

ICIC 2011

23-26 OCTOBER · BARCELONA

The International Conference on Trends
for Scientific Information Professionals

DR. HAXEL
CONGRESS & EVENT
MANAGEMENT GMBH

www.icic.eu

Sponsors

infonortics

Infonortics

is sponsoring
the whole
Conference

Digital Science

is sponsoring the
Conference
Welcome Dinner

InfoChem

is sponsoring
the Coffee Breaks

Questel

is sponsoring
the Reception
on Monday

Linguamatics

is sponsoring
the lunches
on Monday and Tuesday

BizInt

is sponsoring
the printed
Conference Programme

Minesoft

is sponsoring
the 12 MBit Lan for the
exhibition and conference

FIZ CHEMIE

is sponsoring
traditional Spanish music
and dancing

Evolvus

is sponsoring
the conference wallets

Molecular Connections

is sponsoring
the conference buses

ICIC 2011 - The Meeting

The International Conference on Trends for Scientific Information Professionals

ICIC International Conference for the Information Community

For those in the sci-tech world, sharing best practices, networking and evaluating trends have become matters of considerable importance, and the annual ICIC Meeting & Exhibition is **the significant forum** for this, attracting over 200 attendees from the main sci-tech companies and information, service or software providers.

Started in 1989...

These exciting and highly respected annual conferences, that started in Montreux in 1989 and were subsequently held in Annecy, Nîmes, Barcelona, Nice and Vienna, have always provided a barometer as to the strengths and frailties of the world of sci-tech and patent information.

The conference lasts for two and a half days and features approximately 24 formal presentations, panels on topical matters, all interspersed with short new product information presentations. All sessions are plenary. The conference normally begins with a reception on the first evening to enable attendees to begin to network with each other, and has a cocktail party on the second evening. Lunches are taken at the conference venue, and breaks are designed to facilitate networking and interaction. A focused exhibition of approximately 25 stands is integrated within the conference. Attendance at these meetings is highly international, with no one nationality predominating.

The 2011 ICIC conference is organised by **Dr Haxel Congress and Event Management**, with **Infonortics** organising the conference programme.

Subject Areas for the 2011 Programme

The traditional focus of the ICIC programmes is **subjects of interest to information professionals in a scientific or technical environment**. As in previous years, this year's programme contains a number of presentations examining aspects of patent information retrieval, including drug discovery; patent information presents many challenges and is thus an excellent test-bed when it comes to information technology. The ICIC meeting's roots in chemical information also ensure that that area features prominently; chemical information was one of the first fields to attract modern information technologies back at the end of the nineteenth century and the very beginning of the twentieth.

Search and Retrieval is covered by many presentations, including those by David Milward (UK), Anne Bülow Find (Denmark), Josef Eiblmaier (Germany), James Ryley (USA), Gregory Grefenstette (France) and Ron Kaminecki (USA). Another interesting group of papers explores the challenges of developing **modern information centres**, with Stefano Caporusso (Switzerland), Dennie Heye (Netherlands) and Thorkild Sørensen (Denmark). And current 'hot' information areas connected with **mobile information, social network** information and **e-business** are discussed by Randall Marcinko (USA), Georges Fischer (France), Antony Williams (UK) and Antoine Raulin (France).

This year, the **2011 ICIC Patent Panel** examines whether we are working towards a changed and interesting future for all the participants in Intellectual Property. Patent professionals, including lawyers, users, suppliers and developers will give their views in a panel chaired and animated by Pierre Buffet of Questel. The five expert panellists are Ann Chapman of Minesoft (a service provider), Alfred Elmaleh of the French Petroleum Institute (a patent professional), Monika Hanelt of Agfa Graphics (a patent information expert and new president of the Patent Documentation Group (PDG)), James Ryley of SumoBrain (a service and software provider) and Yo Takagi of WIPO (in charge of Global Infrastructure). The panellists will examine and discuss, with the audience, a range of questions relating to the future of the patent information domain. The future scenarios touched upon will be of interest to everyone at the ICIC meeting. The 2011 programme promises to be even better, more topical and more vibrant than ever.

