator eines Konfigurations- und Modularisierungskonzepts zur Abbildung flexibler, datengetriebener Prozesse in Unternehmen. Info: maximilian.roeglinger@fit.fraunhofer.de

Im Bereich Wertorientiertes Prozessmanagement (WPM) beschäftigt sich die Projektgruppe Wirtschaftsinformatik des Fraunhofer FIT insbesondere damit, wie Entscheidungen der

Prozessgestaltung, -analyse und -veränderung ökonomisch fundiert getroffen werden können. Einen Schwerpunkt bilden Entscheidungen der Prozessindustrialisierung, also der systematischen Umsetzung des Automatisierungs-, Standardisierungs-, Flexibilisierungs- und Verbesserungspotenzials einzelner Prozesse mithilfe moderner Informationssysteme.

Ein Anwendungsbeispiel für WPM ist das Gesundheitswesen: Durch den hohen Kostendruck schließen sich immer mehr medizinische Labore zu großen und überregionalen Verbundorganisationen zusammen. Heute existieren bereits erste europa- und auch weltweit agierende Laborverbunde, etwa Sonic Healthcare. Zusätzlich erweitern immer mehr Labore ihr Angebot an Humanaufträgen um Auftragsstypen aus dem Veterinär- und Umweltbereich. Diese Entwicklungen stellen jedoch bestehende Laborinformationssysteme (LIS) vor große Herausforderungen, weil Auftragsstypen und dazugehörige Abrechnungs- und Dokumentationspflichten immer stärker variieren.

In diesem Spannungsfeld bewegt sich das Forschungsprojekt »LIS4FUTURE – Laborinformationssystem der Zukunft«, das vom Bayerischen Staatsministerium für Wirtschaft und Medien, Energie und Technologie (StMWi) im Rahmen des FuE-Programms »Informations- und Kommunikationstechnik Bayern« gefördert wird. Ziel des Projekts, bei dem die Projektgruppe in sehr intensivem Austausch mit dem Bereich Life Science Informatik des Fraunhofer FIT steht, ist die Konzeption eines neuartigen Konfigurationsmechanismus für Unternehmenssoftware mit komplexen, datengetriebenen Prozessen, wie dies insbesondere auf Laborinformationssysteme zutrifft. Dieser Mechanismus soll langfristig eine Anpassung an sich stetig verändernde Rahmenbedingungen ermöglichen und Software dadurch kundenspezifisch erweiterbar machen. Dazu werden in LIS4FUTURE mithilfe einer Demonstratorentwicklung verschiedene Ansätze und Technologien, die diese Konfigurierbarkeit ermöglichen können, auf ihre Praktikabilität hin untersucht. Die Ergebnisse dieser Evaluation sollen in den nächsten Jahren die Entwicklung von marktreifen, revolutionären Laborinformationssystemen ermöglichen.

Der Forschungsgegenstand wird in Kooperation mit der MELOS GmbH untersucht und bedarf eines fortschrittlichen Ansatzes,

DEVELOPING THE LABORATORY INFORMATION SYSTEM OF THE FUTURE

The significant competitive pressure in the laboratory industry boosts the ongoing consolidation of the market. The acquisition and preservation of competitive advantages requires a quick adaptation to external conditions such as new regulations. Within the publicly funded research project "LIS4FUTURE – Laborinformationssystem der Zukunft" the Project Group Business & Information Systems Engineering of the Fraunhofer FITworks in collaboration with Medizinische Labor-Organisations-Systeme (MELOS) GmbH on the development of a demonstrator enabling configuration and modularization of flexible, data-driven business processes. Info: maximilian.roeglinger@fit.fraunhofer.de

In the context of Value-Based Process Management, the Project Group Business & Information Systems Engineering of Fraunhofer FIT is particularly concerned with economically well-founded decision-making on process design, analysis, and change. Therein, decisions in the context of process industrialization, i.e., the systematic implementation of processes' automation, standardization, flexibilization, and improvement potential by using modern information systems, are of special interest.

A sample application for Value-Based Business Process Management is healthcare: high cost pressure forces an increasing number of medical laboratories to merge to large conglomerates, which often operate throughout Europa or the world, e.g., Sonic Healthcare. In addition, many laboratories expand their range of products and newly process veterinary and ecological samples. Those developments pose challenges for current laboratory information systems (LIS) since order types as well as corresponding billing and documentation obligations become strongly diversified.

Funded by the R&D program "Informations- und Kommunikationstechnik Bayern" (Information and Communication Technology Bavaria) of the Bavarian Ministry of Economic Affairs and Media, Energy and Technology (StMWi) the research project "LIS4FUTURE – Laboratory Information Systems of the Future" strives to address these challenges. In very close collaboration with the Department of Life Science Informatics of the Fraunhofer FIT, the project group aims at developing new mechanisms for the configuration of business software with complex, data-driven processes. This condition is perfectly met by laboratory information systems. In the long run, the customized software shall enable an adaptation to changing boundary conditions. To reach this goal, LIS4FUTURE analyzes the viability of different approaches and technologies which provide configurability via demonstrator development. This evaluation's results can finally lead to the development of revolutionary laboratory information systems ready for the market in a few years.

der die Konfiguration funktionaler Einheiten wie Datenhaltung, Anwendungslogik, Ablaufsteuerung und Nutzerinteraktion erlaubt. Um zunächst die Komplexität der Problemdomäne zu reduzieren und den Grundstein für spätere Konfigurationsansätze zu legen, wird das im Demonstrator erarbeitete Laborinformationssystem in unabhängige und funktional eigenständige Module aufgetrennt, die über definierte Schnittstellen miteinander kommunizieren.

Ein regelbasiertes Konfigurationskonzept ermöglicht die flexible Anpassung von Modulen und deren Schnittstellen. Der Benutzer ist dadurch in die Lage, die Funktionalität der Software dynamisch an eigene Bedürfnisse und externe Rahmenbedingungen

anzupassen. Diese Fähigkeit entspricht der abnehmend operativen und zunehmend überwachenden Rolle, die dem Anwender in Mensch-Maschine-Systemen insbesondere im Kontext von Industrie 4.0 zuteil wird. Das Projekt will den wissenschaftlichen State of the Art aus neuen Technologien nutzen, etwa den Bereichen Internet und Big Data, um die Praktikabilität dieser Ansätze im Bereich der Laborinformationssysteme nachzuweisen.

Details finden sich in der ausführlicheren Version dieses Berichts in Ausgabe 01/2016 der Zeitschrift »Laborjournal«. ■

The presented research object is examined in collaboration with the MELOS GmbH and requires a progressive approach, which allows the configuration of functional units such as data management, application logic, workflow control, and user interaction. To initially reduce the problem domain's complexity and to lay the foundations for subsequent configuration approaches, a separation of the laboratory information system demonstrator into independent and functionally stand-alone modules communicating via defined interfaces is strived for.

A rule-based configuration concept allows for the flexible adaptation of modules and their interfaces by the user and, thus, enables the user to dynamically adjust the software's functional-

ity to their own needs as well as external conditions. This ability corresponds to the decreasingly operational and increasingly monitoring role that is assigned users in human-machine systems, in particular in the context of industry 4.0. LIS4FUTURE wants to apply the scientific state of the art of new technologies, e.g. in the fields of Internet and Big Data, to prove the practicability of these approaches in the context of laboratory information systems.

Details can be found in the full version of this report in edition 01/2016 of the journal "Laborjournal". ■

DIGITALISIERUNGSPROJEKTE ZIELGERICHTET STEUERN

Der gegenwärtige Trend zur Digitalisierung geht an kaum einem Unternehmen spurlos vorbei. Er beeinflusst bestehende Geschäftsmodelle, verändert die Ansprüche der Kunden und zwingt Unternehmen, ihre Organisation und Prozesse anzupassen, um dauerhaft wettbewerbsfähig bleiben zu können. In diesem Kontext hat die Projektgruppe Wirtschaftsinformatik des Fraunhofer FIT mit der DB Fernverkehr AG ein Organisationsgestaltungsprojekt mit dem Ziel durchgeführt, in Zukunft Digitalisierungsprojekte zielgerichteter einleiten und durchführen zu können. Info: nils.urbach@fit.fraunhofer.de

Im Bereich »Strategisches IT-Management« befasst sich die Projektgruppe Wirtschaftsinformatik des Fraunhofer FIT mit der zielgerichteten Planung, Steuerung, Organisation und Führung

von IT-Funktionen in mittleren bis großen Organisationen sowie dem wertstiftenden Einsatz von IT-Unternehmen. Im Zuge des Übergangs vom Industrie- zum Informationszeitalter und der damit einhergehenden Zunahme von Geschwindigkeit und Intensität von Informationsflüssen wächst die Bedeutung von Informationstechnologie in Unternehmen und öffentlichen Organisationen. Die schnelle Verbreitung digitaler Technologien setzt umfangreiche Veränderungen in Gang. Dies betrifft insbesondere etablierte Unternehmen, die nicht primär im Bereich der Internetwirtschaft agieren und somit keine originären digitalen Strukturen besitzen. Ihre Zukunft hängt von einer erfolgreichen digitalen Transformation ab.

ORGANISATIONSGESTALTUNG DES WERKEBEREICHS DER DB FERNVERKEHR AG

Die DB Fernverkehr AG hat diese Notwendigkeit zur digitalen Transformation erkannt und eine entsprechende Digitalisierungsinitiative gestartet. Durch die zentrale CIO-Einheit werden entsprechende Digitalisierungsprojekte angestoßen und umgesetzt. Diese zentrale Struktur kann jedoch auch zur Folge haben, dass Anforderungen der Fachabteilungen mit kleinerem Umfang nicht berücksichtigt werden können oder chancenreiche Digitalisierungsprojekte erst gar nicht identifiziert werden. Die Fachabteilung für die Bereitstellung und Instandhaltung der DB Fernverkehr AG hat daher beschlossen, eine spezielle Schnittstellenfunktion innerhalb ihres Werkebereichs zu etablieren, um chancenreiche Projekte selbst identifizieren und – sofern mit geringem Aufwand verbunden – auch umsetzen zu können. Um überlappende Verantwortlichkeiten zu vermeiden, wurde in Zusammenarbeit mit der Projektgruppe Wirtschaftsinformatik

TARGET-ORIENTED MANAGEMENT OF DIGITIZATION PROJECTS

*The current trend of digitization leaves hardly any company untouched. This trend influences consisting business models, modifies the customers' demands and forces companies to adjust their organization and processes to stay permanently competitive. In this context, the Project Group Business & Information Systems Engineering of the Fraunhofer FIT conducted an applied research project in cooperation with DB Fernverkehr AG with the aim of better initiation and execution of digitization projects in the future.
Info: nils.urbach@fit.fraunhofer.de*

Among the activities of the Project Group Business & Information Systems Engineering of Fraunhofer FIT, the research field "Strategic IT Management" deals with the purposeful planning, controlling, organization and management of IT functions in middle-sized and large organizations. Moreover, it studies the beneficial utilization of information technology in companies. In the course of the transition from the industrial to the information age and the increase of speed and intensity of information flows involved, the importance of IT in private and public organizations grows.

The fast spread of digital technologies initiates extensive changes. This particularly affects established companies that are not primarily operating in the sector of internet economy and therefore do not possess original digital structures. Their future depends on a successful digital transformation.

ORGANIZATIONAL DESIGN FOR THE MAINTENANCE DEPARTMENT OF THE DB FERNVERKEHR AG

Providing German long-distance rail services, DB Fernverkehr AG recognized the necessity of the digital transformation and started an appropriate digitization initiative. The central CIO unit initiates and realizes corresponding digitization projects; however, this central structure can entail that requests of units with a smaller extent are not taken into account, or promising digitization projects are not even identified. Therefore, the DB Fernverkehr AG's Provision and Maintenance department decided to establish a special interface function within their unit to be able to identify promising projects themselves and – if realizable with low effort – to implement them. In order to avoid overlapping responsibilities, the cooperation with the Project Group Business & Information Systems Engineering especially focused on the delimitation of the newly created field of work "technology management" towards already existing functions within the

© Philipp Lange/shutterstock.com

die Abgrenzung des neu zu schaffenden Arbeitsgebiets »Technologiemanagement« zu bereits bestehenden Funktionen im Unternehmen forciert, insbesondere zum CIO-Bereich. Im Anschluss erfolgte die Ausarbeitung der zu besetzenden Rollen. Neben klassischen Rollen wie Business-Analysten und Projektleitern wurde die Rolle des Referenten für Technologien und Innovationen neu entwickelt. Als Technologieexperte wird sich dieser zukünftig ausschließlich um die Identifikation und Umsetzbarkeit von Digitalisierungsideen kümmern.

INTEGRATION DES ANFORDERUNGSMANAGEMENT

Als Leitfaden, um sinnvolle und notwendige Digitalisierungsprojekte durchführen zu können, entwickelte die Projektgruppe Wirtschaftsinformatik für das neue Arbeitsgebiet weiterhin einen acht Phasen umfassenden Prozess für das Anforderungsmanagement. Hierbei werden nicht nur einzelne Aufgaben definiert, sondern ebenso zu erzielende Meilensteine, benötigte Dokumentationen sowie Schnittstellen zu anderen Bereichen und Mitarbeitern beschrieben. Dadurch soll sichergestellt werden, dass Anforderungen regelmäßig und nach einem nachvollziehbaren Verfahren erfasst, kategorisiert und bewertet sowie anschließend geplant

und umgesetzt werden. Die im Rahmen der Organisationsgestaltung geschaffenen Mitarbeiterrollen lassen sich dabei den einzelnen Phasen direkt zuordnen.

WIE GEHT ES WEITER?

Die Etablierung des neuen Arbeitsgebiets »Technologiemanagement« konnte mit der Besetzung der neu geschaffenen Stellen Ende 2015 erfolgreich gestartet werden. Fraunhofer FIT begleitet die DB Fernverkehr AG auch im Jahr 2016 im Rahmen einer wissenschaftlichen Studie und weiteren Auftragsforschungsprojekten. ■

company, particularly the CIO unit. Subsequently, the roles to be established were elaborated. Besides traditional roles like Business Analyst and Project Manager, the role of the Expert in Technologies and Innovations was newly developed. This technology expert is going to deal exclusively with the identification and feasibility of digitization ideas.

INTEGRATION OF REQUIREMENTS MANAGEMENT

As a guideline to executing reasonable and necessary digitization projects, the Project Group Business & Information Systems Engineering developed an eight-phase process regarding the requirements management in the new field of work. Not only individual tasks but also milestones to be achieved, required documentations and interfaces to other areas and employees have been defined in this process. This way, registration, categorization and evaluation of requirements should be ensured in a regular and transparent procedure, subsequent to being planned and realized. The employees' roles developed within the framework of organizational design can be directly assigned to the individual phases of the requirements management procedure.

WHAT'S NEXT?

The establishment of the new field of work "technology management" was started successfully in the end of 2015 with filling the vacant positions. Fraunhofer FIT continues to accompany DB Fernverkehr AG in 2016 with a scientific study and additional applied research projects. ■

KÖNNEN WIR UNS DAS ÄLTERWERDEN NOCH LEISTEN?

Seit Jahren erarbeitet Fraunhofer FIT anspruchsvolle ökonomische Simulationsmodelle und empirische Expertisen für verschiedene Bundesministerien. Die wichtigsten Auftraggeber sind das Bundesministerium der Finanzen, das Bundesministerium für Familie, Senioren, Frauen und Jugend und das Bundesministerium für Bildung und Forschung. Ein neues Projekt untersucht jetzt die langfristigen Auswirkungen des demographischen Wandels auf die staatlichen Steuereinnahmen. Info: svn.stoewhase@fit.fraunhofer.de

Kurzfristige Migrationswellen hin oder her: Die Bevölkerung in Deutschland wird in den nächsten Jahrzehnten deutlich schrumpfen und altern.

Dieser Prozess wird in vielen Bereichen des gesellschaftlichen Lebens große Veränderungen mit sich bringen, etwa für den Arbeitsmarkt, die Bildung oder die öffentliche Sicherheit. Was wird aber der demographische Wandel für die öffentlichen Haushalte bedeuten? Werden wir uns das Älterwerden leisten können?

Bislang hat die Politik vor allem die Ausgabenseite dieser Frage beleuchtet. Die so genannten Tragfähigkeitsberichte untersuchen seit 2005 die Auswirkungen des demographischen Wandels auf die Ausgaben der Sozialversicherung und auf verschiedene andere Leistungen des Staates. Die Einnahmenseite wurde bisher jedoch nicht systematisch analysiert. Mit dem aktuellen Projekt, das die Abteilung Mikromodelle des Fraunhofer FIT zusammen mit der Prognos AG im Auftrag des Bundesfinanzministeriums durchführt, ändert sich das.

Anhand komplexer Simulationsmodelle wird im Forschungsprojekt nun versucht abzuschätzen, welche Folgen der demographische Wandel bis 2060 auf die wichtigsten Steuereinnahmen

des Staates haben wird, insbesondere auf die Einkommensteuer und die Umsatzsteuer. Die Beantwortung der Frage ist nicht nur aufgrund des langen Zeithorizonts äußerst schwierig, sondern auch wegen der Vielzahl an Faktoren, die das zukünftige Steueraufkommen und dessen Verteilung beeinflussen können.

