[image: image1.png]Biodiversity
Information
Standards
T D W &S

TDWG Conference Guidelines:

Considerations for Hosting and Organizing
the Annual TDWG Conference

Lee Belbin

December 2010

Contents

1TDWG Conference Guidelines:

3The Purpose of this Document

3Delegates

3Conference Locations

4Accommodation

4Conference Budget

6Internet Access

6Timing of the Meeting

6Transport

7Meals and Snacks

7Registration

8Management

8Committees and Responsibilities

9Venues

9Meeting Rooms

10Equipment

10Morning and Afternoon Breaks

10Poster Area

10Computer Demonstrations

11Web Site

11Conference Programme

11Session Chairs

12Promotion of the Conference

13Appendices

14Appendix 1: Hosting Proposal Template

15Appendix 2: Example of a Sponsorship Letter

17Appendix 3: Example of a Press Release for the TDWG Annual Conference

19Appendix 4: A Conference Budget Template

20Appendix 5: A checklist of tasks (an example from TDWG 2008)

The Purpose of this Document

The annual conference of TDWG attracts ~300 delegates from a wide range of disciplines, organizations and countries. This document is designed to outline the key issues and processes to be considered by TDWG and potential hosts of annual conferences. This document forms the basis for calls for Expressions of Interest for the 2011 to 2013 annual conferences.
Delegates

TDWG conferences are international with most delegates from the USA, Europe or Australasia. TDWG encourages attendance from developing countries and each region is represented on the TDWG Executive Committee. Numbers of delegates since 2003 are shown in the Table 1 below.

Conference Locations

The location of TDWG conferences reflects the demography of its members. The annual conference tends to be held in the USA or Europe on average, two years out of three with the third year as ‘elsewhere’. There have been attempts to address capacity-building in developing countries but experience suggests that gaining a critical mass of locals and engaging them in the meeting is not easy. The required computer infrastructure may also raise difficulties for hosts.
Ideally, the location of the conference will be near to a significant air-transport hub. Examples include London, Madrid, Denver, St Louis, Sydney. If not, then a regular, reliable air, train or bus service should be available. Locations of recent meetings include are listed in Tabl1 1.
Table 1. Location of the TDWG conference from 1985, and where available, number of delegates attending.
	Year
	Location
	Delegates

	1985
	Geneva, Switzerland
	12

	1986
	Pittsburgh, USA
	27

	1987
	Edinburgh, Scotland
	

	1988
	St Louis, USA
	

	1989
	Las Palmas, Gran Canaria
	

	1990
	Delphi, Greece
	

	1991
	Canberra, Australia
	

	1992
	Xalapa, Mexico
	

	1993
	Washington, USA
	

	1994
	Paris, France
	

	1995
	Madrid, Spain
	

	1996
	Toronto, Canada
	

	1997
	Taipei, Taiwan
	

	1998
	Reading, England
	

	1999
	Cambridge, USA
	

	2000
	Frankfurt, Germany
	95

	2001
	Sydney, Australia
	

	2002
	Campinas, Brazil
	

	2003
	Oeiras (near Lisbon), Portugal
	91

	2004
	Christchurch, New Zealand
	123

	2005
	St Petersburg, Russia
	123

	2006
	St Louis, USA
	182

	2007
	Bratislava, Slovakia
	141

	2008
	Fremantle, Australia
	189

	2009
	Montpellier, France
	277

	2010
	Woods Hole, USA
	228

The key factors deciding the location of TDWG conferences in decreasing weight are

1. Significant delegate base

2. Host organizations

3. North America, Europe, elsewhere cycle (this is a guide and not mandatory)
4. Low risk to TDWG (see Conference Budget highlight below)
5. Reasonable registration cost (TDWG registration costs have been traditionally lower than average conferences due to not using commercial organizers – but TDWG is always open to alternative approaches)
6. Close proximity of accommodation, catering options and venue

7. Suitable and flexible venue
Accommodation

It is estimated that a reasonable breakdown would be something along the lines-
	Star
	Rating
	Delegates

	2
	Cheap
	20%

	3
	Average
	60%

	4
	Above average
	20%

Ideally, the accommodation options and the conference venue are in a conference centre or are closely located. A few good options with a range of prices are preferable to 20 options where delegates need to spend considerable time finding accommodations that suits their needs. The delegates will be used to finding and paying for accommodation online so the Local Organizing Committee (see below) must provide a short list of recommended options with links for the conference web site. The conference venue and at least one accommodation option must be accessible to those with disabilities
Bed and breakfast, home-stay and share apartments are acceptable, often representing good value and more cultural insights than a hotel chain.

