

NETTAB 2012

Integrated Bio-Search

Mid November, 2012

Marco Masseroli¹ and Paolo Romano²

¹ Politecnico di Milano, Italy

² IRCCS San Martino University Hospital and National Cancer Research Institute of Genoa, Italy

Why "Integrated Bio-Search"?

- Biomedical molecular questions are:
 - Complex
 - To be answered require integration and comprehensive evaluation of heterogeneous:
 - Data
 - Services
 - Instruments
 - Approaches
 - Which are often distributed

Why "Integrated Bio-Search"?

NETTAB 2012 will focus on all aspects related to:

Search, retrieval and integration of
data, information, knowledge, methods, infrastructures, and tools
that are required to
answer complex bio-medical-molecular questions

NETTAB 2012

Where?

Where?

Como, Italy

Why Como?

Como is the major external site of Politecnico di Milano

POLITECNICO
DI MILANO

NETTAB 2012

Why Como?

The city of Como is situated on the lake and is encircled by enchanting hills.

There are many interesting sites to visit whilst meandering through the streets of Como:

historical monuments, beautiful villas, and breath-taking sights

Como

The historic centre is located inside the ancient city walls where there are many shops and boutiques, and plenty of cafes for you to rest, enjoy the view and have a well earned refreshment.

Today Como is a dynamic business city with an important history in textile (silk).

Along the lake shores, a number of wonderful villages and villas can be reached by bus or boat. Among them, Bellagio, Tremezzo, Cernobbio, villa Balbianello, villa Carlotta, villa Melzi.

Foreseen deadlines

- January, 2011: Scientific Committee formed, Web site available, 1st Announcement released
- **March, 2012: Call for papers launched**
- May, 2012: Opening and invited lectures defined
- May, 2012: Tutorials submission
- **June, 2012: Oral communication submission**
- September, 2012: Posters submission
- **September, 2012: Early registration**
- **Mid November, 2012: Workshop and Tutorials**

**We are looking forward to meeting you
at NETTAB 2012 in Como!**

<http://www.nettab.org/2012/>
info@nettab.org

marco.masseroli@elet.polimi.it

paolo.romano@istge.it