Um ein paar Beispiele zu nennen: Wie werden sich bei alternder und schrumpfender Bevölkerung Umfang und Zusammensetzung der Erwerbsbevölkerung ändern? Wie werden sich dabei die Sozialversicherungsbeiträge entwickeln, die ihrerseits einen großen Einfluss auf die Steuerschuld haben? Wird dabei das Einkommensteueraufkommen tendenziell steigen oder sinken? Wenn immer mehr ältere Menschen umsatzsteuerbefreite Produkte wie Gesundheitsleistungen nachfragen, sinkt das Umsatzsteueraufkommen dann langfristig? Oder steigt es, weil Ältere tendenziell mehr von ihrem Einkommen konsumieren?

Fraunhofer FIT legt dabei verschiedene Szenarien bezüglich der demographischen Entwicklung zugrunde, »optimistische« und »pessimistische«, um am Ende einen Gesamtüberblick über die möglichen Entwicklungen präsentieren zu können, der der Politik als Entscheidungsgrundlage dienen kann.

CAN WE REALLY AFFORD THE AGEING SOCIETY?

For over 30 years now Fraunhofer FIT has developed complex economic simulation models and conducted empirical analyses for a number of German federal ministries. Important clients are the Federal Ministry of Finance, the Federal Ministry for Family Affairs, Senior Citizens, Women and Youth and the Federal Ministry of Education and Research. In a new project FIT now studies the long-term consequences of the demographic shift in Germany for tax revenues. Info: sven.stoewhase@fit.fraunhofer.de

Irrespective of the short-term influx of migrants, the population in Germany will shrink and age significantly. We believe to understand that this will entail fundamental changes in many sectors of German society, such as the labor market, the educational system or public safety. But what consequences will it have on our federal and state budgets? Can we afford the ageing society?

So far, politicians mostly looked at the consequences for public expenditure. Starting in 2005, the Federal Ministry of Finance published a series of reports on the consequences of the demographic shift for the expenditure of the social insurance system and several other public services. By now, however, the consequences for public revenues have not been analyzed systematically. Our new project, which is commissioned by the Federal Ministry of Finance, will change that.

FIT's Micro Models group and Prognos AG collaborate in this project. They use complex simulation models to forecast, for a 2060 time horizon, the consequences of the demographic shift on the most important public revenue sources, in particular income tax and sales tax. This analysis is extremely challenging, not only because of the long time horizon, but also because of

the complex interplay of numerous factors that determine the amount of future tax revenues and the share of different taxes.

To give just a few examples: How will the size and the composition of the labor force be affected by a shrinking and aging population? How will this influence the social insurance contributions, which in turn have a significant impact on the income tax liability? Will this lead to rising or falling income tax revenues? If larger numbers of older people buy health services, which today are exempt from sales tax, will sales tax revenues decrease in the long run? Or will sales tax revenues rise because older people tend to spend a larger share of their income?

The researchers from Fraunhofer FIT and Prognos AG will base their analyses on a range of "optimistic" and "pessimistic" scenarios of the demographic shift in Germany. Thus they will be able to show the full range of possible developments that politicians will have to take into account in their long-range decision-making. ■

ANHANG

APPENDIX

LABORS

Der Forschungsbereich **Life Science Informatik** verfügt zur Entwicklung von Analyse-, Diagnostik- sowie Screening-Verfahren auf biomolekularer und zellulärer Ebene über einen ausgedehnten Laborbereich:

Molekularbiologielabor: Genlabor der Sicherheitsstufe S1; CCD-System zur Auswertung von Elektrophoresegelelen; DNA Sequenzierautomat; UV-Vis-Spektrophotometer / Fluorimeter; HPLC- und präparatives Chromatographiesystem; Pipettierroboter und Liquid-Handling-System.

Reinraum: Reinraum der Klasse 1.000; Fotomaskenentwurf; 3D-Fluidiksimulation; isotropes und anisotropes Ätzen; mikrofluidische Aufbau- und Verbindungstechniken.

Laserlabor: Einzelmolekültracker; Mikrofluidiksystem mit integrierter Fluoreszenzdetektion; Vielzahl von DPSS- und Halbleiterlasern; modulierbarer Argonionenlaser; gepulster Excimerlaser; ultraschneller und modulierbarer Bildverstärker; aufrechte und inverse Fluoreszenz- sowie Stereomikroskope; gekühlte CCD Kameras mit lichtempfindlichen Objektiven.

Elektronik- und Computerlabor: Großrechner auf FPGA-Basis; Standard-Messplatz für die Entwicklung von Digitalplatinen; CAE-Software für die Entwicklung komplexer Platinen; FPGA-Design-Software.

RESEARCH LABS

Our **Life Science Informatics** department focuses on the development of analysis, diagnostic, and screening techniques for biomolecular and cellular applications and operates several labs:

Molecular Biology Lab: Safety class S1; CCD image analysis and documentation system for electrophoresis gels; DNA sequencer; UV/VIS-spectro-photometer; HPLC and FPLC systems; pipette robots and liquid handling systems.

Cleanroom: Class-1000 cleanroom; photomask design; 3D fluidics simulation; isotropic and anisotropic etching; microfluidic interface and bonding technologies.

Laser Lab: Single-molecule tracker; microfluidic system with highly sensitive fluorescence detection; several DPSS and semiconductor lasers; modulated Ar-Ion laser; pulsed Excimer laser; ultrafast and gated image intensifiers; upright and inverse fluorescence and stereoscopic microscopes; cooled CCD cameras with sensitive objectives.

Electronics Lab: High-speed parallel computers based on FPGA-technology; standard measuring station for digital circuit boards; CAE design software for complex circuit boards; FPGA design software.

PRODUKTE

In Kooperation mit Partnern aus der Industrie hat FIT eine Reihe von F&E Ergebnissen bis zur Produktreife entwickelt; die Partner haben diese Produkte erfolgreich im Markt platziert.

BSCW® – Basic Support for Cooperative Work

Plattform-unabhängiges Groupware-System, das vor allem ad hoc gebildete, organisationsübergreifende Teams effektiv unterstützt; Vertrieb durch OrbiTeam GmbH.

imergo®

Werkzeug zur Prüfung großer Websites auf Barrierefreiheit und Standard-Konformität. Basis für standardisierte Prüfung und Beratung; OEM-Lizenzen; Vermarktung u. a. durch Open Text.

InfoZoom®

Werkzeug für Visualisierung und interaktive Analyse von großen, dynamischen Datenbeständen und zur intuitiven Suche z. B. in Online-Katalogen für E-Commerce; Vertrieb durch humanIT Software GmbH.

LOCALITE BrainNavigator

Bildgestütztes Navigationssystem, das minimalinvasive neurochirurgische Eingriffe im interventionellen Kernspintomografen unterstützt und diese Eingriffe präziser und effizienter gestaltet; Vertrieb, Anpassung und Weiterentwicklung durch LOCALITE GmbH.

LOCALITE TMS Navigator

Navigationssystem zur Ausrichtung der Spulen bei der transkraniellen Magnetstimulation (TMS) für die gezielte Beeinflussung von Hirnarealen mit elektromagnetischen Feldern; Vertrieb durch LOCALITE GmbH.

PRODUCTS

In cooperation with industrial partners FIT has turned a number of major R&D results into products that are marketed successfully by our partners.

BSCW® – Basic Support for Cooperative Work

Platform-independent Internet-based groupware system particularly well suited to ad-hoc, cross-organizational cooperation in virtual teams. BSCW server software is marketed by OrbiTeam GmbH.

imergo®

Tool for accessibility evaluation of very large websites and validation against web standards. Used in FIT evaluation services to website owners and designers. Named Web Compliance Manager, the software is marketed by Open Text.

InfoZoom®

Visualization, intuitive search and interactive analysis of large dynamic databases, e.g., online catalogues in E-Commerce. InfoZoom is marketed by humanIT Software GmbH.

LOCALITE BrainNavigator

Enhanced-reality 3D image guidance system for neurosurgery. It improves the accuracy of interventions, substantially reducing the risk for the patients. Marketing and support by LOCALITE GmbH.

LOCALITE TMS Navigator

Image-based navigation system for focusing transcranial magnetic stimulation (TMS); use of anatomical as well as functional MRI image data to support the positioning of the TMS coil. Marketing and support by LOCALITE GmbH.

AUSGRÜNDUNGEN

bureau42 GmbH, Köln, wurde 2002 als Dienstleister im Bereich personalisiertes E-Learning, E-Diagnostics und personalisierte Informationsvermittlung gegründet. 2005 wurde das Unternehmen mit der Humance AG zusammengelegt und als eigenständige Tochter weitergeführt. 2012 wurde die bureau42 GmbH zu Humance Maritime Service GmbH umfirmiert und nach Hamburg verlegt. Das Unternehmen erbringt Beratungs- und Entwicklungsleistungen für Logistikunternehmen, insbesondere Reedereien, im Umfeld web-basierter und mobiler Lösungen für Compliance, Personalentwicklung und Kundenmanagement.

Entec GmbH, Sankt Augustin, ist Full-Service Fachagentur für Unternehmen aus der Pharma- und Medizintechnik-Branche und entwickelt Schulungssysteme für die praxisorientierte medizinische Aus- und Weiterbildung.

HumanIT – Human Information Technology AG wurde auf der Basis unseres Datenvisualisierungssystems inFocus gegründet. Das Unternehmen wurde 2003 von der proALPHA AG übernommen, die es als humanIT Software GmbH weiterführt. Deren Kernprodukt InfoZoom wird in einer strategischen Partnerschaft mit FIT weiterentwickelt.

LOCALITE GmbH, Sankt Augustin, beschäftigt sich mit der computertechnischen Visualisierung biomedizinischer Daten und entwickelt Navigationssysteme für die minimalinvasive Chirurgie.

OrbiTeam Software GmbH, Bonn, bietet Beratung, Anpassung und Schulung für die BSCW Server-Software, die sie kommerziell vertreibt.

SPIN-OFFS

bureau42 GmbH, founded in 2002 in Cologne, initially offered software and services for personalized E-Learning, E-Diagnostics and personalized information brokering. Through a merger in 2005, the company became a subsidiary of Humance AG. In 2012, bureau42 GmbH moved to Hamburg and changed its name to Humance Maritime Service GmbH. Targeting in particular shipping companies, Humance Maritime Service offers consulting and software for web-based and mobile solutions for compliance, personnel development and customer management.

Entec GmbH, Sankt Augustin, is a full service publicity agency for pharmaceutical companies and medical equipment manufacturers; they create E-Learning systems for professional medical training.

HumanIT – Human Information Technology AG developed FIT's inFocus, a tool for interactive visualization and analysis of large databases, into their core product InfoZoom. In 2003 the company was acquired by proALPHA AG and renamed humanIT Software GmbH. Ongoing development of InfoZoom is based on a strategic partnership with FIT.

LOCALITE GmbH, Sankt Augustin, focuses on visualization of biomedical data and develops medical navigation systems.

OrbiTeam Software GmbH, Bonn, markets the BSCW Server software, offering consulting, customization and training services for the BSCW groupware system.

VERÖFFENTLICHUNGEN PUBLICATIONS

BÜCHER UND SAMMELWERKE BOOKS

Calinescu, R.; Rumpe, B.: Software Engineering and Formal Methods (SEFM'15). Springer 2015

Cheng, B. H. C.; Combemale, B.; France, R. B.; Jézéquel, J.-M.; Rumpe, B.: Globalizing Domain-Specific Languages. Dagstuhl Reports 4, Springer 2015

Díaz, P.; Pipek, V.; Ardito, C.; Jensen, C.; Aedo, I.; Boden, A.: End-user development. Proceedings of the 5th International Symposium of End-User Development (IS-EUD 2015), May 26-29, 2015, Madrid (Spain)

Hoeren, T. (et al.): Bürgerliches Gesetzbuch – Nomos Kommentar, Sachenrecht, Band 3, 3. Auflage, Baden-Baden 2015

Hoeren, T.; Guadagno, F.; Wunsch-Vincent, S.: Breakthrough Technologies – Semiconductors, Innovation and Intellectual Property. WIPO Economic Research Paper No. 27, Geneva 2015

Kroop, S.; Mikroyannidis, A.; Wolpers, M.: Responsive Open Learning Environments. Springer 2015

Wulf, V.; Müller, C.; Pipek, V.; Randall, D.: Designing Socially Embedded Technologies in the Real-World, London 2015

BEITRÄGE IN ZEITSCHRIFTEN JOURNAL ARTICLES

Jarke, M.; Dobbie, G.; Yu, E.: Special Issue on Advances in Conceptual Modeling. Data & Knowledge Engineering 99 (2015)

Berger, C.; Block, D.; Hons, C.; Kühnel, S.; Leschke, A.; Plotnikov, D.; Rumpe, B.: Simulations on Consumer Tests: A Systematic Evaluation Approach in an Industrial Case Study. Intelligent Transportation Systems Magazine (ITSM) 7 (2015)

Bolsinger, M.; Elsäßer, A.; Helm, C.; Röglinger, M.: Process Improvement through Economically Driven Routing of Instances. Business Process Management Journal 21, 2 (2015)

Brosda, C.; Oppermann, L.: Augmented Reality Supported Learning. ERCIM News 103, Special Theme: Augmented Reality (2015)

Buchwald, A.; Urbach, N.; Würz, T.: Outsourcing: Wie man seine Ziele erreicht. Computerworld 1 (2015)

Buhl, H.U.; Gaugler, T.; Mette, P.: The "Insurance Effect": How to increase the Investment Amount in green Buildings – A Model-Based Approach to reduce the Energy Efficiency Gap. Environmental Engineering and Management Journal (2015)

Calahorrano, L.; an de Meulen, P.: The Interdependence of Immigration Restrictions and Expropriation Risk. B.E. Journal of Economic Analysis & Policy 15, 4 (2015)

Cao, Y.; Kovachev, D.; Klamma, R.; Jarke, M.; Lau, R. W. H.: Tagging diversity in personal learning environments. Computers in Education, Volume 2, 1 (2015)

Delot, T.; Geisler, S.; Ilarri, S.; Quix, C.: Guest Editorial: Large-scale Data Management for Mobile Applications. Distributed and Parallel Databases 2015

Dorsch, C.: On the Sound Financial Valuation of Flexibility in Information Systems. Business & Information Systems Engineering 57, 2 (2015)

Fridgen, G.; Klier, J.; Beer, M.; Wolf, T.: Improving Business Value Assurance in Large-Scale IT Projects – A Quantitative Method Based on Founded Requirements Assessment. ACM Transactions on Management Information Systems 5, 3 (2015)

Fridgen, G.; Stepanek, C.; Wolf, T.: Investigation of Exogenous Shocks in Complex Supply Networks – A Modular Petri Net approach. International Journal of Production Research 53, 3 (2015)

Gimpel, H.: Interview with Thomas W. Malone on Collective Intelligence, Climate Change, and the Future of Work. Business & Information Systems Engineering 57, 4 (2015)

Haber, A.; Hölldobler, K.; Kolassa, C.; Look, M.; Müller, K.; Rumpe, B.; Schaefer, I.; Schulze, C.: Systematic Synthesis of Delta Modeling Languages. International Journal on Software Tools for Technology Transfer (STTT) 17 (2015)

Hanisch, B.; Spanuth, T.; Urbach, N.: Steuerung von IT-Organisationen – IT-Erfolg durch ganzheitliches Management. Wirtschaftsinformatik & Management 6 (2015)

Hoeren, T.: Immi and Whistleblowing in Iceland – the new regulatory framework. Nordicum-Mediterraeum, Icelandic E-Journal of Nordic and Mediterranean Studies 10, 2 (2015)

Hoeren, T.: The Protection of Trade Secrets and Know-How in Germany. Are countries providing enough or too much protection? GERMAN REPORT, April 2015

Hoeren, T.: Von Alibaba zu ABIDA – Forschungscluster zu Big Data. Zeitschrift für Datenschutz 3 (2015)