The accommodation should ideally have Internet access options for those who will need to work out of conference hours.

Conference Budget

The budget is one of the most significant aspects of a bid proposal. The spreadsheet in Appendix 3 should however make this a relatively straight forward task. There are few important points about the conference budget-

· TDWG typically cannot be the contracting party in arranging facilities, goods, and services to support the conference. Therefore, the host accepts responsibility for all non-refundable costs in the event of cancellation or curtailment, to include (at least) venue space and facility rental, equipment costs including internet access, catering (at the venue) and banquet (if there is a cancellation penalty), transportation (including the banquet) and delegate packs. At the host’s discretion, insurance can be arranged to protect the host against unrecoverable costs in the case of cancellation. Please note, however, that TDWG has never cancelled its conference, even in October of 2001.
· Once the budget is accepted by the TDWG Executive Committee, TDWG undertakes to cover all expenses outlined in the budget. Any unforeseen expenses must be covered by the host. Allowance for up to 5% non-fixed costs can be included in the budget.

· The annual conference represents a significant part of TDWG’s annual income. The TDWG Executive Committee is ultimately responsible for setting registration fees to ensure that a reasonable income is obtained to cover current and future expenses.
· A spreadsheet detailing income and costs must be provided to the TDWG Executive Committee with any hosting bid. Income will include sponsorship (see appendix for an example of a sponsorship letter), donations and an anticipated registration cost that will cover expenses.

The TDWG conference typically includes a banquet. The host is responsible for selecting the location and identifying the associated costs. The banquet is a delegate option (as are excursions), and therefore need not be included in the budget. Banquet tickets and any banquet-specific sponsorship should cover the entire costs of the banquet. Income from general registration fees should not subsidize the banquet. The timing and location of the banquet should be considered in consultation with the Programme Committee (see below).

We recommend that expenses be estimated in two components (see Appendix 4):
· Fixed costs such as venue, equipment, Internet etc;
· Per person costs such as transport, registration packs, catering costs, Internet access.
If particular expenses contain a base setup fees and a per person cost, these can be separated to enable projections to be modelled. ‘In Kind’ income/expenses should be noted for acknowledgement, but should not be included in the spreadsheet calculations.

A list of potential income items may include-

· Sponsorships

· Donations

· Registration. The registrations costs will ultimately be controlled by the TDWG Executive Committee but for budgeting purposes, the hosts will need to include an anticipated number of delegates and an amount that would cover expenses.

A list of potential fixed expenses may include-

· Venue/room hire/rental

· Wireless and wired Internet costs

· Equipment hire (projectors, sound systems, flip charts, white boards, poster boards, tables, chairs etc)

· Salary for staff

A list of potential per person costs may include-

· Registration packs

· Catering (reception and morning and afternoon coffee breaks)

· Internet access

· Transport costs

· Management or organization fees (these need to be explicit and must include US$5 per person RegOnline costs if appropriate)

· Photocopying/paper

· Telephone or fax use
Internet Access

TDWG is an Information Technology-based group. All of its members are dependent on the Internet for their work and their involvement with TDWG itself. Delegates will expect simple and effective (wireless) access to the Internet at the annual conferences. This is no trivial task for 250+ people and should be carefully researched and tested.

Wired Internet access should be provided for presenters in plenary sessions, working sessions, and break-out groups. It is considered risky to put presenters and general participants on the same access system. While wireless systems are the most convenient, we recommend that the venue include a location where delegates can sit and access the Internet via wired connections, or wireless at acceptable ADSL speeds.

Internet access will also be required in most if not all of the breakout or other meeting rooms (such as the room for the TDWG Executive Committee. See below.
Timing of the Meeting

It is recommended that the conference be scheduled between mid-September to mid-November with the optimal time being around the second week in October. Earlier than mid-September and we have experienced difficulties in organizing the meeting with significant key people on holidays. Later than early November can present weather problems; getting cold in Europe and warm in Australasia.

Transport

As noted above, ideally, conferences should be located close to an air transport hub with simple onward transport to the accommodation and the venue. The simpler the transport arrangements are, the easier is the organization.

