Scientific Event Management Report
Chhaya Chavda, A V Ravikumar, R Manchanda,
P K Atrey, J Govindrajan,V Bedkihale
Aditya Data Acquisition and Control,

IPR, Gandhinagar

Mail: Chhaya.ipr@gmail.com

Introduction:

A Seminar or Workshop or Conference is organized considering a theme. It is organized to share and enhance the intelligence and skill with similar audience. Seminars are tends to be more one-way from the presenter, an educational event, while in Workshop participants fully involved in learning process and will have practical experience.
For managing the event, there are two different committees: National / International organizing committee and local organizing committee. National / International committee will look after the Logistics and Program during the event, while local organizing committee will look after the event management locally. Local Organizing committee will formulate the sub committee and chair person of the sub committee. Sub committees will have one member of LOC and 2-3 volunteers.
Sub Committees:
1. Registration

2. Accounts
3. Administration

4. Logistic

5. Publicity and advertising

6. Hall management

7. Catering

8. Transport

9. Accommodation

10. Emergency services

11. Excursion

12. Photography

13. Lab or institute visit

Work for different sub-committee is explained in detail as follows:

1) Registration: Committee will be responsible for Registration Kit, Banners, Path arrows, Collection of Registration fees, Traveling allowance and Accommodation fees. The desk has information about list of participants, accommodation, travel, event schedule, contact detail of different committee members
2) Account: Committee will be responsible for Preparation of Budget, budget management, General accounting, Fund raising, Sponsorship, Collection of registration, accommodation, food, excursion charges, Issue of receipt for registration, accommodation, food and excursion fees, Transport charges payment to participants as per norms, Currency change, money transfer etc

3) Administration: Committee will be responsible for:
a) Pre-program organizing committee (Logistic, publicity management)
b) During-program organizing committee (Hall and schedule management)
c) Post-program organizing committee (Handing over the borrowed material
management)
4) Catering: The committee will be responsible for arrangement and accounting of different meal menu, quality, quantity and hygiene.
5) Transport: The committee will be responsible for local transport for participants from accommodation to venue.
6) Accommodation: The committee will be responsible for: Arrange for Accommodation as per grade/requirement/choice with the help of Registration committee.
7) Emergency services: It will be responsible to arrange Emergency vehicle, General practitioner doctor, Fire brigade, Police and first aid medical kit.
8) Excursion: It will be responsible to arrange for Site seeing, Cultural program, Shopping, tour/picnic, keep detail about the nearby site seeing places and history of the places.
9) Photography: It will be responsible to arrange for photography of all the events and group photos.
10) Lab or institute visit: The committee will be responsible for arranging institute tour, timing, Q-A session.
PAGE
2