- Hoeren, T.: Vorratsdatenspeicherung im neuen Gewand: Die Leitlinie des BMJV und ihre Auswirkung auf die Polizeiarbeit. *Kriminalistik* 7 (2015)
- Hoeren, T.; Kairies, M.: Anscheinsbeweis im Bankenbereich – aktuelle Entwicklungen. *WM – Zeitschrift für Wirtschafts- und Bankrecht* 12 (2015)
- Hoeren, T.; Kairies, M.: Anscheinsbeweis und ChipTAN. *ZBB* 1 (2015)
- Jarke, M.; Dobbie, G.; Yu, E.: Special Issue on Advances in Conceptual Modeling. *Data & Knowledge Engineering* 99, 1-2 (2015)
- Jarke, M.; Lyytinen, K.: Special Issue on Complexity of Systems Evolution – Requirements Engineering Perspective. *ACM Transactions on Management Information Systems (TMIS)*, Volume 5, 3 (2015)
- Jarke, M.; Mylopoulos, J.; Quix, C.: Special Issue on Advanced Information Systems Engineering. *Information Systems* 53, C (2015)
- Kahl, S.; Urbach, N.; Würz, T.: Erfolgreiches Management von IT-Outsourcing-Vorhaben – Erklärungsansätze und Handlungsfelder. *Controlling – Zeitschrift für erfolgsorientierte Unternehmenssteuerung* 27, 12 (2015)
- Klotz, S.; Lindermeir, A.: Multivariate Credit Portfolio Management Using Cluster Analysis. *The Journal of Risk Finance* 16, 2 (2015)
- Löffler, S.; Baier, D.: Bayesian Conjoint Analysis in Water Park Pricing : A New Approach Taking Varying Part Worths for Attribute Levels into Account. *Journal of Service Science and Management* 8, 1 (2015)
- Niemann, K.; Wolpers, W.: Creating Usage Context-based Object Similarities to Boost Recommender Systems in Technology Enhanced Learning. *IEEE Transactions of Learning Technologies* 8, 3 (2015)
- Oppermann, L.: Auto AR – In Situ Visualization for Building Information Modelling. *ERCIM News* 103, Special Theme: Augmented Reality (2015)
- Pieper, A.K.; Pieper, M.: Political participation via social media: A case study of deliberative quality in the public online budgeting process of Frankfurt/Main, Germany 2013. Universal access in the information society 14, 4 (2015)
- Rese, A.; Kutschke, A.; Baier, D.: Analyzing the Relative Influence of Supply Side, Demand Side and Regulatory Factors on the Success of Collaborative Energy Innovation Projects. *International Journal of Innovation Management* (2015)
- Rose, T.; Wollert, A.: The dark side of photovoltaic – 3D simulation of glare assessing risk and comfort. *Environmental Impact Assessment Review (EIAR)* 52, Special Issue on ICT and Renewable Energies (2015)
- Seithe, M.; Morina, J.; Glöckner, A.: Bonn eXperimental System (BoXS): An open-source platform for interactive experiments in psychology and economics. *Behavior Research Methods*, November 11, 2015
- Straub, T.; Gimpel, H.; Teschner, F.; Weinhardt, C.: How (not) to Incent Crowd Workers. *Business & Information Systems Engineering* 57, 3 (2015)
- Ueberall, M.; Dorsch, C.; Pfosser, S.; Röglinger, M.; Wolf, T.: E2E-Prozessverbesserung auf Betriebsmodellebene – Vorgehensmodell und Erfahrungsbericht aus der Finanzdienstleistungsbranche. *Wirtschaftsinformatik & Management* 7, 2 (2015)
- BEITRÄGE ZU KONFERENZEN UND SAMMELWERKE
CONFERENCE AND BOOK CHAPTERS**
- Ackermann, P.; Vlachogiannis, E.; Velasco, C. A.: Developing advanced accessibility conformance tools for the ubiquitous web. In: *Proceedings of the International Conference on Software Development and Technologies for Enhancing Accessibility and Fighting Info-exclusion (DSAI'15)*, June 10-12, 2015, Sankt Augustin (Germany)
- Al-Akkad, A.: Feasibility study of a mobile ad-hoc SOS system. In: *Proceedings of the 15th IEEE International Conference on Innovations for Community Services (I4CS)*, July 8-10, 2015, Nuremberg (Germany)
- Baier, D.; Rese, A.; Schreiber, S.: Analyzing Online Reviews to Measure Technology Acceptance at the Point of Scale: The Case of IKEA. In: *Successful Technological Integration for Competitive Advantage in Retail Settings*, London 2015 / Pantano, E. (eds.)
- Baier, D.; Sänn, A.: Marktforschung auf Industriegütermärkten. In: *Handbuch Business-to-Business-Marketing*, Springer 2015 / Backhaus, K.; Voeth, M. (eds.)
- Beer, M.; Wolf, T.; Zare G.T.: Systemic Risk in IT Portfolios – An Integrated Quantification Approach. In: *Proceedings of the 36th International Conference on Information Systems (ICIS 2015)*, December 13-16, 2015, Fort Worth (USA)
- Berger, C.; Block, D.; Hons, C.; Kühnel, S.; Leschke, A.; Plotnikov, D.; Rumpe, B.: Large-Scale Evaluation of an Active Safety Algorithm with EuroNCAP and US NCAP Scenarios in a Virtual Test

- Environment – An Industrial Case Study. In: Proceedings of 18th International Conference on Intelligent Transportation Systems (ITSC 2015), September 15-18, 2015, Las Palmas de Gran Canaria (Spain)
- Betz, M.; Gründler, A.; Schlott, H.; Thummert, R.; Fridgen, G.: Ein IKS gestütztes Modell zur Senkung der direkten Strombezugskosten am Energiemarkt mittels Kundenportfoliogestaltung. In: Proceedings of 12. Internationalen Tagung Wirtschaftsinformatik (WI), March 4-6, 2015, Osnabrück (Germany)
- Beutel, M.; Addicks, S.; Zaunbrecher, B.; Himmel, S.; Krempels, K.-H.; Ziefle, M.: Agent Based Transportation Demand Management. In: Proceedings of the 4th International Conference on Smart Cities and Green ICT Systems (SMARTGREENS 2015), May 20-22, 2015, Lisbon (Portugal)
- Beutel, M.; Gökay, S.; Kluth, W.; Krempels, K.-H.; Samsel, C.; Terwelp, C.; Wiederhold, M.: Heterogeneous Travel Information Exchange. In: Proceedings of the 2nd EAI International Conference on Mobility in IoT (MobilityIOT 2015), October 26-27, 2015, Rome (Italy)
- Bonino, D.; Alizo, M. T. D.; Alapetite, A.; Gilbert, T.; Axling, M.; Udsen, H.; Soto, J.A.C.; Spirito, M.: ALMANAC: Internet of Things for Smart Cities. In: Proceedings of the 3rd International Conference on Future Internet of Things and Cloud (FiCloud 2015), April 24-26, 2015, Rome (Italy)
- Buchwald, A.; Letner, A.; Urbach, N.; von Entreß-Fürsteneck, M.: Towards Explaining the Use of Self-Tracking Devices: Conceptual Development of a Continuance and Discontinuance Model. In: Proceedings of the 36th International Conference on Information Systems (ICIS 2015), December 13-16, 2015, Fort Worth (USA)
- Buchwald, A.; Urbach, N.; Mähring, M.: Understanding Employee Engagement in Un-Official Projects – A Conceptual Model Based on Psychological Empowerment and Constructive Deviance. In: Proceedings of the 36th International Conference on Information Systems (ICIS 2015), December 13-16, 2015, Fort Worth (USA)
- Buhl, H.U.; Krause, F.; Lehnert, M.; Röglinger, M.: Kapazitätsmanagement für informationsintensive Dienstleistungen. In: Proceedings of 12. Internationalen Tagung Wirtschaftsinformatik (WI), March 4-6, 2015, Osnabrück (Germany)
- Cheng, B. H. C.; Combemale, B.; France, R. B.; Jézéquel, J.-M.; Rumpe, B.: On the Globalization of Domain Specific Languages. In: Globalizing Domain-Specific Languages (Dagstuhl Seminar), Springer 2015
- Clark, T.; Brand, M. v. d.; Combemale, B.; Rumpe, B.: Conceptual Model of the Globalization for Domain-Specific Languages. In: Globalizing Domain-Specific Languages (Dagstuhl Seminar), Springer 2015
- Conzon, D.; Brizzi, P.; Kasinathan, P.; Pastrone, C.; Pramudianto, F.; Cultrona, P.: Industrial application development exploiting IoT Vision and Model Driven programming. In: Proceedings of the 18th International Innovations in Services, Network and Clouds (ICIN 2015), February 17-19, 2015, Paris (France)
- Daniel, I.; Baier, D.: Towards Lifestyle Segmentation via Uploaded Images from Surveys and Social Networks. In: Proceedings of the 36th International Conference on Information Systems (ICIS 2015), December 13-16, 2015, Fort Worth (USA)
- Derntl, M.; Nicolaescu, P.; Erdtmann, S.; Klamma, R.; Jarke, M.: Near Real-Time Collaborative Conceptual Modeling on the Web. In: Proceedings of the 34th International Conference on Conceptual Modeling (ER 2015), October 19-22, 2015, Stockholm (Sweden)
- Dittes, S.; Urbach, N.; Ahlemann, F.; Smolnik, S.; Müller, T.: Why don't you stick to them? Understanding Factors influencing and Counter-Measures to combat deviant Behavior towards organizational IT Standards. In: Proceedings of 12. Internationalen Tagung Wirtschaftsinformatik (WI), March 4-6, 2015, Osnabrück (Germany)
- Dorner, V.; Fridgen, G.; Trick, R.: The Influence of the Energy Spot Market on "On-the-Microgrid-Markets". In: Proceedings of the Energy Informatics & Management 2015 (EIM 2015), June 19, 2015, Rotterdam (The Netherlands)
- Drasch, B.; Huber, J.; Panz, S.; Probst, F.: Detecting Online Firestorms in Social Media. In: Proceedings of the 36th International Conference on Information Systems (ICIS 2015), December 13-16, 2015, Fort Worth (USA)
- Duval, E.; Verbert, K.; Klerx, J.; Wolpers, M.; Pardo, A.; Govaerts, S.; Gillet, D.; Ochoa, X.; Parra, D.: VISLA: Visual aspects of learning analytics. In: Proceedings of the 5th International Conference on Learning Analytics And Knowledge (LAK '15), March 16-20, 2015, Poughkeepsie (USA)
- Engel, D.; Kryzhanivska, L.; Müller, A.-L.; Rupperecht, L.: Self-Services – Do Not Leave Your Customers Alone with the Technology. In: Proceedings of 12. Internationalen Tagung Wirtschaftsinformatik (WI), March 4-6, 2015, Osnabrück (Germany)
- Fisseler, D.; Reiners, R.: Prozessorientierte Überwachung in der Produktion. In: Proceedings of 45. Jahrestagung der Gesellschaft für Informatik (Informatik 2015), Informatik, Energie und Umwelt, September 28 – October 2, 2015, Cottbus (Germany)

Franken, S.; Norbisch, U.; Prinz, W.: Search Trails as Collaboration Artifacts – Evaluating the UX. In: Mensch und Computer 2015 Tagungsband, Oldenbourg Wissenschaftsverlag 2015 / Diefenbach, S.; Henze, N.; Pielot, M. (eds.)

Franken, S.; Kolvenbach, S.; Prinz, W.; Alvertis, I.; Koussouris, S.: CloudTeams: Bridging the Gap between Developers and Customers during Software Development Process. In: Proceedings of Cloud Forward Conference (HOLACONF 2015), October 6-8, 2015, Pisa (Italy)

Fridgen, G.; Gründler, A.; Rusic, M.: Energy Cooperatives as an Application of Microgrids: Multi-Criteria Decision Support for Investment Decisions. In: Proceedings of the Energy Informatics & Management 2015 (EIM 2015), June 19, 2015, Rotterdam (The Netherlands)

Fridgen, G.; Gründler, A.; Rusic, M.: Energy Cooperatives as an Application of Microgrids: Multi-Criteria Investment Decision Support. In: Proceedings of the 36th International Conference on Information Systems (ICIS 2015), December 13-16, 2015, Fort Worth (USA)

Fridgen, G.; Häfner, L.; König, C.; Sachs, T.: The Value of IS-Enabled Flexibility in Electricity Demand – a Real Options Approach. In: Proceedings of 12. Internationalen Tagung Wirtschaftsinformatik (WI), March 4-6, 2015, Osnabrück (Germany)

Fridgen, G.; Keller, R.; Thimmel, M.; Wederhake, L.: Virtualizing Balancing Power: An Energy-Aware Load Dispatcher for Cloud Computing. In: Proceedings of the Energy Informatics & Management 2015 (EIM 2015), June 19, 2015, Rotterdam (The Netherlands)

Fridgen, G.; Zare, G.T.: Supply Chain Network Risk Analysis – A Privacy Preserving Approach. In: Proceedings of the 23rd European Conference on Information Systems (ECIS 2015), May 26-20, 2015, Münster (Germany)

Geisler, S.; Hai, R.; Quix, C.: An Ontology-based Collaboration Recommender System using Patents. In: Proceedings of the 7th International Conference on Knowledge Engineering and Ontology Development (KEOD'15), November 12-14, 2015, Lisbon (Portugal)

Gimpel, H.; Regal, C.; Schmidt, M.: myStress: Unobtrusive Smartphone-based Stress Detection. In: Proceedings of the 23rd European Conference on Information Systems (ECIS 2015), May 26-20, 2015, Münster (Germany)

Gökay, S.; Beutel, B.; Krempels, K.-H.: Connecting Smart Grid Protocol Standards – A Mapping Model between Commonly-Used Demand-Response Protocols OpenADR and MIRABEL. In: Proceedings of the 4th International Conference on Smart Cities

and Green ICT Systems (SMARTGREENS 2015), May 20-22, 2015, Lisbon (Portugal)

Gräther, W.; Matranga, I.; Savarino, V.; Furdik, K.; Tomasek, M.: Improving Collaboration Between Large and Small Enterprises Using Networked Services. In: Proceedings of the 16th IFIP Working Conference on Virtual Enterprises (PRO-VE 2015), October 5-7, 2015, Albi (France)

Greifenberg, T.; Hölldobler, K.; Kolassa, C.; Look, M.; Mir Seyed Nazari, P.; Müller, K.; Navarro Perez, A.; Plotnikov, D.; Reiss, D.; Roth, A.; Rumpe, B.; Schindler, M.; Wortmann, A.: A Comparison of Mechanisms for Integrating Handwritten and Generated Code for Object-Oriented Programming Languages. In: Proceedings of the 3rd International Conference on Model-Driven Engineering and Software Development (MODELSWARD'15), February 9-11, 2015, Angers (France)

Greifenberg, T.; Look, M.; Pinkernell, C.; Rumpe, B.: Energieeffiziente Städte – Herausforderungen und Lösungen aus Sicht des Software Engineerings. In: Marktplätze im Umbruch: Digitale Strategien für Services im Mobilen Internet, Berlin Heidelberg, 2015 / Linnhoff-Popien, C.; Zaddach, M.; Grahl, A. (eds.)

Greifenberg, T.; Look, M.; Roidl, S.; Rumpe, B.: Engineering Tagging Languages for DSLs. In: Proceedings of the 18th International Conference on Model Driven Engineering Languages and Systems (MODELS'15), September 27 – October 2, 2015, Ottawa (Canada)

Greifenberg, T.; Müller, K.; Rumpe, B.: Architectural Consistency Checking in Plugin-Based Software Systems. In: Proceedings of the 9th European Conference on Software Architecture (ECSA 2015), September 7-11, 2015, Dubrovnik (Croatia)

Haber, A.; Look, M.; Mir Seyed Nazari, P.; Navarro Perez, A.; Rumpe, B.; Völkel, S.; Wortmann, A.: Integration of Heterogeneous Modeling Languages via Extensible and Composable Language Components. In: Proceedings of the 3rd International Conference on Model-Driven Engineering and Software Development (MODELSWARD'15), February 9-11, 2015, Angers (France)

Haverkamp, F.; Mohamad, Y.: Need and perspectives of internet-based interventions for common specific language disorders and connected specific learning disabilities in childhood and youth. In: Proceedings of the International Conference on Software Development and Technologies for Enhancing Accessibility and Fighting Info-exclusion (DSAI'15), June 10-12, 2015, Sankt Augustin (Germany)

Hering, D.; Schwartz, T.; Boden, A.; Wulf, V.: Integrating Usability-Engineering into the software developing processes of SME. In: Proceedings of the 2015 ICSE Workshop on Cooperative and Human Aspects of Software Engineering (CHASE), May 18, 2015, Florence (Italy)