It is expedient that the location of most of the accommodation is within easy walking distance of the main venues. If this is not the case, we have found that transport can be costly and severely limit options for early arrivals and late departures from the venue. This is turn, can restrict ad hoc meetings and discussions. Most delegates also find that a walk to and from the venue is ideal given that they are sitting for most of the day.

Meals and Snacks

TDWG delegates encompass the usual range of dietary requirements, likes and dislikes. Experience suggests that delegates prefer a wide range of food and drink options. Local food preferences are a highlight of travel. Ideally, there will be a range of options within walking distance of the venue and the accommodation. We provide all delegates with options for dietary restrictions at time of online registration.

All meals (except for the banquet night) are usually up to the delegates. Most delegates will seek out breakfast options at their accommodation or commonly on the way to the conference venue daily. Due to time constraints, lunch options should be at or very close to the conference venue and varied to accommodate delegate preferences and variety during the meeting. No more than 20 minutes walking time both ways is suggested. Access to a range of lunch options appears preferable to limited in-venue options.
Delegates will require coffee, tea or a cold drink at morning and afternoon breaks. Light snacks should be provided at least one of the breaks.
Registration

TDWG has found RegOnline (www.regonline.com) effective for handling conference registration for at least the past 5 years. RegOnline takes a small fixed fee/person for each registration (~US$5). Significantly larger fees (5.5-6.5% of total registration fees) are imposed by the credit card companies. Note that this cost has been included in ‘Management Expenses’ in the spreadsheet (Appendix 3). RegOnline provides the capability to record-
· Personal contact details

· Registration options including discounts and day rates

· Agenda choices. Options for presentations, posters and computer demos, attendance at various days, session options, dinners, excursions and any associated costs

· Dietary restrictions

· Merchandise such as t-shirts, printed abstracts etc

· Badges

· Dissemination of conference information to all delegates via email

· Accommodation options. This feature has not normally been used but may be in the future if it is convenient.

Registered delegates are able to login to RegOnline at any point to change options or cancel their registration. A registration desk usually needs to be manned for most of the conference to act as an information point and to handle day-registrations, tickets for banquet, excursions or merchandise. The registration desk requires reliable wired or wireless access to the Internet for at least two people on the first days of registration, a reliable printer, a white board for daily information, a pin board for notices and a telephone.

TDWG’s Treasurer (treasurer@tdwg.org) manages the registration desk, but assistance from the Local Organizing Committee is also required. Experience suggests that 3-4 people including the Treasurer are required at peak registration times.

The Local Organizing Committee and Programme Committee can request a dump of relevant details from RegOnline at any point. Access to RegOnline may be granted to individuals from these committees on request to the Treasurer or the TDWG Executive Committee (xcom@tdwg.org).
Management

Experience suggests that a Conference Manager is a mandatory requirement for an effective conference. In 2010, no Conference manager was appointed and the organization suffered badly.

The Conference Manager’s role is expected to take a ~ 3 months full-time over a 9-12 month period. At this time, the TDWG Executive Committee recognizes this requirement but has not decided how this position should be appointed or supported.
This document is the key guide for the Conference Manager. The Conference Manager is the primary contact for the conference, ensuring that the conference organization remains on track.
Three committees provide significant management of the annual conference. It has been suggested that the Local Organizing Committee and the Programme Committee should where possible operate on a 3-year cycle. At least a few of the committee members should

1. Be observers on year 1

2. Be organizers on year 2

3. Be mentors on year 3

Committees and Responsibilities

· TDWG Executive Committee. This committee has the ultimate responsibility for decisions as to location, programme, equipment, meals and registration costs. This committee will

· Identify a location for the conference

· Recruit members of the Programme Committee

· Suggest themes or priorities to the Programme Committee

· Set the registration fee

· Advise on all conference matters as required

· Local Organizing Committee. This committee manage the local organization of the conference once a basic agreement has been reached. The composition of this committee is the responsibility of the hosts. The Conference Manager must be ex-officio. One member of the Local Organizing Committee must be on the Programme Committee. Responsibilities include

· Venue management (rooms, equipment, coffee/tea, snacks, poster area and boards)

· Promotion of the conference to local groups and media. Support can be expected by the TDWG Executive Committee and Programme Committee

· Web content for transport, local area interests, accommodation, excursions (which are optional), venue locations and layout

· Suggestions of keynote speakers to the Programme Committee would be appreciated.

