


ARDENT boards

M. Silari


ARDENT boards


The compositions of boards is not necessarily fixed for the four years of the project:

- the chair can (or cannot) rotate annually
- representatives from the various partners may (or may not) change


Supervisory Board

One senior representative from each partner, Full and Associate

CERN:	Marco Silari
AIT:	Peter Beck (Sofia Rollet as substitute)
CTU:	Stanislav Pospisil (Zdenek Vykydal as substitute)
IBA Dosimetry:	Uwe Mollenhauer
Jablotron:	Dalibor Dedek
MI.AM:	Antonio Parravicini
POLIMI:	Stefano Agosteo (Alberto Fazzi as substitute)
U of Erlangen:	Thilo Michel
ST-Microelectronics:	Delfo Sanfilippo (Massimo Mazzillo as substitute)
UOH:	Larry Pinsky
UOIT:	Antony J. Waker
UOW:	Anatoly Rosenfeld
ESR representative:	TO BE ELECTED BY ESRs


The four technical WP leaders, WP1 to WP4

Leader WP1 (AIT):	Sofia Rollet (Peter Beck as substitute)
Leader WP2 (CTU):	Zdenek Vykydal
Leader WP3 (POLIMI):	Marco Caresana
Leader WP4 (CERN):	Matteo Magistris


One representative per each Full Partner

CERN:	Robert Froeschl
AIT:	Sofia Rollet (Peter Beck as substitute)
CTU:	Jan Jakubek
IBA Dosimetry:	Stefan Wölfel
Jablotron:	Pavel Hubner
MI.AM:	Antonio Parravicini
POLIMI:	Alberto Fazzi


Five members from either the Full or Associate partners

Member 1	Michael Lerch (UOW)
Member 2	Vladimir Stanislav (Jablotron) – Chair?
Member 3	Marco Caresana (POLIMI)
Member 4	Stanislav Pospisil (CTU)
Member 5	Michael Campbell (CERN)
Member 6	Marcin Latocha (Sofia Rollet as substitute) (AIT)

*Scientist-in-Charge + Chairs of the Technical Training Board, Training Board
and Dissemination and Outreach Board*

Scientist-in-charge:

Marco Silari (Chair)

Chair of Technical Training Board:

Chair of Training Board:

Chair of Dissemination and Outreach Board:

The three boards should nominate a chair soon so that we
can have the first meeting of the ITN Management Office