- Hermerschmidt, L.; Hölldobler, K.; Rumpe, B.; Wortmann, A.: Generating Domain-Specific Transformation Languages for Component & Connector Architecture Descriptions. In: Proceedings of the 2nd International Workshop on Model-Driven Engineering for Component-Based Software Systems (ModComp'15), September 28, 2015, Ottawa (Canada)
- Hermerschmidt, L.; Kugelmann, S.; Rumpe, B.: Towards More Security in Data Exchange: Defining Unparsers with Context-Sensitive Encoders for Context-Free Grammars. In: Proceedings of 36th IEEE Symposium on Security and Privacy (SPW'15), May 18-20, 2015, San Jose (USA)
- Hoeren, T.: Datenschutz in der Cloud: Probleme der Werbe-wirtschaft bei der Auslagerung von Daten auf amerikanische Cloud-Anbieter. In: Annual Multimedia 2015: Jahrbuch für digi-tales Marketing, Regensburg/Berlin 2015 / Konitzer, M.-A. (eds.)
- Hoeren, T.: Der Kampf um das UrhG 1965. In: Vom Magnetton-band zu Social Media, Festschrift 50 Jahre Urheberrechtsgesetz. München 2015 / Dreier, T.; Hilty, R. (eds.)
- Hosseini, S.; Oberländer, A.; Röglinger, M.; Wolf, T.: Rethinking Multichannel Management in a Digital World – A Decision Model for Service Providers. In: Proceedings of 12. Internationalen Tagung Wirtschaftsinformatik (WI), March 4-6, 2015, Osnabrück (Germany)
- Hölldobler, K.; Rumpe, B.; Weisemöller, I.: Systematically Deriving Domain-Specific Transformation Languages. In: Proceedings of the 18th International Conference on Model Driven Engineering Languages and Systems (MODELS'15), September 27 – October 2, 2015, Ottawa (Canada)
- Kees, A.; Oberländer, A.M.; Röglinger, M.; Rosemann, M.: Understanding the Internet of Things: A Conceptualisation of Business-to-Thing (B2T) Interactions. In: Proceedings of the 23rd European Conference on Information Systems (ECIS 2015), May 26-20, 2015, Münster (Germany)
- Kiesel, M.; Wolpers, M.: Educational challenges for employees in project-based industry 4.0 scenarios. In: Proceedings of the International Conference on Knowledge Technologies and Data-Driven Business (I-KNOW), October 18-19, 2015, Graz (Austria)
- Kleindienst, D.; Pflieger, R.; Schoch, M.: The Business Alignment of Social Media Analytics. In: Proceedings of the 23rd European Conference on Information Systems (ECIS 2015), May 26-20, 2015, Münster (Germany)
- Kluth, W.; Beutel, M.; Gökyay, S.; Krempels, K.-H.; Samsel, C.; Terwelp, C.: IXSI – Interface for X-Sharing Information. In: Proceedings of the 11th International Conference on Web Information Systems and Technologies (WEBIST2015), May 20-22, 2015, Lisbon (Portugal)
- Kolassa, C.; Rendel, H.; Rumpe, B.: Evaluation of Variability Concepts for Simulink in the Automotive Domain. In: Proceedings of the 48th Hawaii International Conference on System Sciences (HICSS 2015), January 5-8, 2015, Kauai (USA)
- Krylovskiy, A.; Jahn, M.; Patti, E.: Designing a Smart City Internet of Things Platform with Microservice Architecture. In: Proceedings of the 3rd International Conference on Future Internet of Things and Cloud (FiCloud2015), August 24-26, 2015, Rome (Italy)
- Lehnert, M.; Seyfried, J.; Siegert, M.; Röglinger, M.: Process-PageRank – A Network-based Approach to Process Prioritization Decisions. In: Proceedings of the 23rd European Conference on Information Systems (ECIS 2015), May 26-20, 2015, Münster (Germany)
- Linhart, A.; Manderscheid, J.; Röglinger, M.: Roadmap to flexible Service Processes – A Project Portfolio Selection and Scheduling Approach. In: Proceedings of the 23rd European Conference on Information Systems (ECIS 2015), May 26-20, 2015, Münster (Germany)
- Linhart, A.; Manderscheid, J.; Röglinger, M.; Schlott, H.: Process Improvement Roadmapping – How to Max Out Your Process. In: Proceedings of the 36th International Conference on Information Systems (ICIS 2015), December 13-16, 2015, Fort Worth (USA)
- Löffler, S.; Baier, D.: Using the Service Profit Chain to Establish the Relationships between Loyalty, Satisfaction and Productivity at Non-Profit Organizations. In: Proceedings of the 22nd International Conference on Recent Advances in Retailing and Consumer Services (EIRASS 2015), July 27-30, 2015, Montreal (Canada)
- Ludwig, T.; Stickel, O.; Boden, A.; Pipek, V.: Appropriating Digital Fabrication Technologies – A comparative study of two 3D Printing Communities. In: Proceedings of the 2015 iConference, March 24-27, 2015, Newport Beach (USA)
- Manderscheid, J.; Reißner, D.; Röglinger, M.: Inspection Coming Due! How to Determine the Service Interval of Your Processes! In: Proceedings of the 13th International Conference on Business Process Management (BPM 2015), August 31 – September 3, 2015, Innsbruck (Austria)
- Maoz, S.; Ringert, J. O.; Rumpe, B.: Verifying Component and Connector Models against Crosscutting Structural Views. In: Software Engineering & Management 2015, Proceedings of Multikonferenz Software Engineering & Management 2015, March 17-20, 2015, Dresden (Germany)
- Mikroyannidis, A.; Kroop, S.; Wolpers, M.: Personal learning environments (PLEs): Visions and concepts. In: Responsive Open Learning Environments, Springer 2015

- Mir Seyed Nazari, P.; Rumpe, B.: Using Software Categories for the Development of Generative Software. In: Proceedings of the 3rd International Conference on on Model-Driven Engineering and Software Development (MODELSWARD'15), February 9-11, 2015, Angers (France)
- Mohamad, Y.; Gappa, H.; Nordbrock, G.: Experimental approach on affective aware systems for disabled users. In: Proceedings of the International Conference on Software Development and Technologies for Enhancing Accessibility and Fighting Info-exclusion (DSAI'15), June 10-12, 2015, Sankt Augustin (Germany)
- Müller, K.; Rumpe, B.: A Methodology for Impact Analysis Based on Model Differencing. In: Workshop Software-Reengineering und -Evolution (WSRE'15), Vol. 35, GI Softwaretechnik-Trends, 2015
- Müller, T.; Dittes, S.; Ahlemann, F.; Urbach, N.; Smolnik, S.: Because Everybody is Different: Towards Understanding the Acceptance of Organizational IT Standards. In: Proceedings of the 48th Hawaii International Conference on System Sciences (HICSS 2015), January 5-8, 2015, Kauai (USA)
- Niemann, K.; Rojas, S. L.; Wolpers, M.; Scheffel, M.; Drachler, H.; Specht, M.: Getting a grasp on tag collections by visualising tag clusters based on higher-order co-occurrences. In: Proceedings of the 1st International Workshop on Visual Approaches to Learning Analytics (VISLA15), March 16-20, 2015, Poughkeepsie (USA)
- Oppermann, L.; Hinrichs, E.; Schade, U.; Koch, T.; Rettweiler, M.; Ohrem, F.; Plötz, P.; Beier, C.; Prinz, W.: EnArgus: Zentrales Informationssystem Energieforschungsförderung. In: Proceedings of 45. Jahrestagung der Gesellschaft für Informatik (Informatik 2015), Informatik, Energie und Umwelt, September 28 – October 2, 2015, Cottbus (Germany)
- Oppermann, L.; Putschli, C.; Brosda, C.; Lobunets, O.; Prioville, F.: The Smartphone Project: An Augmented Dance Performance. In: Proceedings of the 33rd Annual ACM Conference on Human Factors in Computing Systems (CHI '15), April 18-23, 2015, Seoul (Korea)
- Prause, C.; Jarke, M.: Gamification for enforcing coding conventions. In: Proceedings of the 10th Joint Meeting of the European Software Engineering Conference and the ACM SIGSOFT Symposium on the Foundations of Software Engineering, August 30 – September 4, Bergamo (Italy)
- Pullmann, J.; Mohamad, Y.: Linked data services for internet of things. In: Proceedings of the International Conference on Recent Advances in Computer Systems (RACS 2015), November 30 - December 1, 2015, Hail (Saudi-Arabia)
- Rebeggiani, L.: Use and Misuse of Regulation in Fighting Betting Related Corruption in Sport – The German Example. In: Proceedings of the UNODC Anti-Corruption Academic Initiative (ACAD) Symposium, October 30-31, 2015, Moscow (Russia)
- Renzel, D.; Klamma, R.; Jarke, M.: IS Success Awareness in Community-Oriented Design Science Research. In: Proceedings of 10th International Conference on Design Science Research in Information Systems and Technology (DESRIST 2015), May 20-22, 2015, Dublin (Ireland)
- Renzel, D.; Klamma, R.; Jarke, M.: Requirements Bazaar: Experiences, Added-Value and Acceptance of Requirements Negotiation between End-Users and Open Source Software Developers. In: Software Engineering & Management 2015, Prodeddings of Multikonferenz Software Engineering & Management 2015, March 17-20, 2015, Dresden (Germany)
- Rese, A.; Pantano, E.; Baier, D.: Cross Cultural Analysis of the Acceptance of Technology-Based Innovations at the Point of Sale : The Case of Ray-Ban Virtual Mirror. In: Proceedings of the 22nd International Conference on Recent Advances in Retailing and Consumer Services (EIRASS 2015), July 27-30, 2015, Montreal (Canada)
- Riechert, M.; Quix, C.; Zarnekow, R.: Fostering Transparency in Policy Development Processes – A Development Transparency Framework. In: Proceedings of the 23rd European Conference on Information Systems (ECIS 2015), May 26-20, 2015, Münster (Germany)
- Ringert, J. O.; Rumpe, B.; Wortmann, A.: Composing Code Generators for C&C ADLs with Application-Specific Behavior Languages (Tool Demonstration). In: Proceedings of the 14th International Conference on Generative Programming: Concepts & Experience (GPCE'15), October 26-27, 2015, Pittsburgh (USA)
- Ringert, J. O.; Rumpe, B.; Wortmann, A.: Transforming Platform-Independent to Platform-Specific Component and Connector Software Architecture Models. In: Proceedings of the 2nd International Workshop on Model-Driven Engineering for Component-Based Software Systems (ModComp'15), September 28, 2015, Ottawa (Canada)
- Ringert, J. O.; Rumpe, B.; Wortmann, A.: Tailoring the Monti-ArcAutomaton Component & Connector ADL for Generative Development. In: Proceedings of the 2015 Joint MORSE/VAO Workshop on Model-Driven Robot Software Engineering and View-based Software-Engineering, July 21, 2015, L'Aquila (Italy)
- Roth, A.; Rumpe, B.: Towards Product Lining Model-Driven Development Code Generators. In: Proceedings of the 3rd International Conference on on Model-Driven Engineering and Software Development (MODELSWARD'15), February 9-11, 2015, Angers (France)

- Rumpe, B.: Compositional Software Language Engineering (abstract). In: Proceedings of the 8th India Software Engineering Conference (ISEC'15), February 18-20, 2015, Bangalore (India)
- Rumpe, B.; Schulze, C.; Richenhagen, J.; Schloßer, A.: Agile Synchronization between a Software Product Line and its Products. In: Informatik 2015, LNI P-246, Bonner Köllen Verlag 2015
- Rumpe, B.; Schulze, C.; von Wenckstern, M.; Ringert, J. O.; Manhart, P.: Behavioral Compatibility of Simulink Models for Product Line Maintenance and Evolution. In: Proceedings of the 19th International Software Product Line Conference: New Directions in Systems and Software Product Line Engineering (SPLC'15), July 20-24, Nashville (USA)
- Samsel, C.; Dudschenko, I.; Kluth, W.; Krempels, K.-H.: Using Wearables for Travel Assistance. In: Proceedings of the 11th International Conference on Web Information Systems and Technologies (WEBIST2015), May 20-22, 2015, Lisbon (Portugal)
- Schacht, S.; Morana, S.; Urbach, N.; Mädche, A.: Are You a Maverick? Towards a Segmentation of Collaboration Technology Users. In: Proceedings of the 36th International Conference on Information Systems (ICIS 2015), December 13-16, 2015, Fort Worth (USA)
- Sousa, W.; Souto, E.; Rocha, T.; Pramudianto, F.; Pazzi, R. W.: User Activity Recognition for Energy Saving in Smart Home Environment. In: Proceedings of the 20th IEEE Symposium on Computers and Communication, July 6-9, 2015, Larnaca (Cyprus)
- Sun, C.; Ehm, H.; Heilmeyer, S.; Rose, T.: A System Model for Complexity Measurement and Evaluation on the Example of Supply Chain. In: Proceedings of the 5th International Conference on Business Intelligence and Technology (BUSTECH 2015), March 22-27, 2015, Nizza (France)
- Sun, C.; Ponsignon, T.; Rose, T.; Narayanan, A.: Complexity Analysis through the Modeling of Human Behavior in a Complex Supply Chain Planning Environment. In: Proceedings of Winter Simulation Conference (WSC), December 6-9, 2015, Huntington Beach (USA)
- Sun, C.; Rose, T.: Supply Chain Complexity in the Semiconductor Industry: Assessment from System View and the Impact of Changes. In: Proceedings of the 15th Symposium Information Control Problems in Manufacturing (INCOM 2015), May 11-13, 2015, Ottawa (Canada)
- Sun, C.; Rose, T.; Ehm, H.; Heilmeyer, S.: Complexity Management in the Semiconductor Supply Chain and Manufacturing Using PROS Analysis. In: Proceedings of the 16th International Conference On Informatics and Semiotics in Organisations (ICISO 2015), March 19-20, 2015, Toulouse (France)
- Sun, C.; Rose, T.; Ehm, H.; Herbig, T.: Best Practice Sharing for Complexity Management in Supply Chains of the Semiconductor Industry. In: Proceedings of 48th CIRP Conference On Manufacturing Systems, June 24-26, 2015, Ischia (Italy)
- Walther, S.; Eden, R.; Phadke, G.; Eymann, T.: The Role of Past Experience with On-Premise on the Confirmation of the Actual System Quality of On-Demand Enterprise Systems. In: Enterprise Systems Strategic, Organizational, and Technological Dimensions, Potsdam 2015 / Sedera, D.; Gronau, N.; Sumner, M. (eds.)
- Walther, S.; Sarker, S.; Urbach, N.; Sedera, D.; Eymann, T.; Otto, B.: Exploring Organizational Level Continuance of Cloud-Based Enterprise Systems. In: Proceedings of the 23rd European Conference on Information Systems (ECIS 2015), May 26-20, 2015, Münster (Germany)
- Wolf, T.: Assessing the Criticality of IT Projects in a Portfolio Context using Centrality Measures. In: Proceedings of 12. Internationalen Tagung Wirtschaftsinformatik (WI), March 4-6, 2015, Osnabrück (Germany)
- Wolpers, M.: Anforderungen und Evaluation im ROLE-Projekt: Vorgehensweise und erste Erfahrungen. In: Proceedings of DeLFI Workshops 2015, September 1, 2015, Munich (Germany)
- Wulf, V.; Müller, C.; Pipek, V.; Randall, D.; Rohde, M.; Stevens, G.: Practice-based Computing: Empirically-grounded Conceptualizations derived from Design Case Studies. In: Designing Socially Embedded Technologies in the Real-World, London 2015 / Wulf, V.; Schmidt, K.; Randall, D. (eds.)
- Zühlke, D.; Grunst, G.; Röser, K.: Cooperative feature selection in personalized medicine. In: Decision making: Uncertainty, imperfection, deliberation and scalability, Springer 2015

SONSTIGE PUBLIKATIONEN OTHER PUBLICATIONS

- Buck, C.; Kessler, T.; Urbach, N.: Die Vermessung des Selbst – Chancen und Risiken des Digitalen Self-Trackings. Spektrum Universität Bayreuth 11, 2 (2015)
- Franken, S.; Kolvenbach, S.; Prinz, W.: CloudTeams: Enabling Tight Collaboration between Customers and Software Developers. Poster presentation at the European Conference of Computer Supported Cooperative Work (ECSCW 2015), Oslo (Norway)
- Gimpel, H.; Röglinger, M.: Digital Transformation: Changes and Chances – Insights based on an Empirical Study. Fraunhofer FIT 2015

Hinrichs, E.; Schade, U.; Koch, T.; Rettweiler, M.; Ohrem, F.; Plötz, P.; Beier, C.; Oppermann, L.: Mehr Transparenz in der Energieforschungsförderung. In: Energy 2.0-Kompodium 2015

Nilsson, K.; Rumpe, B.; Thomas, U.; Wortmann, A.: Workshop on Model-Driven Knowledge Engineering for Improved Software Modularity in Robotics and Automation (MDKE'15). In: RWTH Aachen, Vol. RWTH-2015-01968, Online Proceedings

Taske, A.; Oppermann, L.; Niemann, K.; Wilken, R.: Design and Evaluation of a Stroke Rehabilitation Program. Presented at the GI VR/AR, September 10-11, 2015, Sankt Augustin (Germany)

DISSERTATIONEN PHD THESES

Al-Akkad, Amro: Working Around Disruptions of Network Infrastructures – Design and Evaluation of Mobile Ad-hoc Systems for Resilient Communication in Disasters. Dissertation RWTH Aachen

Bruns, Ina: Lösungs- und Berichtigungsansprüche bei Online-Pressearchiven. Dissertation Universität Münster

Försterling, Matthias: Zivilprozessuale und zivilrechtliche Probleme der DE-Mail-Nutzung. Dissertation Universität Münster

Franck, Johannes: Verarbeitung von Energiedaten im Smart Grid aus datenschutzrechtlicher Perspektive. Dissertation Universität Münster

Grosswiele, Laura: Performance Management in Light of Digital Connectedness & Sustainability Awareness: Contributions from an Information Systems Perspective. Dissertation Universität Bayreuth

Hänsch, Florian: Financial Ex-ante Valuation of IT Projects. Dissertation Universität Augsburg

Hertel, Michael: Risk and Return Management for the Digital Economy. Dissertation Universität Augsburg

Hinrichsen, Marten: Die kartellrechtliche Beurteilung von Mediathekzusammenschlüssen. Dissertation Universität Münster

Huber, Johannes: Social Customer Relationship Management: Managing Benefits and Risks of Companies' Social Media Engagement. Dissertation Universität Augsburg

Jeners, Nils: Unterstützung von Wissensarbeit durch Integration heterogener Kooperationswerkzeuge. Dissertation RWTH Aachen

Jentsch, Marc: Ubiquitous Annotation Visualization – Concept and Rapid Prototyping Framework. Dissertation RWTH Aachen