· Providing ~2 people for peak registration times to assist the Treasurer with registrations and one person available at other times for day-registrations and to advise delegates with questions about local issues.

· Programme Committee. This committee is appointed by the TDWG Executive Committee and is responsible for outlining the programme of the conference. The Programme Committee must have at least one member of the Local Organizing Committee and the Conference manager ex-officio. The committee is responsible for

· Outlining the conference programme down to ¼ day session titles with Session Chairs/Leaders identified who have agreed to lead.

· A number of themes or conference priorities will usually be identified by the TDWG Executive Committee prior to the establishment of the Programme Committee. These themes will need to be developed and integrated through the programme.

· Identifying the need for and timing of ancillary presentations such as posters and computer demonstrations.

· Liaising with TDWG Conveners and other interested parties to ensure that their needs are met. Conveners need to be engaged early to ensure that most of their priorities can be incorporated into the programme. This can include contributions to themes, invited speakers, workshops, group meetings, hackathons etc.

· Ensuring that the programme fits within the parameters developed (often in parallel) by the Local Organizing Committee, and that it is integrated and balanced

· Identifying and recruiting 1-2 invited speakers

· Establish the requirements for posters and computer demonstrations

· Establish the requirement for meeting rooms and equipment break out rooms and parallel sessions.

· Previous online surveys should help guide the conference planning and management:

· TDWG 2009: http://www.tdwg.org/fileadmin/2009conference/slides/TDWG2009_SurveySummary.xlsx
· TDWG 2010: http://www.tdwg.org/fileadmin/2010conference/slides/TDWG2010_SurveySummary.xls.
Venues

Meeting Rooms
All conferences will require a hall/theatre suitable for all delegates at plenary sessions. TDWG conferences always include some proportion of group meetings and break-out sessions. The conference may require 5-10 breakout rooms with a mean number of people of ~25 and with some rooms able to accommodate ~50. Additional space for posters is also required, preferably co-located near the break area so that participants may view posters while enjoying refreshments.
The final number and timing of use of rooms will be determined by the Programme Committee in conjunction with the Local Organizing Committee. The Programme Committee should be appointed as early as possible so that venue requirements can be established.

A room that can be used by the TDWG Executive Committee (minimum of 12 people) should be available during the conference. This room should have wired or wireless Internet connection, a white board or flip chart, power strips and a printer. The room can be used by the organizers for meetings when not being used the TDWG Executive Committee.

TDWG conferences will usually require a mix of plenary sessions and parallel working group sessions. It simplifies the venue planning and costs if plenary sessions can be held on adjacent days, but this may not always be possible. In Montpellier in 2009, plenary sessions were held on the Monday and the Friday. Plenary sessions simplify room requirements while (parallel) working group sessions are far harder to plan and manage. In 2009, there were up to six parallel (concurrent) sessions occurring. In this situation, care needs to be taken to ensure noise from adjacent sessions does not become an issue.

Equipment

A high quality computer display projector, large screen, microphone, podium, one or two roving microphones and a wired Internet connection must be provided in the plenary venue. Power boards/strips must be supplied to at least 20% of the seats in the plenary venue. Breakout and other meeting rooms may require a projector, screen, white board, flip chart, wired or wireless internet connections, power strips and access to paper, pens or printer.

Posters and computer demonstrations are a traditional component of TDWG conferences. The Programme Committee is responsible for communicating all venue requirements from the conference programme to the Local Organizing Committee. The Local Organizing Committee will need to specify constraints on the availability of equipment, poster boards, meeting spaces etc to the Programme Committee as early as possible in the planning process.
Morning and Afternoon Breaks

An area of sufficient size is required for delegates for morning and afternoon coffee/tea breaks. Much productive discussion at the conference happens informally. Access to areas where delegates can have effective discussions is important. Some seating in this area would be valued.

There is often limited time dedicated to poster and computer demonstrations. The areas for morning and afternoon breaks should therefore have ready access to poster and computer demonstrations rooms (preferable) or common areas.
Poster Area

TDWG encourages the submission of posters at annual conferences. Posters should be hung for most of the conference. Up to ~60 posters can be anticipated with most A1 size (see http://en.wikipedia.org/wiki/ISO_216). It should also be assumed that the area for posters will accommodate most of the delegates during any poster-only periods. The number of posters to be displayed will be available from the RegOnline (see Registration) and from TDWG’s Editor (editor@tdwg.org). All presentations including posters and computer demonstrations require the submission of an abstract and approval by the Editor.

