List of Companies and Organizations Potentially Interested in a W3C Semantic Web Rules Standard by B. Grosof, MIT Sloan Sch. of Mgmt.

 “List of Companies and Organizations Potentially

Interested in a W3C Semantic Web Rules Standard ”

by Prof. Benjamin Grosof, M.I.T. Sloan School of Management

bgrosof@mit.edu ; http://ebusiness.mit.edu/bgrosof
Goals of developing this list and document:

1. aid exploring and marshaling W3C membership support for formation of Rules Working Group within the W3C Semantic Web Activity; and

2. aid focusing related working-group charter scope etc. discussions.

How to use this document: discuss with people from the relevant organizations about their interests, requirements, anticipated uses, concerns, etc. wrt semantic web rules.

We hope you find it stimulating and useful!!!!!

This draft: version v1.0 of Nov. 7, 2003

Draft history:

 v1.0 of Nov. 7, 2003 by Benjamin Grosof

To be posted soon also at:

 http://ebusiness.mit.edu/bgrosof/#SWRulesPotentialInteresteds ,

 part of http://ebusiness.mit.edu/bgrosof/#RuleML
Corrections, updates, additions, suggestions, and other comments, are most

definitely invited!!

Outline:

1. Acknowledgements, Introduction, Preface Notes

2. W3 Members interested in semantic web rules

3. Non-Members of W3 interested in semantic web rules

1.1. Acknowledgements

This list based in considerable part on the list of RuleML participants, and contacts

interested in RuleML, that have been developed in collaboration with:

· Said Tabet (stabet@comcast.net), Macgregor; and

· Harold Boley (Harold.Boley@nrc.ca), National Research Council of Canada.

The other members of the RuleML Steering Committee (Gerd Wagner, Steve

Ross-Talbot, and Michael Dean) have also helped with developing those contacts.

1.2. Introduction

Here's a list of companies and other institutional organizations that

(to the best of our knowledge) we have substantial reason to believe

are interested in semantic web rules -- that is, interested either to

participate in design of a standard in that area, or to be a fairly

early adopter and user of a semantic web rules standard.

__

DISCLAIMER: This document is simply OUR OPINION about who is

interested. NO COMMITMENT of any sort by the individual organizations

listed here is meant to be implied as having been expressed by them or

made by them!!! Note that the individual organizations we have

listed here have NOT approved being included on this list -- hence the

disclaimer-flavored waffle wording in this Introduction and in the

document title!!! Indeed, they have not even been asked to give such

approval, even informally (although requests to be removed from the

list or added to it are invited as corrections/comments and we will do

our best to incorporate them as changes in future versions of this

docuemnt). (We hope that's clear. OK, enough already, let's get

on with the meat of this document...)

__

Interest in semantically interoperable rules exchanged over the Web in

XML, without such necessarily being in RDF, is defined as "semantic

web rules" for this purpose.

The criterion for listing an organization is that there's some

substantial evidence of interest, where that evidence is at least one

of the following kinds:

 1. participation (by at least one member of that organization)

 in standardization activities and discussions,

 either RuleML or Joint Committee or SWSI or W3C Semantic Web Activity

 F2F's or www-rdf-rules@w3.org discussion list;

 2. indication of interest in past conversations (with Benjamin Grosof or Said

 Tabet) by at least one member of that organization; or

 3. participation (by at least one member of that organization)

 in research activities, e.g., published scientific papers,

 DAML work, etc.

1.3. Preface Notes

In this section we give preface notes about the annotating comments and shorthands below.

"[[...]]" encloses an editing comment.

"W3C" = World Wide Web Consortium" http://www.w3.org

"RuleML" = Rule Markup Language Initiative http://www.ruleml.org

 (see also http://ebusiness.mit.edu/bgrosof/#RuleML for more)

"Benj" = Benjamin Grosof

"Said" = Said Tabet

"(in RuleML)" after an institution name means it is an official RuleML

participant; similarly, "(in DAML)", "(in SWSI)", or "(in Joint

Committee)" mean it is active there wrt rules.

" -- Benj" or " -- Said" after an institution name indicates who knows

a contact there.

Doubtless, for many of the institutions listed as interested,

additional relevant people who can vouch for the contact/interest

there could be added beyond just "Benj" or "Said". The rationale to

list who knows a contact at that institution is to help with editing

and elaborating the contacts in future versions, and to provide a bit

of accountability wrt who can vouch for evidence of interest.