Kühne, Regina: Essays on Choices, Beliefs and Adaptive Behavior. Dissertation Humboldt-Universität Berlin

Mimler, Marc: The Public Interest and the Construction of Exceptions to Patentee's Rights – A comparative Study of UK and German law. Dissertation Queen Mary College / University of London

Niemann, Katja: Discovery of Usage-based Item Similarities to Support Recommender Systems in Dealing with Rarely Used Items. Dissertation RWTH Aachen

Pramudianto, Ferry: Rapid Application Development in the Internet of Things: A Model-based Approach. Dissertation RWTH Aachen

Roos, Philipp: Die AGB-Verbandsklage im Urhebervertragsrecht. Dissertation Universität Münster

Skara, Isabel: Der patentrechtliche Übertragungsanspruch nach § 8 PatG. Dissertation Universität Münster

Tilch, Lydia: Verwaiste Werke – die Schrankenregelung der §§ 61 ff. UrhG. Dissertation Universität Münster

Vinkovits, Mark: TrustMUSE: A Model-driven Approach for Making Trust Management Widely Applicable. Dissertation RWTH Aachen

Walter, Matthias: Identification and Treatment of Risk: Recent Empirical Evidence from Selected Topics. Dissertation Universität Augsburg

Wolf, Thomas: Assessment and Management of Complex Risk Structures – Facing Challenges of Digitalization. Dissertation Universität Bayreuth

Yankova, Silviya: Das Folgerecht und die Realisierung der folgerechtlichen Vergütungsansprüche. Dissertation Universität Münster

DIPLOMARBEITEN BACHELOR AND MASTER THESES

Agarwal, Tanya: User-centered Design of Tools for Dynamic Tagging of Environment to Support Firefighters in Disaster Scenarios. Masterarbeit RWTH Aachen

Ahmad, Tauqeer: A Cloud-based Approach for Parallel Video Transcoding and Object Recognition. Masterarbeit RWTH Aachen

- Amon, Adrian: Zur Akzeptanz von Quantified Self-Applikationen – Eine Erweiterung von UTAUT II. Masterarbeit Universität Bayreuth
- Baierlein, Anna: Der “grüne” Kunde – eine systematische Analyse auf Basis aktueller Literatur. Masterarbeit Universität Augsburg
- Behnke, Johannes: Explorative Analyse des Self-Tracking-Nutzungsverhaltens mit Fitnessarmbändern und Smartwatches. Bachelorarbeit Universität Bayreuth
- Berger, Stephan: Value Based Management for the Digital Economy: A Structuring Approach for Cyber-Physical Production Systems. Masterarbeit Universität Augsburg
- Berger, Björn: Ökonomische Bedeutung des Datenschutzes in KMU. Bachelorarbeit Universität Bayreuth
- Binder, Daniel: Der Wert von IT-Innovationen – Konzepte zur Bewertung von immateriellen Vermögensgegenständen im Rahmen des IT- Innovationsmanagements. Masterarbeit Universität Augsburg
- Böck, Florian: Ökonomische Bewertung des IS-Potentials der Regelbarkeit flexibler Erzeugungskapazitäten im Rahmen eines Energieliefer-Contracting Modells aus der Perspektive eines (deutschen) Bilanzkreisverantwortlichen. Masterarbeit Universität Augsburg
- Brechtold, Caroline: Customer Experience – Kundenerlebnis als neuer Wettbewerbsfaktor. Masterarbeit Universität Augsburg
- Budéus, Vincent: Analyse des aktuellen Forschungsstandes zu den Human Factors in IT Security – Überblick und Klassifikation der bestehenden Literatur. Bachelorarbeit Universität Bayreuth
- Burkert, Stefanie: Herausforderung Nachhaltigkeit – Der Umgang mit der neuen Zielgruppe der LOHAS und die notwendige Transformation kundenbezogener Prozesse hin zur Nachhaltigkeit. Masterarbeit Universität Augsburg
- Cherednichenko, Oleksiy: Chancen und Risiken des Einsatzes von Self-Tracking-Instrumenten in Unternehmen. Bachelorarbeit Universität Bayreuth
- Christel, Alexander: Das Rückrufsrecht des Urhebers bei Unternehmenstransaktionen. Masterarbeit Universität Münster
- Chueva, Alexandra: A Cloud-Based Near Real-time Event Analysis Framework for Twitter. Masterarbeit RWTH Aachen
- Claus, Alexander: Chancen und Risiken von “Cyber-Physical Production Systems” – Ansätze zur unternehmerischen Entscheidungsunterstützung. Masterarbeit Universität Augsburg
- Dakkak, Jalal: A business process for continuity and recovery in virtualized systems and mitigating the risks and threats of virtualization. Masterarbeit RWTH Aachen
- Dao, Hoai: Evaluierung und Vergleich von Datenintegrationsplattformen für Scientific Data Management. Bachelorarbeit RWTH Aachen
- Dellner, Marvin: Treiber und Barrieren von IT-Innovationen in Supply Chain Netzwerken. Masterarbeit Universität Augsburg
- Dick, Julian: Ökonomische Fuhrparkoptimierung durch Integration von Elektroautos. Bachelorarbeit Universität Bayreuth
- Diesendorf, Michaela: Zum Einfluss der viralen Marketingkampagne Live Test Series von Volvo Trucks auf Brand Awareness. Image und Verkaufserfolg. Bachelorarbeit Universität Bayreuth
- Dohl, Tristan: Aktive Beteiligung der Bürger in der Stadt- und Verkehrsentwicklung durch Informationssysteme. Bachelorarbeit RWTH Aachen
- Domarus, Marven: Pregel: Parallel Implementation of Overlapping Community Detection Algorithms. Bachelorarbeit RWTH Aachen
- Dörr, Sebastian: Die Eignung von Demand-Side Management für die Bereitstellung von Regelleistung – eine analytische Herleitung. Masterarbeit Universität Bayreuth
- Eike, Finn Christian: Multikriterielle Methoden zur Bewertung von IT-Projekten. Bachelorarbeit Universität Augsburg
- Eisele, Marianne: Analyse der Anwendungsmöglichkeiten des Critical Chain Projektmanagement Ansatzes für die Planung von Multiprojekten. Masterarbeit Universität Augsburg
- Eisenreich, Simon: IT-Risiken im Kontext von Industrie 4.0 – Analyse und Vergleich geeigneter Bewertungsmethoden. Masterarbeit Universität Augsburg
- Epe, Jens: Acceptance of a Mixed Reality Visualization System for Building Information Modelling Using Gaming Technologies. Masterarbeit Universität Bremen
- Festl, Matthias: Entwicklung einer Methode zur Aggregation von verschiedenen IT-Projektrisiken zu einem IT-Risikowert. Masterarbeit Universität Augsburg
- Fischer, Hannes: Die Akzeptanz von Kaufempfehlungen im E-Commerce – eine empirische Untersuchung in der Sportbranche am Beispiel adidas. Masterarbeit Universität Bayreuth
- Franz, Felix: Bewertung von kritischen Infrastrukturen unter Anwendung von Methoden der Netzwerkanalyse. Bachelorarbeit Universität Augsburg

Freitag, Ferdinand: Einfluss von Datenqualität auf die Kundenansprache – Eine Analyse zum State of the Art. Bachelorarbeit Universität Augsburg

Funk, Patricia: Chancen- und Risikomanagement im Cloud-Computing. Masterarbeit Universität Augsburg

Garbereder, Gerrit Stefan: Personalisiertes und kontextsensitives Empfehlungssystem für Reiseketten. Masterarbeit RWTH Aachen

Grubauer, Raphael: Entwicklung und Umsetzung eines Software-Qualitätssicherungskonzepts am Beispiel der MELOS GmbH. Masterarbeit Universität Augsburg

Guggenmos, Florian: Evaluation Systemic Risk Measures in the Context of IT Portfolios. Masterarbeit Universität Augsburg

Habel, Konrad: Analyse der Kontextfaktoren von Open Innovation und deren Einfluss auf die Offenheit von Innovationsprozessen in Unternehmen. Bachelorarbeit Universität Augsburg

Hampel, Michael: Online Firestorms in Social Media: A Literature Review. Bachelorarbeit Universität Augsburg

Harmsen, Markus: A Presentation Semantic for the Operational Data Model (ODM). Masterarbeit RWTH Aachen

Hartig, Lucia: Zustandekommen und Anwendung negativer Strompreise unter Berücksichtigung des Vorrangs Erneuerbarer Energien. Bachelorarbeit Universität Bayreuth

Hartmann, Mirko: Smart Glasses zur Steigerung der Produktivität und Qualität in manuellen und hybriden Prozessen. Masterarbeit RWTH Aachen

Haugg, Anja: Value of Speed – Der Zeitwert von Information im Geschäftsprozessmanagement. Masterarbeit Universität Augsburg

Heiden, Daniel: Die Auswirkungen des demografischen Wandels auf die Innovations- und Absatzfähigkeit von deutschen Unternehmen. Masterarbeit Universität Bayreuth

Heigl, David: Themenbereich intelligente Ladesteuerung von Elektrofahrzeugen zur Netzstabilisierung. Bachelorarbeit Universität Bayreuth

Heinzel, Tobias: Entwicklung neuer Geschäftsmodelle im Bereich "Vehicle-to-Grid". Bachelorarbeit Universität Augsburg

Heitvogt, Henning: Systemische Risiken in der Finanzdienstleistungsbranche – Eine strukturierte Analyse von Theorie und Praxis. Masterarbeit Universität Augsburg

Herz, Barbara: Ex nunc IT-Projektsteuerung – Einbindung von Steuerungskennzahlen in das laufende IT-Projektmanagement zur dynamischen Reallokation von Ressourcen. Bachelorarbeit Universität Augsburg

Hoffmann, Janine: Technologieakzeptanz der virtuellen Anprobe. Masterarbeit Universität Bayreuth

Hohendorf, Martin: Using Evolutionary Algorithms in Process Management: An innovative approach for continuous process improvement. Masterarbeit Universität Augsburg

Holtz, Christopher: How to implement a social media policy. Masterarbeit Universität Bayreuth

Hölzle, Heidi: Untersuchung der Erfolgsfaktoren des Projektportfolio Managements mit Fallbeispiel der Elektronik- und Software-Entwicklung der MAN DIESEL UND TURBO SE. Masterarbeit Universität Augsburg

Horn, Christian: Informationsinfrastruktur im Smart Grid – Ansätze für eine ökonomisch sinnvolle Regulierung. Masterarbeit Universität Bayreuth

Ilgen, Daniel: Nachhaltiges Geschäftsprozessmanagement – Untersuchung verschiedener Ansätze des Green BPM und Ableitung von Handlungsempfehlungen basierend auf spezifischen Unternehmenseigenschaften. Masterarbeit Universität Augsburg

Jakob, Viola: Informationsintensive Dienstleistungsprozesse – Analyse, Weiterentwicklung und Anwendung ausgewählter Lösungsverfahren der Logistik auf Herausforderungen des Prozessmanagements. Masterarbeit Universität Augsburg

Jaksch, Christian: Zulässigkeit, Notwendigkeit und Grenzen von IT-Forensik und E-Discovery Maßnahmen im Rahmen von privaten unternehmensinternen Untersuchungen. Masterarbeit Universität Wien

Jelinek, Andreas: Konzeption eines Evaluierungsrahmenwerkes zum Vergleich und zur Bewertung von Methoden des Requirements Engineering im agilen Umfeld – Eine Untersuchung am Beispiel des Use-Case 2.0-Einsatzes in der DATEV eG. Bachelorarbeit Universität Bayreuth

Jöhnk, Jan: Why do we fail? – An empirical investigation of IT project management success. Masterarbeit Universität Bayreuth

Kandler, Pamela: Die Bedeutung von Corporate Social Responsibility als Konzept zur Integration von Nachhaltigkeitsaspekten in die Unternehmensführung. Bachelorarbeit Universität Augsburg

Karl, Johannes: Industrie 4.0 – Entwicklung eines Performance Measurement Konzepts. Masterarbeit Universität Bayreuth

- Kajzer, Marko: Learning Analytics and Motivation for Serious Games in Medical Education. Bachelorarbeit RWTH Aachen
- Kaubisch, Daniela: Datenschutz und Privatsphäre bei mobilen Applikationen – eine empirische Studie zur App-Literacy bei Konsumenten. Masterarbeit Universität Bayreuth
- Kellner, Sonja: Smart Mobility – Analyse und Auswahl innovativer Mobilitätslösungen für die Einführung in archetypischen Städten. Masterarbeit Universität Augsburg
- Kern, Kirsten: Development of a Domain Specific Language for Supporting Data Consistency of Clinical Trials. Bachelorarbeit RWTH Aachen
- Klemm, Paul: Einsatz und Wirkung von Mass Customisation im Online-Textilhandel: Ein Überblick. Bachelorarbeit Universität Bayreuth
- Klink, Kathrin: Erreichung von Wertorientierung und Nachhaltigkeit als gemeinsames Unternehmensziel – Ein multikriterieller Ansatz. Masterarbeit Universität Augsburg
- Kommeter, Manfred: Die Bedeutung von Datenqualität bei der Kundenansprache – eine Literaturstudie. Masterarbeit Universität Augsburg
- König, Ulrich Matthias: Deviance proneness of business processes – Structuring reasons for deviations using a global delphi study. Masterarbeit Universität Augsburg
- Krause, Karl: Virtuelle Umkleidekabinen zur Bestimmung von Konfektionsgrößen: Messung der Akzeptanz bei Online-Shoppern. Masterarbeit Universität Bayreuth
- Krebs, David: Ansätze zur Bewertung Systemischer Risiken in Wertschöpfungsnetzen. Bachelorarbeit Universität Augsburg
- Kreis, Thomas: Shadow IT – Exploring Individual Factors Influencing its Usage in Organizations. Masterarbeit Universität Bayreuth
- Kryvko, Kateryna: Kundenwertberechnung im Einzelhandel: Ein Überblick über aktuelle Ansätze. Bachelorarbeit Universität Bayreuth
- Ksiazkiewicz, Patrick: Systemische Risiken in Wertschöpfungsnetzen: Ein zweidimensionaler Ansatz zur Identifikation und Bewertung von Schwachstellen. Masterarbeit Universität Augsburg
- Kwak, Pete: Systemische Risiken in Wertschöpfungsnetzen: Maßnahmen im Lieferantenmanagement. Bachelorarbeit Universität Augsburg
- Langhans, Stefanie: Einsatz eines Incentive Systems zur Erhöhung der Schätzgenauigkeit in IT-Projekten. Bachelorarbeit Universität Augsburg
- Lengen, Marcel: Evaluierung und Vergleich von Werkzeugen zur Informationsextraktion aus PDF-Dokumenten. Bachelorarbeit RWTH Aachen
- Liepe, Thomas: Entwicklung eines Best-Price-Finders im AVV. Bachelorarbeit RWTH Aachen
- Lösch, Anna: Merit-Order von Energiespeichertechnologien und Auswirkungen von Demand Side Management. Bachelorarbeit Universität Bayreuth
- Lovric, D.: Sollte Deutschland wieder Olympische Spiele ausrichten? Eine ökonomische Analyse. Bachelorarbeit FOM München
- Mahapatra, Tanmaya: A Rule-Based Indicator Definition Tool for Personalized Learning Analytics. Masterarbeit RWTH Aachen
- Maier, Nadine: An evaluation of risk measurements methods for benefits quantifications in IT projects. Bachelorarbeit Universität Augsburg
- Marweg, Jonathan: Investitionen in Industrie 4.0 – Bewertung von Chancen und Risiken. Masterarbeit Universität Augsburg
- Mederer, Severin: Ansätze zur Berücksichtigung der Kundenzufriedenheit in der Kundenwertberechnung. Bachelorarbeit Universität Augsburg
- Meisterling, Georg: Eine systematische Analyse der Bedeutung von Prosumer-Haushalten im Rahmen der Energiewende. Bachelorarbeit Universität Augsburg
- Memetali, Bahar: Process Decision Making – Anwendungen der Entscheidungstheorie auf Fragestellungen des Prozessmanagements. Masterarbeit Universität Augsburg
- Metz, Lisa: Industrie 4.0 – Ein Überblick über die Produktionsmöglichkeiten in der Smart Factory und deren Chancen und Risiken. Bachelorarbeit Universität Augsburg
- Miller, Robert: Besteht ein Zusammenhang zwischen der Aktienrendite lokaler und verbundener Unternehmen und den Spielergebnissen (heimischer) Fußballvereine? Eine empirische Analyse. Bachelorarbeit Universität Augsburg
- Moosrainer, Tanja: Der Forschungsbereich “interkulturelles Customer Relationship Management” – Eine systematische Literaturanalyse. Masterarbeit Universität Augsburg