Computer Demonstrations

TDWG usually encourages computer demonstrations by delegates at various times allocated during the conference. Experience suggests that the best time for these is in the breaks and potentially before the first session or straight after the last formal session of the day.

The number of computer demonstrations will be available from RegOnline (see Registration) and from the Editor (editor@tdwg.org).

Computer Demonstrations should use the auditorium or breakout rooms and have a desk with reliable computer access (wired or wireless) and optionally, a pin board may be required to hold an associated poster. It is assumed that the demonstrator will use their own laptops or independently organise a suitable LCD screen or computer projector and a screen.

TDWG would normally encourage a maximum of two parallel computer demonstrations at any one time. If demonstrations are scheduled to run once over five days during all breaks, ~2 small rooms should suffice.
Web Site

A Home page for the annual conferences will be established on the TDWG web site. The Local Organizing is responsible for providing the following content for the web site in a timely manner-

1. Recommended and detailed travel arrangements including any special requirements such as visas
2. Accommodation options, accessibility issues (if any) locations and costs

3. Maps of venue location, facilities and floor plan

4. Climate details and/or what to wear

5. Any local customs or sensitivities such as dress code
6. An outline of recommended dinner options and approximate costs

7. Banquet details including location, menu, any transport and costs

8. A few excursion/tour options, locations, transport and associated costs. Excursions are optional and will if organized, be listed at the online registration site.

9. An outline (links or summaries) of local ‘things to see and do’, history, demographics etc would be greatly appreciated. This is an opportunity to promote your country and region so please consult with local tourist information for suggestions.

Conference Programme

The conference program is largely the responsibility of the Programme Committee with input and final sign-off by the TDWG Executive Committee.

The Executive Committee will provide the Programme Committee with an outline of the ideas for the annual conference. It is the Programme Committee’s responsibility to develop and amend these ideas into a draft programme.
Session Chairs

Session Chairs, recruited by the Programme Committee are usually responsible for one quarter-day session. Session Chairs are responsible for seeking presentations that they think will communicate effectively to the delegates. Delegates are also encouraged to approach Session Chairs if they think that they can provide a quality presentation for the session. It is a ‘two-way’ street that usually works effectively. The Session Chairs would also value any recommendations from the Programme Committee.
Promotion of the Conference

It is in the interest of TDWG and the host to promote the conference as widely as possible. TDWG will work with the Local Organizing Committee to develop ideas and materials that could be used to promote the conference and the hosts work (see Appendix 1 and 2). The TDWG Executive Committee and Programme Committee will identify people who could be effective in communicating the significance of TDWG and its activities to relevant media. Please contact the Program Manager for further details.

An example Press Release from the 2008 conference can be found in the Appendix.

Appendices

Appendix 1: Hosting Proposal Template

To make it easier for potential hosts and for evaluation of the proposals, the following outline should be used. TDWG recognises the work required to research and prepare a proposal. Brevity is therefore assumed and appreciated.

1. The budget (see Appendix 3: A). This is probably the most significant aspect of the proposal so considerable care needs to be taken with the values.

2. Key attributes of the location and venue. Dot (bullet) points please.

3. Date options for the conference. The preferred time for the conference is between mid-September to mid-November with the optimal time being around the second week in October. Climate may be a mitigating factor.

4. Names of members of the local organizing committee and their responsibilities

5. Transport. An outline of the preferred options for travel from main airport including average travel time, frequency and costs.

6. Venue.

a. A plan of the main venue including plenary, break-out rooms, room for TDWG Executive Committee, location of posters, demos and morning/afternoon coffee.

b. Number of seats for each of the rooms

c. Accessibility issues addressed (if any)

d. Audio-visual facilities for each room

e. Internet access information. Distribution of wireless and wired access areas.

7. Accommodation. An outline of the preferred options for accommodation including

a. Name of the establishment

b. Location and distance to conference

c. Accessibility issues addressed (if any)

d. Cost of room options

8. Dinner options

a. Location and distance from accommodation and venue of a few restaurants

b. Average cost of dinner

c. Venue for TDWG banquet, location, cuisine type, transport and costs.

