Checkliste Workshop eResearch      22-23. Februar 2012
	Was
	Wann 
	Wer

	Vortragende/Programm
	
	

	
	Fehlende Titel + abstracts ergänzen
	12.1.2011
	Frankfurt

	
	Kommunikation mit Referenten1(siehe Detailaufgaben  unten in der Fußnote)
	10.1.2011 (vor Weihnachten wäre besser  gewesen)
	Projektleitenden

	
	
	
	

	Werbung/Gäste
	
	

	
	Material zusammenstellen:
Projektbeschreibung auf Englisch (update dt. + Übersetzung)

Programm finalisieren

Anmeldung bis wann  (bis 17.02.) + wo? Entscheiden (link zu Anmeldungswebseite bekannt?)  
Info über Reservierung im Harnackhaus (bis 25.1. möglich)
	12.1.2011
	
Andrea Kulas

Frankfurt
MPDL

MPDL

	
	Mailing-Liste für Veranstaltung zusammenstellen
	
	MPDL

	
	Einladungsmail rauschicken
	
	MPDL

	
	Kontaktperson für Gäste/Anfragen
	
	Projektleitenden; Frau Djordjević  als allg. Kontakt auf der Webseite, Frau Gashi Kontakt für die Anmeldung

	Organisatorisches vor der Veranstaltung
	
	

	
	Webseite für Anmeldung einrichten
	
	MPDL

	
	Catering planen + bestellen
	
	MPDL

	
	Budgetplanung + Überwachung (laufende Kosten einbeziehen)
	
	MPDL

	
	Absprache Harnack-Haus
* Technikcheckliste

* Titel/Thema der Veranstaltung

* ein Programm der Veranstaltung

* die Rechnungsanschrift 
	25.1.2011
	MPDL

	
	Absprache mit Schloessmannstiftung: Teilnehmerliste + Übernachtungsliste muss vorliegen
	22.2.2011
	MPDL

	
	Registrierung planen (Badges erstellen etc.) Badges: Name (ohne Titel), Logo/Einrichtung, Ort
	15.2.2011
	Berlin

	
	Hilfepersonal für den Veranstaltungstag organisieren (für Registrierung etc.)
	25.1.2011
	Berlin (Djordjević) + MPDL (Gashi)

	
	Erstellung Infomaterial für den Veranstaltungstag (Veranstaltungsmappe)
	15.2.2011
	Berlin (Blöcke, Stifte, Kartenauszug Berlin, DLC Projektbeschreibung, Info zu Dinner, Wlan-Zugang?, Programm)

	
	Dinner für den ersten Tag organisieren? (Selbstzahler); Anzahl sollte sich über die Anmeldung ergeben.
	15.2.2011
	Berlin

	
	Beschilderung für die Veranstaltung 
	15.2.2011
	Berlin

	Organisatorisches am Tag der Veranstaltung
	22.2.2011
	

	
	Kontaktperson für Referenten
	
	Frau Djordjević, Frau Gashi, Projektleitenden

	
	Monitoring + Problemlösung bei Schwierigkeiten
	
	Andrea Kulas weist auf Probleme, Schwierigkeiten hin, soweit sie ihr bekannt sind. Eine Veranstaltungsleitung gibt es nicht als solches.

	Aufgaben nach der Veranstaltung
	
	

	
	Budgetüberblick (Einkünfte, Ausgaben)
	
	MPDL

	
	Veröffentlichung/Werbung nach der Veranstaltung
	
	Genehmigung muss vorher von den Referenten eingeholt werden -> Projektleitenden

	
	Präsentationen online stellen?
	
	Siehe oben !


1) Absprache mit den Referenten -> Die Absprache erfolgt über die Bibliotheksleiter (Kontaktpersonen für Referenten), Baustein Reisekosten wird von der MPDL angefertigt.
a) Email-Information vorläufiges Programm/Zeitplan, Größe der Veranstaltung + Veranstaltungsort, Prozess Reservierung der Zimmer beim Harnack-Haus (bis 25. Januar); Info keine Reisekostenübernahme -> basierend auf Rückmeldung dann Kalkulation der Reisekosten möglich (wieviel Geld an wen und aus welchem Topf kommt das Geld? Muss entschieden werden).  Von der MPDL wird eine allgemeine Einladungsemail formuliert.
b) Feinabstimmung Vortrag:  Erwartungen an den Vortrag, Saalausstattung (Größe, Technik), Form und Ablauf der Diskussion, Vorgehen bei Überschreiten der Zeiten für den Vortrag etc. 
c) Kommunikation Organisatorische Angelegenheiten: Reisekosten 
d) Vorträge vorher zuschicken lassen? An Wen + bis wann? Reibungsloser Ablauf muss am Tag der Veranstaltung gewährleistet sein.  