- Münzel, Christiane: Themengebiet Hybride Fuhrparks. Bachelorarbeit Universität Bayreuth
- Nawrath, Sebastian: Demand Side Management beim Stromkonsum – Eine empirische Analyse nicht monetärer Anreize im Privatkundengeschäft. Bachelorarbeit Universität Augsburg
- Nguyen, Duc Long: Einsatz und Wirkung von Kosten basierten Kundenbindungsinstrumenten: Ein Überblick. Bachelorarbeit Universität Bayreuth
- Nürnberg, Julia: Was wollen meine Kunden? Eine empirische Untersuchung mittels Sentiment Analyse am Beispiel von Fitness-Apps. Masterarbeit Universität Bayreuth
- Ohler, Fabian: Randomisierte Optimierung von Diskriminierungsnetzwerken unter Berücksichtigung von Node-Sharing. Masterarbeit RWTH Aachen
- Ollig, Philipp: Das Liquiditätsrisiko bei Rohstoff Futures – Eine Untersuchung des Zusammenhangs mit der Convenience Yield. Bachelorarbeit Universität Augsburg
- Orre, Franziska: Cyber Risk Mngement via Insurance – A Theoretical an Practical Overview. Bachelorarbeit Universität Augsburg
- Parak, Dominik: Multi-dimensional projectmonitoring approaches – A lierature review considering IT / IS project success factors. Bachelorarbeit Universität Augsburg
- Pelzl, Fabian: Which vendor to choose. Masterarbeit Universität Bayreuth
- Pfeiffer, Jurij: Quantify-Me: Consumer Acceptance of Digital Self-Tracking Devices. Masterarbeit Universität Bayreuth
- Poll, Rouven: Welche Auswirkungen hat die Energiewende auf Unternehmen in Deutschland? Eine Ereignisstudie. Bachelorarbeit Universität Augsburg
- Priora, Giulia: The Management of Copyright in the Digital Environment. Masterarbeit Universität Münster
- Ramani, Ankit: Touchless Public Display Authentication. Masterarbeit RWTH Aachen
- Reimer, Anna: Zur Positionierung deutscher Weißbiermarken: Ein Verwechslungsexperiment mit maskierten Anzeigen. Masterarbeit Universität Bayreuth
- Reker, Anna Marie: Einsatz und Wirkung von Mass Customization im Online-Textilhandel: Ein Überblick. Bachelorarbeit Universität Bayreuth
- Rieder, Sebastian: Multikriterielle Entscheidungsunterstützung für ein wertorientiertes, ökologisches Prozessmanagement. Masterarbeit Universität Augsburg
- Riedlinger, Urs: Erzeugung und Verwaltung ortsbasierter Inhalte für Augmented Reality Browser. Bachelorarbeit Hochschule Bonn-Rhein-Sieg
- Rinck, Daniela: Thank God it's Over – The Role of Stress in IT Project Management. Masterarbeit Universität Bayreuth
- Rittel, Lorraine: Einfluss der Datenqualität auf die Kundenansprache – Eine strukturierte Literaturrecherche. Bachelorarbeit Universität Augsburg
- Rittger, Robert: Direktvermarktung von Energie im regionalen Kontext. Masterarbeit Universität Bayreuth
- Rohrer, Alexander: Wie lassen sich Energiesysteme im Rahmen des Energieliefercontracting sinnvoll kombinieren? Ein ökonomisches Optimierungsmodell für den privaten Immobiliensektor. Bachelorarbeit Universität Augsburg
- Röhring, Lisa: Zahlungsbereitschaft im Tennis: Eine Chance – Based Conpointanalyse am Beispiel der BMW Open in München. Masterarbeit Universität Bayreuth
- Sanchez, Walter Omar: Electronic Payment for Multimodal Traveling – An Evaluation of Technology Acceptance. Masterarbeit RWTH Aachen
- Schaffer, Kajetan: IT-Sicherheit und mobile Endgeräte – Bewertung von Risiken und Ableitung von geeigneten Gegenmaßnahmen. Bachelorarbeit Universität Augsburg
- Schell, Philip: Entwicklung einer generischen E-Learning-Plattform unter Berücksichtigung von Aspekten der Barrierefreiheit. Bachelorarbeit Hochschule Bonn-Rhein-Sieg
- Scherer, Tobias: IT-Sicherheit im Bereich Cloud Computing – Identifikation und Analyse von Risiken und Maßnahmen. Bachelorarbeit Universität Augsburg
- Schibel, Niklas: Industrie 4.0 – Neugestaltung von Produktionssystemen und deren Auswirkung auf den Arbeitsplatz. Bachelorarbeit Universität Bayreuth
- Schmelter, Tanja: Evaluation and Design of Semantic Data Models for Competence Fields in Medical Engineering. Bachelorarbeit RWTH Aachen
- Schmid, Nicolas: Konstruktion von Rohstoffindizes – State of the Art in Wissenschaft und Praxis. Bachelorarbeit Universität Augsburg

- Schmitz, Julian: Social Media als Mittel der Krisenkommunikation. Erfolgsfaktoren im Umgang mit digitalen Medien am Beispiel des Flugzeugabsturzes 4U9525. Bachelorarbeit Universität Siegen
- Schröck, Raphaela: Informationsaustausch in Wertschöpfungsnetzen – Chancen, Risiken und Ansätze zur Anreizsetzung. Masterarbeit Universität Augsburg
- Schuster, Carolin: Process Performance Measurement – Designing Key Performance Indicators for the Product Change Process. Masterarbeit Universität Augsburg
- Schwarz, Dominik: Global Trade Strategies for the Cloud: Analysis and Prospects for SAP Global Trade Services. Masterarbeit Universität Bayreuth
- Schweiger, Katharina: Analyzing the Effects of Marketer- & User-generated Content: A Literature Review. Masterarbeit Universität Augsburg
- Seitz, Jan: Accounting Information Systems als Investition – Evaluierung unter Berücksichtigung von speziellen Erfolgsfaktoren und Geschäftsprozesskomplexität. Bachelorarbeit Universität Bayreuth
- Semmler, Susanne: Einsatz und Wirkung von Kaufempfehlungen im Online-Textilhandel: Ein Überblick. Bachelorarbeit Universität Bayreuth
- Shahriari, Mohsen: A Framework for Predictive Analysis of Time Evolving and Overlapping Communities. Masterarbeit RWTH Aachen
- Springer, Jonas: Systemische Risiken und deren Berücksichtigung im unternehmerischen Risikomanagement am Beispiel der Automobilindustrie. Bachelorarbeit Universität Augsburg
- Staber, Michèle: Kundenloyalität im Sinne des NPS von Reichheld – Eine Analyse der Aussagekraft. Masterarbeit Universität Augsburg
- Steinfeld, Korbinian: Benefits Management – Entwicklung einer Methode zur qualitativen und quantitativen Bewertung von Benefits in IT Projekten. Masterarbeit Universität Augsburg
- Stoll, Malte: Design and Implementation of a Biometric Data Repository. Bachelorarbeit Universität Bayreuth
- Sundararajan, Srivatsan: Design and Implementation of a Schema Comparison System in a Business-to-Business Scenario. Masterarbeit RWTH Aachen
- Sutor, Friedemann: Empirische Analyse von Convenience Yield und Liquiditätsrisiko anhand von Rohstoff-Futures. Masterarbeit Universität Augsburg
- Svechla, Marius: Value Based Process Project Portfolio Management: A Software Prototype Requirements Analysis, Design und Implementation. Bachelorarbeit Universität Augsburg
- Ter-Minasyan, Harutyun: Location-based Shopping Experience on Google Glass. Masterarbeit RWTH Aachen
- Thimmel, Markus: Virtualizing Balancing Power. An Energy-Aware Load Dispatcher for Cloud Computing. Masterarbeit Universität Augsburg
- Tritthart, Alexander: Optimizing common algorithms of community evolution to the multi-core architecture GPU. Masterarbeit RWTH Aachen
- Übelhör, Jochen: Managing IT Availability Risks in Smart Factory Networks. Masterarbeit Universität Augsburg
- van Beek, Julian: Preisabhängigkeiten zwischen Rohstoffmärkten – Am Beispiel von Biokraftstoffen. Bachelorarbeit Universität Augsburg
- Vander, Adrian: Mobile Payment als Bezahlverfahren der Zukunft? Eine Analyse des deutschen Payment-Marktes und des Erfolgspotenzials von mobilem Bezahlen. Masterarbeit Universität Bayreuth
- Vatov, Ivan: Design and Development of a Metadata Management System for Data Lakes. Masterarbeit RWTH Aachen
- Volkman, Christian: Erfolgsfaktoren und Anwendungsgebiete von Social CRM. Masterarbeit Universität Augsburg
- von Wachter, Victor: Fostering digital innovation through organizational alignment – Development of a longitudinal study. Bachelorarbeit Universität Bayreuth
- Waldmann, Daniela: The disclosure of private data: measuring the privacy paradox in digital services. Masterarbeit Universität Augsburg
- Walleczek, Andreas: Prozessverbesserung vs. Verbesserung von BPM Fähigkeiten – Erweiterung eines Entscheidungsmodells sowie Konzeption und Implementierung eines Berechnungstools. Masterarbeit Universität Augsburg
- Wiederhold, Maximilian: Optimized Integration of Vehicle Sharing Systems into Inter-Modal Routing. Masterarbeit RWTH Aachen
- Wind, Stefanie: Open Innovation – Eine Möglichkeit für Wettbewerbsvorteile durch aktive Einbindung des Kunden in den Innovationsprozess? Bachelorarbeit Universität Augsburg

Winter, Patrick: The state of research on information systems failure – A review and classification of extant literature.
Bachelorarbeit Universität Bayreuth

Wolf, Jonas: IT-Projektcontrolling in Wissenschaft und Praxis – Analyse und Bewertung theoretischer Ansätze sowie deren Anwendung am Beispiel der BMW Group.
Masterarbeit Universität Augsburg

Wolkerstorfer, Peter: Die Speichermedienvergütung nach der Urheberrechtsnovelle 2015. Masterarbeit Universität Wien

Yavuz, Bahar: Analyse bestehender Verfahren zur Projekt Portfolio Selektion unter der Berücksichtigung von Unsicherheiten.
Masterarbeit Universität Augsburg

Zamani, Masud: Entwicklung einer Vorgehensweise zur ganzheitlichen Verbesserung von informationsintensiven Dienstleistungsprozessen. Masterarbeit Universität Augsburg

Zhang, Jiarong: Zahlungsbereitschaft im Online-Lebensmittel-einzelhandel. Masterarbeit Universität Bayreuth

Zumkeller, Stephan: Modellierung und Analyse von Ausfällen in Stromnetzen und deren ökonomische Bewertung. Bachelorarbeit Universität Augsburg

LEHRVERANSTALTUNGEN UNIVERSITY COURSES

Prof. Dr. Daniel Baier
B2B Sales Management oder Pricing.
Lecture WS 2015/16, Universität Bayreuth

Prof. Dr. Daniel Baier
B2B Sales Management oder Pricing.
Lecture SS 2015, Universität Bayreuth

Prof. Dr. Daniel Baier
Case Study Entrepreneurship & Innovation.
Seminar WS 2015/16, Universität Bayreuth

Prof. Dr. Daniel Baier
Data Mining im Marketing mit R.
Seminar SS 2015, Universität Bayreuth

Prof. Dr. Daniel Baier
Dialogmarketing.
Lecture SS 2015, Universität Bayreuth

Prof. Dr. Daniel Baier
Grundlagen Innovations- und Dialogmarketing.
Lecture WS 2015/16, Universität Bayreuth

Prof. Dr. Daniel Baier
Innovations- und Dialogmarketing.
Seminar WS 2015/16, Universität Bayreuth

Prof. Dr. Daniel Baier
Innovations- und Dialogmarketing.
Seminar SS 2015, Universität Bayreuth

Prof. Dr. Daniel Baier
Innovations- und Dialogmarketing im Online-Textilhandel.
Seminar WS 2015/16, Universität Bayreuth

Prof. Dr. Daniel Baier
Innovationsmarketing.
Lecture WS 2015/16, Universität Augsburg

Prof. Dr. Daniel Baier
Innovationsmarketing.
Lecture WS 2015/16, Universität Bayreuth

Prof. Dr. Daniel Baier
Marketing Intelligence.
Lecture WS 2015/16, Universität Bayreuth

Prof. Dr. Daniel Baier
Marketing- und Dienstleistungsmanagement.
Lecture SS 2015, Universität Bayreuth

Prof. Dr. Daniel Baier
Marktforschungsmethoden im Innovations- und Dialogmarketing.
Seminar WS 2015/16, Universität Bayreuth

Prof. Dr. Daniel Baier
Marktforschungsmethoden im Innovations- und Dialogmarketing.
Seminar SS 2015, Universität Bayreuth

Prof. Dr. Thomas Berlage
Bioinformatics I.
Lecture WS 2015/16, Bonn-Aachen International Center for Information Technology (B-IT)

Prof. Dr. Thomas Berlage
Visualistics.
Seminar WS 2015/16, Bonn-Aachen International Center for Information Technology (B-IT)

Prof. Dr. Thomas Berlage, PD Dr. Christoph Quix, Dr. Andreas Pippow
Scientific Data Management.
Lecture SS 2015, RWTH Aachen

Prof. Dr. Thomas Berlage, Dr. Andreas Pippow
High Content Screening.
Lab course SS 2015, Bonn-Aachen International Center for
Information Technology (B-IT)

Prof. Dr. Hans Ulrich Buhl
BWL-Tage für Nicht-BWL'er.
Lecture SS 2015, Bayerische EliteAkademie

Prof. Dr. Hans Ulrich Buhl
Customer Relationship Management.
Lecture WS 2015/16, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl
Einführung in die BWL.
Lecture WS 2015/16, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl
Einführung in Finance, Operations & Information Management.
Lecture WS 2015/16, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl
Ethik in der Finanzmarkt- und Schuldenkrise: Verantwortungs-
volles Handeln in komplexen Systemen.
Lecture SS 2015, Bayerische EliteAkademie

Prof. Dr. Hans Ulrich Buhl
Fallstudien zu it@bwl.
Lecture SS 2015, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl
Fortgeschrittene Methoden des Finanz- und
Informationsmanagement.
Lecture WS 2015/16, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl
Integriertes Chancen- und Risikomanagement.
Lecture WS 2015/16, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl
it@bwl.
Lecture WS 2015/16, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl
Projektseminar BISE I.
Seminar WS 2015/16, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl
Projektseminar BISE II.
Seminar WS 2015/16, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl
Projektseminar BISE III.
Seminar SS 2015, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl
Projektseminar BISE IV.
Seminar SS 2015, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl
Projektseminar Customer Relationship Management.
Seminar SS 2015, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl
Projektseminar Nachhaltiges und ressourcenorientiertes
Produktinnovationsmanagement.
Seminar SS 2015, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl
Projektseminar Ressourceneffiziente Wertschöpfungsnetze.
Seminar SS 2015, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl
Projektseminar Software-Entwicklung.
Seminar SS 2015, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl
Projektseminar Wertorientiertes Prozessmanagement.
Seminar WS 2015/16, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl
Risikomanagement.
Lecture SS 2015, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl
Seminar Advanced BISE.
Seminar WS 2015/16, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl
Seminar Risikomanagement.
Seminar WS 2015/16, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl
Strategisches IT-Management.
Lecture WS 2015/16, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl
Wertorientiertes Prozessmanagement.
Lecture SS 2015, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl
Wirtschaftsinformatik in Dienstleistungsbetrieben.
Lecture SS 2015, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl, Prof. Dr. Björn Häckel
Seminar Value Based Management.
Seminar WS 2015/16, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl, Prof. Dr. Björn Häckel
Value Based Management.
Lecture WS 2015/16, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl, Prof. Dr. Henner Gimpel
Einführung in die Wirtschaftsinformatik für Ingenieure II.
Lecture SS 2015, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl, Prof. Dr. Henner Gimpel
Interdisziplinäres Seminar begleitend zur Bachelorarbeit (WING).
Seminar WS 2015/16, Universität Augsburg

Prof. Dr. Hans Ulrich Buhl, Prof. Dr. Henner Gimpel
Projektseminar zum Rohstoff- und Energiemanagement.
Seminar WS 2015/16, Universität Augsburg

Prof. Dr. Stefan Decker
Linked Data.
Seminar WS 2015/16, RWTH Aachen

Prof. Dr. Stefan Decker
Semantic Web.
Lecture WS 2015/16, RWTH Aachen

Prof. Dr. Torsten Eymann
Accounting and Information Systems.
Lecture SS 2015, Universität Bayreuth

Prof. Dr. Torsten Eymann
Business Intelligence.
Lecture SS 2015, Universität Bayreuth

Prof. Dr. Torsten Eymann
Grundlagen der Wirtschaftsinformatik.
Lecture WS 2015/16, Universität Bayreuth

Prof. Dr. Torsten Eymann
Informationsverarbeitung für Wirtschaftswissenschaftler.
Lecture WS 2015/16, Universität Bayreuth

Prof. Dr. Torsten Eymann
IT-Governance.
Lecture WS 2015/16, Universität Bayreuth

Prof. Dr. Torsten Eymann
Modellbildung und Simulation.
Lecture WS 2015/16, Universität Bayreuth

Prof. Dr. Torsten Eymann
Software Projektseminar.
Seminar WS 2015/16, Universität Bayreuth

Prof. Dr. Torsten Eymann
Unternehmensplanspiel Enterprise Resource Planning (SAP R/3).
Practice SS 2015, Universität Bayreuth

Prof. Dr. Torsten Eymann
Unternehmensplanspiel Enterprise Resource Planning (SAP R/3).
Practice WS 2015/16, Universität Bayreuth