Appendix 2: Example of a Sponsorship Letter

[image: image2.png]Biodiversity
Information
Standards
T D W &S

TDWG 2008

Western Australian Maritime Museum
Fremantle, Western Australia

October 19-24, 2008
Biodiversity Information Standards (TDWG) is holding its international meeting this year in Fremantle. TDWG is the premier international organization developing standards for the exchange of biodiversity information on the Internet.

Who Attends TDWG Conferences?
TDWG Conferences attract an extremely broad range of people who deal in some way with biological/biodiversity information. It is traditional to have IT staff and managers, taxonomists and museum curators, librarians, Internet experts and key management and staff of international and national projects that share biological information. Organizations represented include government departments, consultants, universities, international and national projects and industry.

The key feature of TDWG conferences is the broad cross-section of information providers, aggregators, indexers, IT experts and end-users.

The Meeting
There are twenty sessions over five days with each session covering one theme. Monday 20th October has been planned as an introductory day. The intent is to cover the key aspects of the context for TDWG and international biodiversity informatics-related projects.

This year, the symposium will be on the Atlas of Living Australia project will take over Wednesday 2nd October. This promises to be a practical day where standards and users come together. Two tutorial sessions will be held to help people better understand key TDWG products. Sessions 8 and 13 will repeat three tutorials on TDWG foundational architecture, the TAPIR transport protocol and the NCD (collections-level standard) toolkit.

Further information can be found at http://www.tdwg.org/conference2008/.

Sponsorship
We anticipate 150+ delegates attending the conference in Fremantle. Sponsors have the opportunity to reach a broad international audience through these delegates. Sponsors have the opportunity to have their sponsorship promoted in various ways.

Gold
Silver
Bronze

$6,000
$3,000
$1,000
Acknowledgement with logo on conference web site
√
√
√
Acknowledgement with logo on abstract book
√
√

Exhibition space (in order of sponsorship level)
√
√
√
Company banner /logo displayed in venue (level dependent)
√
√
√
Acknowledgement at opening/closing conference
√

Promotional material included in registration package
√
√

Complementary registration for up to 3 delegates
√

Complementary registration for up to 2 delegates

√

Acknowledgement at opening/closing one session (of choice)

√
√
Complementary registration for 1 delegate

√
Appendix 3: Example of a Press Release for the TDWG Annual Conference

	[image: image3.png]Biodiversity
Information
Standards
T D WS

	International Union for
 Biological Sciences

Biodiversity Information Standards
(TDWG)
http://www.tdwg.org

Example Press Release
Experts from leading museums and other biological research institutions throughout the world will gather in Fremantle October 19-25 to discuss ways to improve public and scientific access to knowledge about the living world.

The international Biodiversity Information Standards body is responsible for developing global Internet standards that allow information on biological species, specimens, and observations to be discovered, shared, and combined over the Internet. These standards enable the public, government departments, primary industries, consultants and scientists to access biological information for evaluating areas such as climate change, conservation management and sustainability.

Museums and other natural history collections around the world have already made available over 150 million records of specimens of plants and animals collected over hundreds of years. However, many millions of photographs and biological observations remain invisible. Most of this information is stored in books, on specimen cards, or in databases that aren’t accessible to the public on the internet.

The meeting will address ways to find, digitize and link all biological information sources together. The results will benefit an extremely wide audience by greatly improving our understanding of how the living world will respond to challenges such as climate change and invasive species.

Key international projects such as the Global Biodiversity Information Facility and the Encyclopedia of Life will present their latest work and their plans for the future.

The Atlas of Living Australia project will be showcased at the meeting. This is a $35 million project to unlock and make available the estimated $1 billion worth of biological information held by Australian natural history collections.

Key Points of Contact:
· Donald Hobern (Director, Atlas of Living Australia and Chairman of TDWG: 0437 990 208, donald.hobern@csiro.au) for the significance of the meeting and of Biodiversity Information Standards and the Atlas of Living Australia.

· Kevin Thiele (Director, Western Australian Herbarium, phone 0419 902 661, Kevin.Thiele@dec.wa.gov.au) for the significance of the meeting to museums, herbaria and other research organizations.

· Lee Belbin (Secretariat, TDWG: 0419 374 133, lee@tdwg.org) for the significance of the meeting to the understanding and management of biodiversity information.

