ISMB 2015 Applied Knowledge Exchange Session (AKES) Proposal (max. 4 pages)
Title: (please provide a short informative title here of max. 20 words - the title must be attractive and should make a reader curious.)

Topic Area: Select one from the following and delete the rest:

· The Cloud: new trends in bioinformatics in the Cloud

· Methylation analysis workflow and challenges

· Train the trainers: developing the skills of a bioinformatics trainer

· How to develop outreach programs in bioinformatics

· Intellectual property in bioinformatics: Is it possible and how to do it?

· Translational informatics: Using bioinformatics in the clinical realm

· DREAM challenges: Usefulness, numbers and how to start one

· App development in Cytoscape

· Developments in UCSC genome browser

· Practical exercises in GATK

· Galaxy: Toolshed development

· PDB

· Other: please provide details.

Main Presenter: (the professional and teaching experience of this person will be critical in the selection process)

· Title (Mr/Ms/Dr/Prof/other)

· Full name

· Affiliation

· Mailing Address

· Email address

· Telephone number – work and cell if available, with country and city codes

· Fax number

· Home page URL

· Teaching experience

· Earlier presentations – give tutorial/workshop title, conference name, location, year.
Second presenter: (optional)

· Title (Mr/Ms/Dr/Prof/other)

· Full name

· Affiliation

· Mailing Address

· Email address

· Telephone number – work and cell if available, with country and city codes

· Fax number

· Home page URL

· Teaching experience

· Earlier presentations – give tutorial/workshop title, conference name, location, year.
Other contributors to the presentation (optional; max. 3 names):

500-word abstract: Please provide a brief explanatory abstract. This will be used for advertising your session so please make it clear and appealing to potential attendees

Session level: Introductory/Advanced

Requirements: please state clearly what prior knowledge you expect your participants to have, such as “an introductory knowledge of statistics” or “suitable for those already working with expression data”.

Please also indicate whether the session will include a practical component so that participants can be informed that they are required to bring their own laptops for the session

Suitability of this session for ISMB:

Please provide a brief statement here as to why you think this session will fit the multi-disciplinary ISMB audience, emphasizing:

· Timeliness

· Audience – who will benefit from this session? Students? Researchers?

· Cutting-edge science

· Methodologies applied to a large number of bioinformatics problems.

Profile of Presenter 1
· Describe your interests and experience.
· Prior teaching, workshop, tutorial/workshop experience.
· It should be clear from this text that you are the right person to lead this session.

Profile of Presenter 2 (optional)
· Describe your interests and experience.
· Prior teaching, workshop, tutorial/workshop experience.
· It should be clear from this text that you are the right person to give this session.

AKES Outline:

· This information will be used by the committee for reviewing the suitability of the proposal.
· The outline should be a table of contents of the session, with a few keywords for each section, and with a rough estimate of the time spent on each.
· Total time available for the session: 4 hours or 8 hours including a 30 min break.

Submitting your proposal:

Please save the template file using the last name of the first presenter. Eg: if the first presenter is John Doe, then save to “doe.pdf” and submit the file via the submissions website at: https://www.iscb.org/submissions/index.php?id=195
2