Prof. Dr. Gilbert Fridgen
Energie- und Rohstoffmanagement.
Lecture SS 2015, Universität Bayreuth

Prof. Dr. Gilbert Fridgen
Hauptseminar in Kooperation mit Senacor Technologies.
Seminar SS 2015, Universität Bayreuth

Prof. Dr. Gilbert Fridgen
Information Systems for Sustainability.
Lecture SS 2015, Universität Bayreuth

Prof. Dr. Gilbert Fridgen
IT Porfoliomanagement.
Lecture WS 2015/16, Universität Bayreuth

Prof. Dr. Gilbert Fridgen
Projekt- und Projektportfoliomanagement.
Lecture WS 2015/16, Universität Bayreuth

Prof. Dr. Henner Gimpel
Nachhaltiges Management.
Lecture SS 2015, Universität Augsburg

Prof. Dr. Björn Häckel
Einführung in die Wirtschaftsinformatik für Ingenieure I.
Lecture WS 2015/16, Universität Augsburg

Prof. Dr. Thomas Hoeren
Einführung in das Bürgerliche Recht und BGB AT.
Vorlesung SS 2015, Universität Münster

Prof. Dr. Thomas Hoeren
Urheberrecht.
Vorlesung SS 2015, Universität Münster

Prof. Dr. Thomas Hoeren
Informationsrecht.
Vorlesung WS 2015/16, Universität Münster

Prof. Dr. Thomas Hoeren
Einführung in das Bürgerliche Recht und BGB AT.
Vorlesung WS 2015/16, Universität Münster

Prof. Dr. Matthias Jarke, PD Dr. Christoph Quix
Implementation of Databases.
Lecture WS 2015/16, RWTH Aachen

Prof. Dr. Matthias Jarke, PD Dr. Ralf Klamma
Web Science.
Lecture WS 2015/16, RWTH Aachen

Prof. Dr. Matthias Jarke, PD Dr. Christoph Quix
Big Data.
Seminar WS 2015/16, RWTH Aachen

Prof. Dr. Matthias Jarke, PD Dr. Christoph Quix
Big Data.
Proseminar WS 2015/16, RWTH Aachen

Prof. Dr. Matthias Jarke, Ray Becker
Media, Culture and Mind.
Lecture / practice WS 2015/16, RWTH Aachen

Prof. Dr. Matthias Jarke, PD Dr. Ralf Klamma
Unternehmensgründung und neue Medien.
Practical course WS 2015/16, RWTH Aachen

Prof. Dr. Matthias Jarke, PD Dr. Ralf Klamma
High-Tech Entrepreneurship and New Media.
Lecture / practical course WS 2015/16, RWTH Aachen

Prof. Dr. Matthias Jarke, Erion Elmasllari, Svetlana Matiouk
Daten und Informationsmanagement.
Practice WS 2015/16, RWTH Aachen

Prof. Dr. Matthias Jarke, Dr. Karl-Heinz Krempels
Informationsmanagement für öffentliche Mobilitätsangebote.
Practical course WS 2015/16, RWTH Aachen

Prof. Dr. Matthias Jarke, Dr. Karl-Heinz Krempels,
Christoph Terwelp
Informationslogistik.
Working group WS 2015/16, RWTH Aachen

Prof. Dr. Matthias Jarke, PD Dr. Ralf Klamma
Advanced Community Information Systems.
Working group WS 2015/16, RWTH Aachen

Prof. Dr. Matthias Jarke, PD Dr. Christoph Quix
Big Data & Model Management.
Working group WS 2015/16, RWTH Aachen

Prof. Dr. Matthias Jarke, Dr. Karl-Heinz Krempels
Informationsmanagement für öffentliche Mobilitätsangebote.
Lecture / practice SS 2015, RWTH Aachen

Prof. Dr. Matthias Jarke, Ray Becker
Semiotics and Embodied Cognition in the Digital Age.
Lecture / practice SS 2015, RWTH Aachen

Prof. Dr. Matthias Jarke, Daniela Fisseler, Alexander Schneider
SCRUM-Based Software Development Lab.
Practical course SS 2015, Bonn-Aachen International Center for
Information Technology (B-IT)

Prof. Dr. Matthias Jarke, Svetlana Matiouk, Erion Elmasllari
User-Centered Technology Design.
Practical course WS 2015/16, Bonn-Aachen International Center
for Information Technology (B-IT)

Prof. Dr Harald Mathis
Bio-MST.
Lecture / practical SS 2015, Hochschule Hamm-Lippstadt

Prof. Dr Harald Mathis
Optische- und Spektroskopische Methoden.
Lecture SS 2015, Hochschule Hamm-Lippstadt

Prof. Dr Harald Mathis
Projektarbeit.
Seminar SS 2015, Hochschule Hamm-Lippstadt

Prof. Dr Harald Mathis
Bio-MST.
Lecture WS 2015/16, Hochschule Hamm-Lippstadt

Prof. Dr Harald Mathis
Projektmanagement.
Lecture WS 2015/16, Hochschule Hamm-Lippstadt

Prof. Dr Harald Mathis
Wissenschaftliches Arbeiten.
Practice WS 2015/16, Hochschule Hamm-Lippstadt

Prof. Dr Harald Mathis
Informatik.
Lecture WS 2015/16, Hochschule Hamm-Lippstadt

Dr. Leif Opperemann
Einführung in Web-Engineering.
Lecture SS 2015, Hochschule Bonn-Rhein-Sieg

Prof. Wolfgang Prinz (PhD)
CSCW and Groupware: Concepts and Systems for Computer

Supported Cooperative Work.
Lecture / practice SS 2015, Bonn-Aachen International Center for Information Technology (B-IT)

Prof. Wolfgang Prinz (PhD)
CSCW and Groupware: Concepts and Systems for Computer Supported Cooperative Work.
Lecture / practice WS 2015/16, Bonn-Aachen International Center for Information Technology (B-IT)

Prof. Wolfgang Prinz (PhD)
CSCW Experience Lab: Industry 4.0 like production line setup.
Lab course WS 2015/16, Bonn-Aachen International Center for Information Technology (B-IT)

PD Dr. Christoph Quix
Smart Cities – Accenture Campus Innovation Challenge 2015.
Practical course SS 2015, RWTH Aachen

Dr. Luca Rebeggiani
Grundlagen der Ökonomik.
Lecture SS 2015, FOM Hochschule Bonn

Dr. Luca Rebeggiani
Datenerhebung & Statistik.
Lecture WS 2015/16, FOM Hochschule Düsseldorf

Dr. Luca Rebeggiani
Kompaktkurs Grundlagen Statistik.
Lecture WS 2015/16, FOM Hochschule Düsseldorf

Dr. Luca Rebeggiani
International Economics.
Lecture WS 2015/16, FOM Hochschule Duisburg

Dr. Luca Rebeggiani
International Economics.
Lecture WS 2015/16, FOM Hochschule Essen

Dr. Luca Rebeggiani
Mikroökonomik und Neue Institutionenökonomik.
Lecture WS 2015/16, FOM Hochschule Aachen

Prof. Dr. Maximilian Röglinger
Seminar Business Information System Engineering.
Seminar WS 2015/16, Universität Bayreuth

Prof. Dr. Maximilian Röglinger
Wertorientiertes Prozessmanagement.
Lecture WS 2015/16, Universität Bayreuth

Prof. Dr. Maximilian Röglinger, Prof. Dr. Henner Gimpel
Value Based Customer Relationship and Process Management.
Lecture WS 2015/16, Universität Bayreuth / Universität Augsburg

Prof. Dr. Thomas Rose
Process Management.
Lecture / practice SS 2015, Bonn-Aachen International Center for Information Technology (B-IT)

Prof. Dr. Thomas Rose
eBusiness – Applications, Architectures and Standards.
Lecture / practice WS 2015/16, Bonn-Aachen International Center for Information Technology (B-IT)

Prof. Dr. Bernhard Rumpe
Generative Softwareentwicklung.
Lecture SS 2015, RWTH Aachen

Prof. Dr. Bernhard Rumpe
Software Engineering: Eliminating Anti-Patterns in Domain Models.
Practical course SS 2015, RWTH Aachen

Prof. Dr. Bernhard Rumpe
Software Engineering: Build it, Break it, Fix it.
Practical course SS 2015, RWTH Aachen

Prof. Dr. Bernhard Rumpe
Software Engineering: Theory and Practice in Model-Based Software Engineering.
Seminar SS 2015, RWTH Aachen

Prof. Dr. Bernhard Rumpe
Softwaretechnik.
Lecture WS 2015/16, RWTH Aachen

Prof. Dr. Bernhard Rumpe
Modellbasierte Softwareentwicklung.
Lecture WS 2015/16, RWTH Aachen

Prof. Dr. Bernhard Rumpe
Generierung von Business Anwendungen.
Practical course WS 2015/16, RWTH Aachen

Prof. Dr. Bernhard Rumpe
Software Engineering: Selected Topics in Software Engineering.
Seminar WS 2015/16, RWTH Aachen

Prof. Dr. Gunnar Stevens, Dr. Alexander Boden
Qualitative Methoden der Markt- und Nutzerforschung.
Lecture WS 2015/2016, Hochschule Bonn-Rhein-Sieg

Prof. Dr. Nils Urbach
Introduction to Business and Information Systems Research.
Lecture WS 2015/16, Universität Bayreuth

Prof. Dr. Nils Urbach
Recent Trends in IT/IS.
Seminar SS 2015, Universität Bayreuth

Prof. Dr. Nils Urbach
Strategic Information Management.
Lecture SS 2015, Universität Bayreuth

Prof. Dr. Nils Urbach
Strategic Management of IT/IS.
Seminar WS 2015/16, Universität Bayreuth

Prof. Dr. Volker Wulf
Computerunterstützte Gruppenarbeit (CSCW).
Lecture SS 2015, Universität Siegen

Prof. Dr. Volker Wulf, Marco Durissini
Computerunterstützte Gruppenarbeit (CSCW).
Practical course SS 2015, Universität Siegen

Prof. Dr. Volker Wulf, Dr. Peter Brödner
IT in Organisation: Entwicklungsmodelle, Einführungsstrategien,
Produktivitätseffekt.
Lecture SS 2015, Universität Siegen

Prof. Dr. Volker Wulf, Dr. Roman Englert, Cornelius Neufeldt
Public Displays.
Seminar SS 2015, Universität Siegen

Prof. Dr. Volker Wulf, Daphne Keramidas
Künstlerisches Gestalten.
Lecture / practice SS 2015, Universität Siegen

Prof. Dr. Volker Wulf, Dr. Markus Rohde
Einführung in die Wirtschaftsinformatik II.
Lecture SS 2015, Universität Siegen

Prof. Dr. Volker Wulf, Dr. Markus Rohde
Einführung in die Wirtschaftsinformatik II.
Practical course SS 2015, Universität Siegen

Prof. Dr. Volker Wulf, Dr. Jan Heß, Anne Weibert
CSCW Challenge.
Seminar SS 2015, Universität Siegen

Prof. Dr. Volker Wulf, Dr. Markus Rhode
Praxisorientierte Projektarbeit.
Practical course SS 2015, Universität Siegen

Prof. Dr. Volker Wulf, Dr. Markus Rohde
Spezielle Aspekte der Sozio-Informatik.
Seminar SS 2015, Universität Siegen

Prof. Dr. Volker Wulf, Maren Schorch
Qualitative Datenanalyse in CSCW und HCI.
Proseminar SS 2015, Universität Siegen

Prof. Dr. Volker Wulf, Prof. Dr. Kjeld Schmidt
Work Place Studies in Organisations – Practice-based Computing.
Lecture SS 2015, Universität Siegen

Prof. Dr. Volker Wulf, Dr. Roman Englert, Cornelius Neufeldt
Applikationen für UMTS und LTE.
Lecture / practice WS 2015/16, Universität Siegen

Prof. Dr. Volker Wulf, Dr. Markus Rohde
Arbeits- und Organisationspsychologie.
Lecture WS 2015/16, Universität Siegen

Prof. Dr. Volker Wulf, Dr. Markus Rohde
Arbeits- und Organisationspsychologie.
Practical course WS 2015/16, Universität Siegen

Prof. Dr. Volker Wulf, Dr. Markus Rohde
CSCL.
Lecture / practice WS 2015/16, Universität Siegen

Prof. Dr. Volker Wulf
Consilium Decanale.
Colloquium WS 2015/16, Universität Siegen

Prof. Dr. Volker Wulf, Johanna Meurer, Martin Stein, Julian Dax
Konzeption und Entwicklung einer mobilen Plattform zur
Aufbereitung und Visualisierung von Mobilitätsdaten.
Project group WS 2015/16, Universität Siegen

Prof. Dr. Volker Wulf, Thomas Hawranke
Künstlerisches Gestalten.
Lecture / practice WS 2015/16, Universität Siegen

Prof. Dr. Volker Wulf, Dr. Markus Rhode
Praxisorientierte Projektarbeit.
Project group WS 2015/16, Universität Siegen

Prof. Dr. Volker Wulf
Qualitative Datenanalyse in CSCW und HCI.
Seminar / practice WS 2015/16, Universität Siegen

Prof. Dr. Volker Wulf, Prof. Kjeld Dr.Schmidt
Work Place Studies in Organisations – Practice-based Computing.
Colloquium WS 2015/16, Universität Siegen

DIE FRAUNHOFER-GESELLSCHAFT

Forschen für die Praxis ist die zentrale Aufgabe der Fraunhofer-Gesellschaft. Die 1949 gegründete Forschungsorganisation betreibt anwendungsorientierte Forschung zum Nutzen der Wirtschaft und zum Vorteil der Gesellschaft. Vertragspartner und Auftraggeber sind Industrie- und Dienstleistungsunternehmen sowie die öffentliche Hand.

Die Fraunhofer-Gesellschaft betreibt in Deutschland derzeit 67 Institute und Forschungseinrichtungen. 24 000 Mitarbeiterinnen und Mitarbeiter, überwiegend mit natur- oder ingenieurwissenschaftlicher Ausbildung, erarbeiten das jährliche Forschungsvolumen von mehr als 2,1 Milliarden Euro. Davon fallen über 1,8 Milliarden Euro auf den Leistungsbereich Vertragsforschung. Mehr als 70 Prozent dieses Leistungsbereichs erwirtschaftet die Fraunhofer-Gesellschaft mit Aufträgen aus der Industrie und mit öffentlich finanzierten Forschungsprojekten. Knapp 30 Prozent werden von Bund und Ländern als Grundfinanzierung beigesteuert, damit die Institute Problemlösungen entwickeln können, die erst in fünf oder zehn Jahren für Wirtschaft und Gesellschaft aktuell werden.

Internationale Kooperationen mit exzellenten Forschungspartnern und innovativen Unternehmen weltweit sorgen für einen direkten Zugang zu den wichtigsten gegenwärtigen und zukünftigen Wissenschafts- und Wirtschaftsräumen.

Mit ihrer klaren Ausrichtung auf die angewandte Forschung und ihrer Fokussierung auf zukunftsrelevante Schlüsseltechnologien spielt die Fraunhofer-Gesellschaft eine zentrale Rolle im Innovationsprozess Deutschlands und Europas. Die Wirkung der angewandten Forschung geht über den direkten Nutzen für die Kunden hinaus: Mit ihrer Forschungs- und Entwicklungsarbeit tragen die Fraunhofer-Institute zur Wettbewerbsfähigkeit der Region, Deutschlands und Europas bei. Sie fördern Innovationen, stärken die technologische Leistungsfähigkeit, verbessern die Akzeptanz moderner Technik und sorgen für Aus- und Weiterbildung des dringend benötigten wissenschaftlich-technischen Nachwuchses.

Ihren Mitarbeiterinnen und Mitarbeitern bietet die Fraunhofer-Gesellschaft die Möglichkeit zur fachlichen und persönlichen Entwicklung für anspruchsvolle Positionen in ihren Instituten, an Hochschulen, in Wirtschaft und Gesellschaft. Studierenden eröffnen sich aufgrund der praxisnahen Ausbildung und Erfahrung an Fraunhofer-Instituten hervorragende Einstiegs- und Entwicklungschancen in Unternehmen.

Namensgeber der als gemeinnützig anerkannten Fraunhofer-Gesellschaft ist der Münchner Gelehrte Joseph von Fraunhofer (1787–1826). Er war als Forscher, Erfinder und Unternehmer gleichermaßen erfolgreich.

www.fraunhofer.de

THE FRAUNHOFER-GESELLSCHAFT

Research of practical utility lies at the heart of all activities pursued by the Fraunhofer-Gesellschaft. Founded in 1949, the research organization undertakes applied research that drives economic development and serves the wider benefit of society. Its services are solicited by customers and contractual partners in industry, the service sector and public administration.

At present, the Fraunhofer-Gesellschaft maintains 67 institutes and research units. The majority of the nearly 24,000 staff are qualified scientists and engineers, who work with an annual research budget of more than 2.1 billion euros. Of this sum, more than 1.8 billion euros is generated through contract research. More than 70 percent of the Fraunhofer-Gesellschaft's contract research revenue is derived from contracts with industry and from publicly financed research projects. Almost 30 percent is contributed by the German federal and Länder governments in the form of base funding, enabling the institutes to work ahead on solutions to problems that will not become acutely relevant to industry and society until five or ten years from now.