· Éamonn Ó Tuama (Program Officer, Global Biodiversity Information Facility: eotuama@gbif.org) for the significance of the Global Biodiversity Information Facility.

· Cyndi Parr (Encyclopedia of Life: parrc@si.edu).

Key Talking Points:

· The significance of international standards

· Biodiversity Information Standards - understanding and management of the living world

· Biodiversity Information Standards – an alliance of biological and Internet expertise

· Why are global identifiers important in understanding species concepts?

· The new Atlas of Living Australia project

· The Global Biodiversity Information Facility

· The international Encyclopedia of Life Project

Appendix 4: A Conference Budget Template

The figures in this table are simply an example and should not be used as an indication of the implied costs or values of the services. The figures used were taken from an early draft of the budget from TDWG 2008. An Excel file template is available from http://www.tdwg.org/fileadmin/2010conference/slides/TDWG_template_ConferenceBudget.xlsx

	HOST AGENCY

	TDWG 20xx, Dates, Location

	Income
	 # Delegates:
	120.00
	180.00

	Funding
	
	
	

	Sponsorship 1
	
	1,000.00 €
	1,000.00 €

	Sponsorship 2
	
	2,000.00 €
	2,000.00 €

	Sponsorship 3
	
	4,000.00 €
	4,000.00 €

	Donation 1
	
	8,000.00 €
	8,000.00 €

	Donation 2
	
	16,000.00 €
	16,000.00 €

	
	Total non-registration income
	31,000.00 €
	31,000.00 €

	Registration Fees
	Cost per person
	
	

	Normal registration
	300.00 €
	36,000.00 €
	54,000.00 €

	Discount registration*20
	200.00 €
	4,000.00 €
	4,000.00 €

	
	Total registration income
	40,000.00 €
	58,000.00 €

	Total income
	
	71,000.00 €
	89,000.00 €

	Expenses
	
	
	

	Fixed Expenses
	
	
	

	Venue renting
	
	35,000.00 €
	35,000.00 €

	Internet (base cost)
	
	5,000.00 €
	5,000.00 €

	
	Total Fixed costs
	40,000.00 €
	40,000.00 €

	Per Person Expenses
	Cost per person
	
	

	Wifi Internet
	30.00 €
	3,600.00 €
	5,400.00 €

	Morning and afternoon coffee catering
	40.00 €
	4,800.00 €
	7,200.00 €

	Transport
	20.00 €
	2,400.00 €
	3,600.00 €

	Conference packs
	15.00 €
	1,800.00 €
	2,700.00 €

	Management fee (includes RegOnline's US$5 pp registration fee)
	8.00 €
	960.00 €
	1,440.00 €

	Consumables
	5.00 €
	600.00 €
	900.00 €

	Provision for changed costs (max 5% expenses)
	5.00 €
	5,000.00 €
	5,000.00 €

	Total Per Person costs
	118.00 €
	14,160.00 €
	21,240.00 €

	Total Expenses
	
	54,160.00 €
	61,240.00 €

	
	
	
	

	
	SUMMARY

	Total Income
	
	71,000.00 €
	89,000.00 €

	Total Expenses
	
	54,160.00 €
	61,240.00 €

	Net Income to TDWG
	
	16,840.00 €
	27,760.00 €

	Net cost per person
	182.00 €
	
	

	Break-even number of delegates
	30
	
	

Appendix 5: A checklist of tasks (an example from TDWG 2008)

	Item
	Issue
	Responsible
	Start
	End

	1
	Form local organizing committee (LOC)
	LOC Chairman*
	1/07/2007
	31/10/2007

	2
	Inform local contact of acceptance with responsibilities list (needed), document repository (needed), budget example/template (needed)
	Secretariat
	1/10/2007
	31/10/2007

