

DIPAC07 Quick Report

Ivan Andrian
Sincrotrone Trieste S.C.p.A.
<ivan.andrian@elettra.trieste.it>

JACoW Team Meeting
Knoxville, TN
9 October 2007


8th European Workshop on
Beam Diagnostics and Instrumentation
for Particle Accelerators


DIPAC 2007

NH Laguna Palace

VENICE

Mestre

May 20 - 23, 2007

The biannual DIPAC workshop is the right opportunity for the exchange of the latest advances in the field of beam diagnostics and instrumentation for particle accelerators worldwide.

The scientific programme includes invited and contributed talks, poster sessions and discussion groups.

An industrial exhibition and a visit to ELETTRA and FERMI@elettra are also scheduled.

Programme Committee

Marco Paganis (ELETTRA) - Chair
Peter Cameron (BNL)
Peter Forck (GSI)
Eiji Kikutani (KEK)
Alex Lumpkin (APS/ANL)
Andreas Peters (GSI)
Uli Reich (CERN)
Klaus Scheidt (ESRF)
Volker Schlotz (PSI)
Hermann Schmeickler (CERN)
Marek Sierio (INFN/LNF)
Tom Shest (BNL/SORNL)
Kay Wittenburg (DESY)

Local Committee

Ida Ivelfort - Chair
Alan Andrian
Laura Badano
Silvino Baganese
Markus Bugmann (PSI)
Madeline Cain (CERN)
Galla Ciani
Gino D'Elia
Stefano DeLuca
Raffaella De Monte
Marco Furlani
Charlie Hoyle (ORNL)
Rubella Messerotti
Roberto Passuello
Christina Roberts
Miguel Skabar
Caterina Tabacco

Hosted by Sincrotrone Trieste
<http://www.elettra.trieste.it/dipac07>

Deadlines:

abstract submission	March 2, 2007
early registration	March 27, 2007

- Second edition in JACoW
- 189 registrants
- 126 'final' abstracts
 - 82.54% Europe
 - 12.70% N. America
 - 4.76% Asia
- 12 exhibitors
- 2.5 editors


- Companion visit to Murano and Venice
- Visit to ELETTRA
- Banquet at Villa Manin
- 69% of papers publishable by the end of conf.
- 79% of papers published 5 days after the conf.
- 90.5% published at beginning of June
- 90.5% published now (*waiting for some Big Names*)
 - e.g.: The Chairman & his staff
 - *shall we think of money penalties?*

Network details

- SPMS / Fileserver @ Elettra (GARR)
- Internet connectivity by Swisscom@ NH Hotel
- Cost ~10K€ (incl. VAT) for
 - DSL connection
 - 27 wired devices
 - HDSL 4Mb/s dedicated
 - ADSL 2Mb/s as backup
 - 50 Concurrent Wireless devices
 - throughout the whole hotel


Conclusions

- Conference went smooth
 - First to use direct credit card payment
 - IT/Editing/Logistic OK
- Post-conference practically ignored by the Chair
 - Always the same ~~motivations~~ excuses
 - No editor power
 - Writing a wish letter to Santa Claus...