International collaborations with excellent research partners and innovative companies around the world ensure direct access to regions of the greatest importance to present and future scientific progress and economic development.

With its clearly defined mission of application-oriented research and its focus on key technologies of relevance to the future, the Fraunhofer-Gesellschaft plays a prominent role in the German and European innovation process. Applied research has a knock-on effect that extends beyond the direct benefits perceived by the customer: Through their research and development work, the Fraunhofer Institutes help to reinforce the competitive strength of the economy in their local region, and throughout Germany and Europe. They do so by promoting innovation, strengthening the technological base, improving the acceptance of new technologies, and helping to train the urgently needed future generation of scientists and engineers.

As an employer, the Fraunhofer-Gesellschaft offers its staff the opportunity to develop the professional and personal skills that will allow them to take up positions of responsibility within their institute, at universities, in industry and in society. Students who choose to work on projects at the Fraunhofer Institutes have excellent prospects of starting and developing a career in industry by virtue of the practical training and experience they have acquired.

The Fraunhofer-Gesellschaft is a recognized non-profit organization that takes its name from Joseph von Fraunhofer (1787–1826), the illustrious Munich researcher, inventor and entrepreneur.

www.fraunhofer.de

Zentrale der Fraunhofer-Gesellschaft in München. / Main building of the Fraunhofer-Gesellschaft, Munich.

FRAUNHOFER-VERBUND IUK-TECHNOLOGIE

Der Fraunhofer-Verbund IUK-Technologie ist die größte IT-Forschungsorganisation in Europa. Dieser Verantwortung nehmen wir uns an.

Vom smarten Mobiltelefon bis zum intelligenten Stromnetz, vom Operationssaal bis zum Assistenzsystem im Auto – der moderne Lebens- und Arbeitsalltag ist ohne IT und Kommunikationstechnik nicht mehr vorstellbar.

Für die IT sind Schnelligkeit von Entwicklungen und kurze Innovationszyklen charakteristisch. Deshalb entscheiden schnelles Reagieren und Effizienz noch weitaus stärker als in den meisten anderen Bereichen über die Wettbewerbsfähigkeit. Software-Systeme werden zudem immer komplexer – von eingebetteten Systemen in Alltagsgegenständen bis zur Prozessoptimierung für Behörden, von IT-Integration in medizinischen Abläufen über die neuesten Technologien in der Medienindustrie und im produzierenden Gewerbe zur Prozessoptimierung im Finanzwesen. Die Fachkenntnisse haben eine kurze Haltbarkeit und werden ständig aktualisiert.

Der Fraunhofer-Verbund IUK-Technologie hilft in all diesen Fällen als unmittelbarer Ansprechpartner für Unternehmen und Anwender. Wir kennen die Märkte, bieten Know-how, Experten und modernste Technologie, um Unternehmen bei der Bewältigung ihrer Herausforderungen zu unterstützen.

Der Verbund besteht aus 19 Mitgliedsinstituten, die in fast allen IT-Bereichen für verschiedenste Industriebranchen angewandte Forschung und Entwicklung betreiben. Die Bündelung der Kompetenzen aller IUK-Institute der Fraunhofer-Gesellschaft in einem Verbund ermöglicht branchenspezifische, ganzheitliche und maßgeschneiderte IT-Lösungen sowie kompetente Technologieberatung für Industrie, Behörden, Medien etc. aus einer Hand.

Die Interessen der Institute werden auf verschiedenen Veranstaltungen durch die Präsenz des Verbunds vertreten. Weiterhin bringt der Verbund mit der Durchführung von relevanten Veranstaltungen der IT-Branche Industrie, Forschung und Politik zu aktuellen und zukunftsweisenden Themen an einen Tisch. Die mehr als 4000 Mitarbeiter aller IUK-Institute bieten der Wirtschaft Forschungs- und Entwicklungsdienstleistungen, d. h. IT-Leistungen, in den folgenden Anwendungsfeldern:

- Automotive
- Digitale Medien
- E-Business

- E-Government
- Finanzdienstleister
- Informations- und Kommunikationstechnologien
- Energie und Nachhaltigkeit
- Medizin
- Produktion
- Sicherheit

Die Mitarbeiter im Berliner Büro des Verbunds unterstützen die Kommunikation zwischen den Instituten und der Industrie sowie den Medien, und sie koordinieren die gemeinsame Markterschließung und Strategieentwicklung der Mitgliedsinstitute.

Aktuelle Informationen zu den neuesten Projekten und Entwicklungen finden Sie im »Zukunftsmagazin InnoVisions« unter www.innovisions.de.

Mitglieder sind die Fraunhofer-Institute für:

- Algorithmen und Wissenschaftliches Rechnen SCAI
- Angewandte Informationstechnik FIT
- Angewandte und Integrierte Sicherheit AISEC
- Arbeitswirtschaft und Organisation IAO
- Bildgestützte Medizin MEVIS
- Digitale Medientechnologie IDMT
- Experimentelles Software Engineering IESE
- Graphische Datenverarbeitung IGD
- Integrierte Schaltungen IIS
- Intelligente Analyse- und Informationssysteme IAIS
- Kommunikation, Informationsverarbeitung und Ergonomie FKIE
- Nachrichtentechnik, Heinrich-Hertz-Institut HHI
- Offene Kommunikationssysteme FOKUS
- Optronik, Systemtechnik und Bildauswertung IOSB
- Sichere Informationstechnologie SIT
- Software- und Systemtechnik ISST
- Systeme der Kommunikationstechnik ESK
- Techno- und Wirtschaftsmathematik ITWM
- Verkehrs- und Infrastruktursysteme IVI

Verbundvorsitzender:

Univ.-Prof. Dr. techn. Dieter Fellner
Fraunhofer-Verbund IuK-Technologie
Anna-Louisa-Karsch-Straße 2
10178 Berlin

Geschäftsführer:

Dipl. Informationsw., Dipl. Betriebsw. Alexander Nouak

www.iuk.fraunhofer.de

FRAUNHOFER ICT GROUP

The Fraunhofer Information and Communication Technology Group is Europe's largest combined research unit for ICT. And we take on this responsibility.

From smartphones to intelligent energy networks, from operating rooms to car assistance systems – our modern living and working environments cannot be imagined without information and communication technology. Fast-paced developments and short innovation cycles characterize the IT industry. Consequently, and even more than in other branches, competitiveness hinges on innovation speed and efficiency. Moreover, software systems are becoming increasingly complex. Embedded systems in everyday items, process optimization for authorities, the integration of IT into medical procedures, the media industry's and manufacturing industry's latest technologies, process optimization in the finance industry – sophisticated IT systems control most of our economy. Society and companies need to be able to react to those rapid changes and upcoming challenges. The knowledge required to keep pace with these developments evolves with equal speed. Experts need to keep up to date with industry events and research findings.

In all these cases, the Fraunhofer ICT Group is the direct contact for companies and users alike. We have the market expertise, offer technological know-how and a broad variety of experts as well as the latest technology required to help companies achieve their goals.

With its 19 member institutes, the group provides applied R&D in almost all IT sectors and for a broad range of industries. The combined expertise of the member institutes allows for industry-specific, comprehensive and customized IT solutions and competent technological consulting for businesses, authorities and the media. The Fraunhofer ICT Group's presence at major industry events guarantees that the institutes' interests are well represented. Additionally, we gather representatives from industry, research and politics for the discussion of trendsetting issues at the events we hold ourselves.

Our more than 4000 researchers and engineers provide R&D services in the following business areas:

- Automotive
- Digital media
- E-Business
- E-Government

- Financial sector
- ICT sector
- Energy and sustainability
- Health
- Production
- Safety and security
- Financial sector

Our office in Berlin facilitates communication within the Fraunhofer ICT Group as well as with industry partners and the media and coordinates the joint strategy formation and market development of its member institutes.

Information about current projects and recent developments in the ICT business can be found at "InnoVisions", the online magazine issued by the Fraunhofer ICT Group: www.innovisions.de.

Members of the ICT Group are the following institutes for:

- Algorithms and Scientific Computing SCAI
- Applied and Integrated Security AISEC
- Applied Information Technology FIT
- Communication, Information Processing and Ergonomics FKIE
- Communication Systems ESK
- Computer Graphics Research IGD
- Digital Media Technology IDMT
- Experimental Software Engineering IESE
- Industrial Engineering IAO
- Industrial Mathematics ITWM
- Integrated Circuits IIS
- Intelligent Analysis and Information Systems IAIS
- Medical Image Computing MEVIS
- Open Communication Systems FOKUS
- Optronics, System Technologies and Image Exploitation IOSB
- Secure Information Technology SIT
- Software and Systems Engineering ISST
- Telecommunications, Heinrich Hertz Institute HHI
- Transportation and Infrastructure Systems IVI

Chairman of the ICT Group:

Univ.-Prof. Dr. techn. Dieter Fellner
Fraunhofer ICT Group
Anna-Louisa-Karsch-Straße 2
10178 Berlin

Business manager:

Dipl. Informationsw., Dipl. Betriebsw. Alexander Nouak

www.iuk.fraunhofer.de

INFORMATIONEN ZUR ANREISE

FIT hat sein Hauptquartier im Fraunhofer-Institutszentrum Schloss Birlinghoven, an der Grenze zwischen Bonn und Sankt Augustin. Bushaltestelle und Parkmöglichkeiten direkt am Eingang zum Institutszentrum.

Öffentliche Verkehrsmittel

Vom Hauptbahnhof Bonn

- Straßenbahn Linie 66 Richtung Siegburg bis Hangelar Ost, Bus 636 bis Schloss Birlinghoven.

Vom Bahnhof Siegburg/Bonn

(Haltepunkt der rechtsrheinischen ICE-Strecke Köln – Frankfurt)

- Straßenbahn Linie 66 Richtung Bonn bis Hangelar Ost, Bus 636 bis Schloss Birlinghoven.
- Taxi zum Schloss Birlinghoven. Die Fahrt dauert etwa 15 Minuten.

Vom Flughafen Köln

- Taxi zum Schloss Birlinghoven. Die Fahrt dauert etwa 25 Minuten.
- RE über Troisdorf zum Bahnhof Siegburg/Bonn. Straßenbahn Linie 66 Richtung Bonn bis Hangelar Ost, Bus 636 bis Schloss Birlinghoven.
- Bus SB60 nach Bonn Hbf (meist alle 30 Minuten, planmäßige Fahrzeit 35 Minuten).

Vom Flughafen Düsseldorf oder Flughafen Frankfurt

- IC / ICE nach Bonn Hbf oder zum Bahnhof Siegburg/Bonn.

Mit dem Auto

Von Norden (u. a. vom Flughafen Köln)

- auf der A 59 Richtung Bad Honnef bis zur Abfahrt Beuel / Hangelar. Dort nach rechts (Richtung Sankt Augustin und Siegburg) auf die B 56 bis Sankt Augustin-Hangelar. Dem Wegweiser nach Schloss Birlinghoven und Bonn-Hoholz folgend rechts in die Konrad-Adenauer-Straße abbiegen. Nach 2 km auf dem Hügel links die Einfahrt zum Institutszentrum Schloss Birlinghoven.

Von Süden

- auf der A 3 bis Autobahnkreuz Bonn/Siegburg. Abbiegen auf die A 560 in Richtung Bonn und Sankt Augustin. Auf der A 560 bis Abfahrt Sankt Augustin. Dort nach links (Richtung Mülldorf) auf die B 56 bis Sankt Augustin-Hangelar. Dem Wegweiser nach Schloss Birlinghoven und Bonn-Hoholz folgend nach links in die Konrad-Adenauer-Straße abbiegen. Nach 2 km auf dem Hügel links die Einfahrt zum Institutszentrum Schloss Birlinghoven.

TRAVELING TO FIT

FIT headquarters are part of the Fraunhofer Institute Center Birlinghoven Castle located between Bonn and Sankt Augustin. Bus stop and parking facilities right at the entrance.

By Public transport

From Bonn Hbf (main station)

- Streetcar 66 to Siegburg until stop Hangelar Ost, Bus 636 to Schloss Birlinghoven.

From Siegburg/Bonn train station (on the ICE line Cologne – Frankfurt)

- Streetcar 66 to Bonn until stop Hangelar Ost, Bus 636 to Schloss Birlinghoven.
- Taxi to Birlinghoven Castle (Schloss Birlinghoven): the ride takes about 15 minutes.

From Cologne airport

- Taxi to Birlinghoven Castle ("Schloss Birlinghoven"). The ride takes about 25 minutes.
- Train via Troisdorf to Siegburg/Bonn. Streetcar 66 to Bonn until stop Hangelar Ost, Bus 636 to Schloss Birlinghoven.

From Düsseldorf airport or Frankfurt airport

- IC or ICE trains to Bonn Hbf or to Siegburg/Bonn.

By car

From the North:

- follow Autobahn A 59 southbound (direction Bad Honnef). Take the Beuel / Hangelar exit and turn right into Bundesstrasse B 56, direction Sankt Augustin and Siegburg to Sankt Augustin-Hangelar. Follow the road signs to Schloss Birlinghoven and Bonn-Hoholz, turning right into Konrad-Adenauer-Strasse. Take Konrad-Adenauer-Strasse for about 2 kilometers to the entrance of the Fraunhofer Institute Center Birlinghoven Castle (left-hand side on the hilltop).

From the South,

- go north on Autobahn A 3. At the Bonn / Siegburg intersection, change to Autobahn A 560, direction Bonn / Sankt Augustin. Take the Sankt Augustin exit and turn left into Bundesstrasse B 56 westbound (direction Mülldorf / Bonn). In Sankt Augustin-Hangelar, follow the road signs to Schloss Birlinghoven and Bonn-Hoholz, turning left into Konrad-Adenauer-Strasse. Take Konrad-Adenauer-Strasse for about 2 kilometers to the entrance of the Fraunhofer Institute Center Birlinghoven Castle (left-hand side on the hilltop).

ADRESSEN / ADDRESSES

Fraunhofer-Institut für Angewandte Informationstechnik FIT
Schloss Birlinghoven
53754 Sankt Augustin
Tel. +49 2241 14-2808
Fax +49 2241 14-2080
info@fit.fraunhofer.de
www.fit.fraunhofer.de

Projektgruppe Wirtschaftsinformatik
Universität Augsburg
86135 Augsburg
Tel. +49 821 598-4801
Fax +49 821 598-4899

Projektgruppe Wirtschaftsinformatik
Universität Bayreuth
95440 Bayreuth
Tel. +49 921 55-4710
Fax +49 921 55-84-4710

Fraunhofer-Anwendungszentrum SYMILA
Marker Allee 76-78
59063 Hamm
Tel.: +49 2381 8789-601
Fax +49 2381 8789-602

IMPRESSUM / IMPRINT

TEXTE

Mitarbeiterinnen und Mitarbeiter des Fraunhofer-Instituts für Angewandte Informationstechnik FIT

LAYOUT

Luzia Sassen

REDAKTION

Alex Deeg
Dr. Jürgen Marock

DRUCK

KÖLLEN DRUCK & VERLAG GMBH
Copyright © 2016
Fraunhofer-Institut für Angewandte Informationstechnik FIT

KONTAKT / CONTACTS

NAME	TEL.	FAX	E-MAIL
INSTITUTSLEITUNG / DIRECTOR			
Prof. Dr. Matthias Jarke	+49 2241 14-2925	-2084	matthias.jarke@fit.fraunhofer.de
Prof. Wolfgang Prinz, PhD (Stv.)	+49 2241 14-2730	-2084	wolfgang.prinz@fit.fraunhofer.de
VERWALTUNGSLEITUNG / HEAD OF ADMINISTRATION			
Stefan Harms	+49 2241 14-2315	-2080	stefan.harms@fit.fraunhofer.de
LIFE SCIENCE INFORMATIK / LIFE SCIENCE INFORMATICS			
Prof. Dr. Thomas Berlage	+49 2241 14-2141	-1511	thomas.berlage@fit.fraunhofer.de
USER-CENTERED COMPUTING			
Dr. Markus Eisenhauer	+49 2241 14-2859	-2146	markus.eisenhauer@fit.fraunhofer.de
KOOPERATIONSSYSTEME / COOPERATION SYSTEMS			
Prof. Wolfgang Prinz, PhD	+49 2241 14-2730	-2084	wolfgang.prinz@fit.fraunhofer.de
RISIKOMANAGEMENT / RISK MANAGEMENT			
Prof. Dr. Thomas Rose	+49 2241 14-2798	-2080	thomas.rose@fit.fraunhofer.de
PROJEKTGRUPPE WIRTSCHAFTSINFORMATIK / PROJECT GROUP BUSINESS & INFORMATION SYSTEMS ENGINEERING			
Prof. Dr. Hans Ulrich Buhl	+49 821 598-4801	-4899	hans.ulrich.buhl@fit.fraunhofer.de
MARKETING / PUBLIC RELATIONS			
Alex Deeg	+49 2241 14-2208	-2080	alex.deeg@fit.fraunhofer.de

Fraunhofer-Institut für
Angewandte Informationstechnik FIT
Schloss Birlinghoven
53754 Sankt Augustin
Tel. +49 2241 14-2808
Fax +49 2241 14-2080
info@fit.fraunhofer.de
www.fit.fraunhofer.de