©Laurent Desbois - fotolia.com

PROGRAMME

SUNDAY 23 OCTOBER

09.00	
10.00	
11.00	
12.00	
13.00	
14.00	
15.00	Registration
16.00	15:45 - 16:45 Workshop Questel
17.00	17:00 - 18:00 Workshop Minesoft
18.00	
19.00	18:30 - 19:30 Welcome Reception
20.00	19:30 - 22:00 Welcome Dinner
21.00	
22.00	

MONDAY 24 OCTOBER

Starts at 09:00

- **Welcome**
- **The New Generation of Digital Natives and their Impact on the Corporate Information Environment**
Randall Marcinko (MEI, USA)
- **Making Business Sense of the Continuous and Anarchic Flow of Social Media Data** - Fernando Guerro (SolidQ, ES)
- **Content is King ... and Queen and Knave**
Daniel Pollock (Nature Publishing Group, UK)
- **New Product Introductions - Questel / Digital-Science / Minesoft**

11.10 - 11.40 - Exhibition and Networking Break

- **Open Access Repositories: Opportunities and Risks for STI Communities** - Antoine Raulin (Bureau van Dijk Information Management, FR)
- **Trust and Confidence in International e-Business**
Georges Fischer (Chambre de Commerce et d'Industrie de Paris, FR)
- **New Product Introductions - Linguamatics / BizInt / SearchTechnology VantagePoint**

13.00 - 14.30 - Lunch, Exhibition and Networking

- **chemicalize.org: Automatically adding Chemistry to Web Pages, Predicted Structure Data and Search** - Alex Allardyce, Andreas Stracz, Daniel Bonniot, Ferenc Csizmadia (ChemAxon, HU)
- **Mobile Chemistry and "Generation App"** - Antony Williams (RSC/ChemSpider, USA)
- **New Product Introduction: InfoChem / LexisNexis / Parthys Reverse Informatics**

15.35 - 16.15 - Exhibition and Networking Break

- **Integrating Proprietary and Public Collections of Pharmaceutically Relevant Small Molecules in the Patent Literature with Reference to Neglected Diseases** Andrew C Hinton, Richard J Koks, James M Siddle, Nicko Goncharoff (Digital-Science, UK)
- **Solving Structure Patent Problems with InChI**
Stephen R. Heller (Project Director, InChI Trust, USA)
- **Overcoming Issues in Implementing Chemical Structure Searching Across Disparate Data Sets** - Ron Kaminecki (Dialog, USA)

19:00 - 20:00 Conference Cocktail

PROGRAMME

TUESDAY 25 OCTOBER

Starts at 09:00

- **How to Perform Comprehensive Patent Landscape Searches**
Anne Bülow Find (Danish Patent & Trademark Office, DK)
- **Challenges in Next Generation Scientific and Patent Information Mining** - Josef Eiblmaier, Hans Kraut, Heinz Saller, Peter Loew (InfoChem, DE)
- **New Product Introductions - STN / Dialog / QWAM Content Intelligence**

10.20 - 10.50 Exhibition and Networking Break

- **The 2011 ICIC Patent Panel**

12.50 - 14.30 Lunch, Exhibition and Networking

- **Synthesising Knowledge by Exploiting Diverse Data Sources: from Microblogs to Patents** - David Milward (Linguamatics, UK)
- **From BACON to XML – Why Patent Information Publishers are still Converting Image Data to Searchable Text**
Richard Garner (LexisNexis, UK)
- **ChEMBL - Open Data for Drug Discovery**
John P. Overington (European Bioinformatics Institute, UK)
- **New Product Introductions - Fairview / Max.recall / ChemAxon / Springer**

16.25 - 16.55 Exhibition and Networking Break

- **Making Searching Faster and More Complete: Cross-Collection Search and Automated Result Set Analysis** - James Ryley (Sumobrain, USA)
- **Multi-file Searching of Polymers in Various Databases**
Gururaj Bagalkotker (Dolcera, IN), Lakshmikanth Goenka (Dolcera, USA), Naveen Mamindlapelli (Dolcera, IN)

19:30 - 22:00 Conference Dinner

WEDNESDAY 26 OCTOBER

Starts at 09:00

- **Search Based Applications at the Confluence of Database and Search Engine Technology** - Gregory Grefenstette (Exalead, FR)
- **Challenges and Organisational Model for the Establishment of a New Information Service**
Stefano Caporusso (Styron Europe GmbH, CH)
- **Value-added Information Services: How to Stay Relevant in a Changing World** - Dennie Heye (Shell International, NL)
- **Reform and Organisation of Manuals and Guidelines for In-House Information Resources at the DKPTO**
Thorkild Sørensen (Danish Patent Office, DK)

11.00 - 11.40 Exhibition and Networking Break

- **Maximising Search Results in Bio-pharmaceutical Space**
Srinivasan Parthiban (Parthys Reverse Informatics, IN)
- **Patent Research in Asian Languages**
Rahul Verma (Evalueserve, IN)

2011 Meeting ends at approximately 13:00

**14:00 - 15:00 Workshop LexisNexis:
A clear view on (Asian) Innovation**

Venue and Location

The 2011 ICIC will take place at the World Trade Center Barcelona.