2. W3C Members interested in semantic web rules:

Larger companies: (in roughly descending order of intensity of interest)

IBM (in RuleML, SWSI)

HP (Jena etc.)

Sun Microsystems (in RuleML) -- Said, Benj

Oracle -- have presented in RuleML ; -- Benj, Said

BT -- Benj ; (in SWSI)

Boeing -- Benj ; (in SWSI) ; (contact: Michael Uschold)

Fujitsu -- Benj ; (contacts: Yannis Labrou, Frank McCabe)

Sybase (in RuleML) ; -- Said, Benj

SAP -- Benj

Thomson -- Benj

Microsoft -- Benj

Reuters -- Said, Benj, Steve Ross-Talbot

Smaller companies:

Enigmatec (in RuleML)

ILOG -- Benj, Said

Macgregor (in RuleML) -- Said

Network Inference

Versata (in RuleML) -- Said [[not sure; Said: please clarify]]

Standards organizations (that are W3C members):

Oasis (solicited RuleML to organize a Technical Committee) -- Benj, Said

OMG (Object Management Group) (solicitations out on rules proposals) -- Said

Research institutions:

M.I.T. (co-lead of RuleML, DAML rules, Joint Committee rules; in SWSI)

U. Southern California / Information Sciences Inst. (in DAML, Joint Committee)

U. Maryland MIND lab (in DAML, SWSI)

NRC (National Research Council of Canada) (co-lead RuleML; in Joint Committee)

Stanford U. (in DAML, Joint Committee, SWSI)

U. Southampton (in DAML, SWSI)

DFKI (in RuleML)

MITRE -- Benj (others too) ; [[maybe should categorize this as a company?]]

Military organizations:

DoD (US Dept. of Defense) -- several branches (see W3C's overall members list)

%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%

Probable's among W3C members:

The ff. W3C members are fairly likely to be already interested

(i.e., Benj's subjective probability at time of this draft is over 0.5

for each).

[[todo: can we find some evidence / vouching for these?]]

Nokia (Ora Lassila) -- (in DAML etc.)

BEA -- Said

Vitria -- Benj in 1998-2000

Ericsson -- Said, Benj

France Telecomm -- Benj (probably others too)

Uniform Code Council -- Benj ; (they have a sort of company aspect, too)

%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%

Possible's among W3C members:

The ff. W3C members are maybe's;

(i.e., Benj's subjective probability at time of this draft is over 0.5

that *at least one* of the following is (already) interested).

[[todo: can we find some evidence/vouching for these?]]:

AT&T

CommerceOne

Computer Associates

EDS

Nisus Inc.

NTT DoCoMo

Software AG

SICS

Alcatel

DaimlerChrysler

3. Non-Members of W3C that are interested:

NB: These organizations are important for a few different reasons:

 - as resources, e.g., for requirements, usage, or technical efforts

 - might become W3C members in part to participate in a Rules effort

Larger companies:

Lucent (in DAML, Joint Committee, ?SWSI)

BBN/Verizon (in DAML, Joint Committee, SWSI)

Fidelity -- Benj, Said

General Motors -- Benj in 2002

Citicorp -- Benj in 2002, ?Said

Goldman Sachs -- Benj in 2001, ?Said

Pitney Bowes -- Benj

Military organizations:

DARPA and more of DoD, e.g., Navy -- Benj, Mike Dean, Mark Greaves, etc.

 (DARPA runs DAML; in Joint Committee)

Open-source organizations:

Apache.org -- Said (Benj a little too)

Standards organizations:

ISO: Simple Common Logic committee currently in formation)

American Bar Association: e-contracting, e-agents groups (on best practices)

Industry-Analyst organizations:

These perform market research and provide competitive business intelligence,

analysis and forecasting of trends, etc.

Forrester -- Benj

IDT -- Benj

?Gartner [[todo: Benj has to check]]

Smaller rules technology companies: (there's probably more that could list)

Haley -- Benj

Blaze -- Said

XSB Inc. -- Benj

Ontoprise -- Benj

Research institutions:

We could make a pretty long list! There are several dozen, e.g.:

 - participants in RuleML

 - participants in DAML, Joint Committee, SWSI;

 e.g., CMU, SUNY Stonybrook, DERI, etc.

 - authors of papers/talks at the ISWC RuleML scientific workshops held

 in 2002, 2003

 - participants in REWERSE, newly-forming EU network of excellence on rules

 - etc.

14
2
7 November 2003