	3
	Decide and announce location of the conference to LOC, members and friends
	Secretary
	1/10/2007
	31/10/2007

	4
	Add TDWG Executive Committee (TEC) member to LOC
	Secretary
	1/10/2007
	31/10/2007

	5
	Conference budget submitted to Secretary
	LOC
	1/10/2007
	31/12/2007

	6
	Finalise conference program
	PC
	1/10/2007
	31/12/2007

	7
	Form Program Committee (PC) to provide an outline of the conference program to TEC
	Secretary
	1/10/2007
	31/12/2007

	8
	Identify appropriate tours/excursions
	LOC
	1/10/2007
	31/03/2008

	9
	Accommodation options
	LOC
	1/10/2007
	31/03/2008

	10
	Establish social events (reception, banquet etc) location, times, costs and options
	LOC
	1/10/2007
	30/04/2008

	11
	Design satchels, name tags and other handout material for registration
	LOC
	1/10/2007
	31/07/2008

	12
	Recruit someone to open the conference
	LOC
	1/10/2007
	31/07/2008

	13
	Coffee, tea and lunch facilities
	LOC
	1/10/2007
	31/08/2008

	14
	Chase sponsorship (template available)
	Secretariat
	1/10/2007
	31/08/2008

	15
	Determine videoconferencing strategy (if any)
	LOC
	1/11/2007
	31/03/2008

	16
	Accommodation options to RegOnline
	Secretariat
	1/11/2007
	31/03/2008

	17
	Recruit Session Chairs (SCs) as seekers, reviewers and accepters of abstracts for their session
	PC
	1/01/2008
	31/03/2008

	18
	Mail SCs with responsibilities and procedures (template available)
	PC
	1/01/2008
	31/03/2008

	19
	Recruit ~5 Editors for the Proceedings
	PC
	1/01/2008
	31/03/2008

	20
	Establish merchandise and other RegOnline options
	Secretariat
	1/01/2008
	31/03/2008

	21
	Prepare RegOnline content (documentation needed)
	Secretary, Treasurer, Secretariat, LOC
	1/01/2008
	31/03/2008

	22
	Establish registration costs, discounts, deadlines
	TEC
	1/01/2008
	31/03/2008

	23
	Develop and publish web content (copy previous years structures)
	LOC, Secretariat
	1/01/2008
	30/04/2008

	24
	Prepare press releases (template available)
	LOC, Secretariat
	1/01/2008
	31/07/2008

	25
	Recruit 1-2 Keynote Speakers
	PC + LOC
	1/01/2008
	31/07/2008

	26
	Update online program Wiki and main web site
	Editors
	1/01/2008
	31/08/2008

	27
	Edit Proceedings
	Editors
	1/01/2008
	31/08/2008

	28
	Establish Internet connections for venue (template on requirements available)
	LOC
	1/01/2008
	31/08/2008

	29
	Group meetings? When and where? What numbers and facilities required?
	PC + LOC
	1/01/2008
	31/08/2008

	30
	Recruit presenters, posters and computer demonstrations
	SCs
	1/01/2008
	31/08/2008

	31
	Produce merchandise (t-shirts etc) and get to venue
	Secretariat
	1/01/2008
	31/08/2008

	32
	Recruit staff for registration desk
	LOC
	1/01/2008
	30/09/2008

	33
	Check opening times for the venue match program
	LOC
	1/03/2008
	31/03/2008

	34
	Email presenters with guidelines for presentations (template available)
	SCs
	1/03/2008
	31/08/2008

	35
	Email poster authors with guidelines for poster sessions (template available)
	SCs
	1/03/2008
	31/08/2008

	36
	Email computer demo authors with details for demonstrations (template available)
	SCs
	1/03/2008
	31/08/2008

	37
	Tours/excursions to web site
	Secretariat
	30/03/2008
	30/04/2008

	38
	Open RegOnline for registrations (we need doc on steps)
	Secretary
	30/04/2008
	30/04/2008

	39
	Poster hanging space
	LOC + PC
	1/06/2008
	31/08/2008

	40
	Computer demonstration spaces
	LOC + PC
	1/06/2008
	31/08/2008

	41
	Printed copies of the Proceedings?
	Editors
	1/08/2008
	30/09/2008

	42
	Publish preliminary Proceedings
	Editors
	30/09/2008
	30/09/2008

	43
	Email delegates with welcome, reminders and details (template available)
	Secretariat
	30/09/2008
	30/09/2008

	44
	Chairman’s email to delegates on conference outcomes
	Chairman
	1/11/2008
	30/12/2008

	45
	Publish final proceedings
	Editor
	30/9/2008
	30/12/2008

*Abbreviations:

LOC – Local Organizing Committee
PC – Program Committee
SCs – Session Chairs
Secretariat – TDWG Secretariat
	2
	TDWG Conference Guidelines:

