


Management eines Departments am Beispiel von PH

Daniel Merten

Laura Doerr

Organisationsstruktur


AIS

Administrative Information Services

- SIR – Safety Information Registration
- HRT – Human Resources Toolkit
- EDH – Electronic Documents Handling

Service Level Agreement

Cooling and Ventilation

- ATLAS
- CMS

Power Distribution

- ATLAS
- ALICE
- CMS
- LHCb

Vergleich Budget requests

Category A	2012 Estimates (15/07/2010)	2012 preliminary budget	Difference
Detector related costs			
Secretariat			
Communications			
Off-line computing			
On-line computing			
Test beams & calibration facilities			
Laboratory operations			
General services			
Total without power			
Power			
Grand Total			

LHC RRB Scrutiny Group Spring Meeting 2011

Montag, 16/05/2011

- 14:00 Introduction
- 15:00 Coffee
- 15:30 Preparation of experiments scrutiny
- 17:00 Discussion with RRB Chairman

LHC RRB Scrutiny Group Spring Meeting 2011

Dienstag, 17/05/2011

- Closed pre-discussion, ATLAS
- Closed pre-discussion, TOTEM
- Closed pre-discussion, CMS
- Closed pre-discussion, LHCb
- SG Dinner

LHC RRB Scrutiny Group Spring Meeting 2011

Mittwoch, 18/05/2011

- Closed pre-discussion, ALICE
- Closed session, final discussion

Diverse kleinere Aufgaben


Praktikumszeugnis

Tender fuer das
Feuerwehrfunksystem


Erstellung eines
Programms fuer Herr
Schroeder

LHCb

LHCb
~~ГЧСР~~


Delphi


CAST


Cern *Axion Solar Telescope*


Vielen Dank Herr Schmeling fuer
Ihre Muehe und Ihr Engagement!

Danke fuer eure Aufmerksamkeit!