R E G I S T R A T I O N F O R M

 Please send, fax or email your completed registration form to: CODART, P.O. Box 90418, 2509 LK The Hague, The Netherlands. F: +31 70 333 9749 E: events@codart.nl

NAME

INSTITUTION

STREET ADDRESS

 IF <> "" " " ""

 IF <> "" " " ""

CITY

POSTCODE

COUNTRY

CONGRESS FEE

Registration for the congress will be confirmed by email only after the registration form and congress fee have been received. The congress fee includes entrance to all museums and institutions visited during the congress, two lunches and one reception.

	I agree to pay:

 150 € early registration fee before or on 15 March 2010

 175 € registration fee after 15 March 2010

 50 € congress dinner fee

Please note: Cancellations before 12 April 2010 will be refunded with deduction of bank charges and postage. Cancellations after this date will not be refunded.

I accept the congress fees and cancellation terms

Date Signature

	I will pay by:

 Bank transfer

Stichting CODART bank account:

ABN AMRO Bank

Apollolaan 171

NL-1077 AS Amsterdam

The Netherlands

Account nr: 52.69.87.197

Swift code: ABN-ANL-2A

IBAN: NL92ABNA0526987197

 Online payment via www.codart.nl/fees (credit card or PayPal)

 Please indicate ‘CODART DERTIEN’ and participant’s name with payment.

HOTEL RESERVATION

I would like to reserve a room for two nights (30 and 31 May 2010) at the congress hotel in Rotterdam:

 Single room (112.00 € per night)

 Double room (130.75 € per night for 2 persons)

Price includes breakfast and tax.

 I will not make use of the congress hotel. I have arranged my own accommodation
Please note: A limited number of rooms are available, so please register early. Congress participants will pay hotel bills individually at check out.

FINANCIAL ASSISTANCE

 I would like to apply for a congress grant

Please note: If funding is available, a limited number of congress grants are available for CODART members from Central and Eastern Europe, Russia and Latin America. Deadline for applying: 18 February 2010

CONGRESS PROGRAM

Please indicate with an x the parts of the program in which you will be present.

Pre-congress program in Haarlem on Saturday, 29 May

Please indicate below if you will attend the following events from the HNA conference open to the CODART DERTIEN congress participants:

 Debate on Crossing borders in new museum presentations. Location: Haarlem, Doopsgezindekerk (14:30-16:30)

 HNA conference closing reception at the Frans Hals Museum, Haarlem. (17:00-19:00)

Sunday, 30 May

 City tour (14:00-16:30)

 Registration and opening reception, Kunsthal Rotterdam (17:00-19:00)

Monday, 31 May

 Opening session (registration and plenary), Museum Boijmans Van Beuningen (08:30-15:00)

 Market of ideas, Museum Boijmans Van Beuningen (Part 1: 15:00-15:30, Part 2: 16:15-16:45)

Each congress participant will participate in two “market tables”. Please choose 6 of the following and number them from 1-6 in order

of your preference. Please remember that requests are treated on a first-come, first-serve basis. For more information on all of the market tables, please see www.codart.nl/CODART_DERTIEN_congress
	Market tables

	1. Breaking boundaries between applied arts and its inventors, Ebeltje Hartkamp-Jonxis
	

	- FULL - 2. Rembrandt Restoration project, Liesbeth De Belie
	

	3. Attributions to Gaspar Peeter Verbruggen II, Tatiana Savitskaya
	

	4. Attributing the Beerstraten family, Maciej Monkiewicz
	

	- FULL - 5. Framing the frame, Eric Domela Nieuwenhuis
	

	- FULL - 6. Jacob Cornelisz.: a painter in "black and white"?, Daantje Meuwissen
	

	7. Future exhibition and new Museum of Fine Arts in Liege, Constantin Chariot
	

	- FULL - 8. Profiling Dutch and Flemish art in your museum, Lars Hendrikman
	

	- FULL - 9. E-Publishing: a new journal dedicated to Netherlandish art, Alison Kettering
	

	10. Optimizing the "Memoria in beeld" database, Truus van Bueren
	

	11. CulturalHeritage.cc Foundation: art in its context, Floris Guntenaar
	

	12. CODART forum: brainstorm with the webmaster, Tom van der Molen
	

 Congress dinner, Wereldmuseum (19:00-22:00). Please note that the congress dinner has a cost of 50 €.

Please indicate only vegetarian or allergies

Tuesday, 1 June

 Panel discussion, Museum Boijmans Van Beuningen (09:30-13:30)

 Excursions (14:00-17:00)

Please number the following from 1-6 in order of your preference. Please remember that requests are treated on a first-come, first-serve basis.

	Excursions

	1. Visit to the Old Masters collection of the Museum Boijmans Van Beuningen with Jeroen Giltaij and Friso Lammertse
	

	2. Visit to the Prints and drawings department of the Museum Boijmans Van Beuningen with Albert Elen and Peter van der Coelen
	

	3. Visit to the Maritiem Museum Rotterdam (including depot) with Irene Jacobs and the Atlas van Stolk collection in the Schielandshuis with Carl Nix
	

	4: Visit to the Historisch Museum’s depot in Alexanderpolder with Liesbeth van der Zeeuw
	

	5: Visit to the Dordrechts Museum depot and Simon van Gijn museum with Sander Paarlberg
	

	6: In depth excursion "The factory of Van Mierevelt" at the Stedelijk Museum Het Prinsenhof in Delft with Johanneke Verhave

	

 Informal drinks in Rotterdam (17:30-19:00)

· Important indications:

· The congress is limited to a maximum of 140 participants. Registration requests will be handled in the order in which they are received. Priority will be given to full members. Associate members will be placed on a reserve list and notified before 15 April.

· Registration form: in order to aid our organization and logistics, we kindly ask that you fill in ALL sections of the registration form.

· Should you have any questions, please contact the CODART bureau: T: +31 (0)70 333 9744 E: events@codart.nl

Thank you for registering!

CODART DERTIEN congress, Digitization: blessing or burden?

30 May-1 June 2010 - Rotterdam

