WDI working group workshop - Programme

June 29
Morning
9:30 to 10:00		Coffee
10:00 to 10:15		Opening
10:15 to 10:45		Presentation of the Wheat Initiative (Hélène Lucas)
10:45 to 11:00		Updates from the WheatIS (Hadi Quesneville or Michael Alaux)
---------------------------------- Data management practices ---
11:00 to 11:30		Overview of CIMMYT data management practices (R. Fulss and R. Shrestha)
11:30 to 12:00		Overview of INRA pheno-related data management practices (C. Pommier)
12:00 to 12:30		How Biosharing contributes to improve data management practices (Susanna Sansone) to be confirmed
12:30 to 13:00		Open floor discussion of current data management practices
13:00 to 14:00		Lunch
Afternoon
14:00 to 16:00		3 Parallel sessions	
Session 1: Germplasm define an annotated tabular data model for Multi-Crop Passport Data (MCPD) based on W3C’s recommendations (http://www.w3.org/TR/tabular-data-model/) and propose a template accordingly to facilitate MCPD data sharing. Esther will propose a draft for the model and the template.
Session2: Phenome propose a metadata schema starting with IWIS and BMS + standardization of traits: ontologies of traits are/may be used (e.g plant ontology, crop ontology, etc.). Look at how to improve references to those ontologies.
Session 3: SNPs develop a metadata schema. Starting GNPIS list of fields and metadata from EBI and ENA
16:00 to 16:30		Coffee
16:30 to 17:00 		Wrap-up
[bookmark: _GoBack]17:00 to 17:30		Agro-Know Agro-Know’s potential contribution to the wheat research community (development of a data discovery demonstrator for the wheat research community and the wheat project)
June 30
Morning
9:30 to 10:00		Coffee
10:00 to 12:00		Parallel sessions
Session 1: Germplasm define an annotated tabular data model for Multi-Crop Passport Data (MCPD) based on W3C’s recommendations (http://www.w3.org/TR/tabular-data-model/) and propose a template accordingly to facilitate MCPD data sharing. Esther will propose a draft for the model and the template.
Session2: Phenome propose a metadata schema starting with IWIS and BMS + standardization of traits: ontologies of traits are/may be used (e.g plant ontology, crop ontology, etc.). Look at how to improve references to those ontologies.
Session 3: SNPs develop a metadata schema. Starting GNPIS list of fields and metadata from EBI and ENA
12:00 to 13:00		Wrap-up
13:00 to 14:00		Lunch
Afternoon
14:00 to 16:00		Review of the cookbook
16:00 to 17:00		Open floor discussion: promotion of the cookbook, next steps after Septembre