Location - The ideal space for the ICIC 2011

- **The World Trade Center Barcelona** is the business park in the Catalan capital. Located on the seafront just a few minutes from the city centre, it has a unique congress, convention and meeting centre with 20 different rooms and some spectacular views.
- The WTCB offers a prestigious location in Barcelona's Port Vell (Old Port) district, surrounded by the Mediterranean, plus a combination of the latest technology and the widest possible range of services for businesses.
- It also features a commercial area and a Grand Luxe 5-star hotel as an integral part of the amenities of this up to the minute business park.
- For all these reasons, the World Trade Center Barcelona has cemented its position as one of the most important business hubs in the city of Barcelona: a point of reference for business on an international scale, and of course the ideal place to hold an event.

Address

WTC Barcelona

Moll de Barcelona s/n, edifici Est, 1ª planta. 08039, Barcelona, Spain.
www.wtcbarcelona.com

Hotel

The Eurostars Grand Marina Hotel offers a total of 291 rooms, in an 8-storey building resembling a transatlantic liner, on the central wharf of the port of Barcelona. There are 244 double rooms and 47 suites. The rooms are luxurious, avant-garde in design with balconies overlooking the Mediterranean and optimum equipment of the highest quality.

Eurostars Grand Marina is an avant-garde and minimalist design hotel set in the Port of Barcelona. The hotel is surrounded optimum comfort and luxury.

The hotel is located in the Barcelona World trade Center building, the ICIC 2011 Conference venue. The metro stop „Drassanes“ (L3 - green line) is only a few minutes walking from the Hotel. The location of Grand Marina Hotel is ten minutes by taxi from the airport and Sants railway station.

The perfect situation of the hotel in the Barcelona Port, two minutes walking distance from the Columbus monument, offers the Conference participants the possibility of walking to countless city sightseeing, cultural and shopping opportunities in Barcelona. There is information about the hotel rooms at www.grandmarinahotel.com

©Christoph Haxel

Networking Programme

All registered ICIC participants are invited to join our Barcelona Networking Programme.

Conference Welcome Dinner

Sunday 23 October at Grand Marina Hotel
sponsored by Digital Science

Conference Cocktail

Monday 24 October at Grand Marina Hotel
sponsored by Questel

Conference Lunches

Monday 24 October
and Tuesday 25 October
sponsored by Linguamatics

Conference Dinner

Tuesday 25 October at Barceloneta or Olympic Harbour

Exhibitors

	 <small>A division of the American Chemical Society</small>	 ChemAxon	 Dialog	
	 Fairview Research	 FIZ Karlsruhe <small>Leibniz Institute for Information Infrastructure</small>		
 <small>Leading your way to discovery</small>	 LexisNexis	 Linguamatics		
 <small>The Art of Generating New Knowledge</small>	 Questel <small>Freedom to Operate</small>	 QWAM <small>CONTENT INTELLIGENCE</small>		
	 TREPAREL <small>INFORMATION SOLUTIONS</small>	 WIPO <small>WORLD INTELLECTUAL PROPERTY ORGANIZATION</small>	 DR. HAXEL <small>CONGRESS & EVENT MANAGEMENT GMBH</small>	

Exhibition Plan

II-SDV

Nice, 16-17 April 2012

International **I**nformation Conference on **S**earch,
Data Mining and **V**isualization

The **II-SDV** meeting takes place in NICE 16–17 April 2012 for an intensive two days. The meeting provides an international forum for those in the field of tools for advanced search applications, data and text mining, and visualization technology. The primary focus is on **tools for intelligence** and the meeting examines the requirements of specialists in scientific and technical information

The meeting will be of interest to those who wish to update themselves and keep in touch with the leading edge of **search engines** for information search and analysis tools and technologies; it features approximately 20 speakers for the two days. There will be an adjacent, focused **exhibition** to complement the conference programme.

**Keep in touch with the
best tools for intelligence**

www.ii-sdv.com

