

Dr. Michael Bauer

Professor
Department of Computer Science
The University of Western Ontario
London, Ontario
Canada N5X 3W8
<http://www.csd.uwo.ca>
bauer@csd.uwo.ca

Michael Bauer is a Professor of Computer Science at The University of Western Ontario. He was Chair of the Department from 1991-1996 and from 2002-2007, and from 1996-2001, he was the Associate Vice-President Information Technology for The University of Western Ontario. He was the founding Principal Investigator for SHARCNET (www.sharcnet.ca), a multi-university high performance computing grid, and is currently its Associate Director. His Ph.D. in Computer Science is from the University of Toronto. His research interests include distributed computing, autonomic systems and applications, network management, and high performance computing systems and networks. Dr. Bauer has published over 250 refereed articles.

Dr. Bauer has been actively involved in IARIA conferences for a number of years, serving on the program committee and as a reviewer for the **International Conference on Autonomic and Autonomous Systems** and the **International Conference on Networking and Services**. He and his students have also been active contributors to and presenters at these conferences and to the IARIA journals. He also serves on the editorial board for **International Journal On Advances in Intelligent Systems**. He has also served on the organizing and program committee of numerous other conferences and has refereed for a variety of international journals. He is a member of the IEEE and the Association for Computing Machinery (ACM) and has served on various committees of both organizations.