

Geant 4

Closing remarks

Makoto Asai and Marc Verderi
2013 Geant4 Collaboration Meeting
Seville, Spain


NATIONAL
ACCELERATOR
LABORATORY


We made progress

- We could have lots of dense discussions and made solid progresses. We could also make solid work plan toward the version 10.0 in December 2013.
 - Let's keep working together toward our targets.
 - Join the efforts on document / example / test / web
- We could also have productive discussions on improving our credibility, and brainstormed for our longer term strategic plan.

We need your input

- MC2013 Poster and Demonstration
 - Logo of your institution
 - Pictures with footnotes
 - Eye-catching display, physics / computing performance plots
 - Slideshow materials and movies
 - Deadline October 10th
 - Don't send them as an email attachment, but send me URL link if possible.
- We need to create an author list for the next general paper.
 - Early next year, we will create a web page for your input.
 - We need to include our past collaborators who made contribution to the releases since the last general paper.
 - For these past-collaborator, we need his/her past and current coordinates.
- Copyright holder list also needs maintenance. We will start this process also in early next year.

Before proceeding to the final slides, let me correct my first presentation.

We are even more
productive...


Taito (Petteri's son)


Arturo
(Davide's son)


Rei (Akinori's daughter)

So, this year we conclude the collaboration meeting with these slides.

Thank you!

- Thank you for your participation and contribution!
- Please join warmest appreciation to
 - Alexander Howard, Koichi Murakami and Alberto Ribon as the program committee
 - Rafael Moreno, the travel agent
 - Miguel Antonio Cortés-Giraldo and Mauricio Tizziani-Pazianotto for their most devoted supports as the local organizing committee
 - José Manuel Quesada. Since we couldn't be here without his dedication.

Recent years, I'm having a trouble with pronouncing meeting locations.


Next year, it will be your turn.

- Be prepared to say “OKINAWA”, not “OHkinawa” or “okiNAHwa”.
- And see you there!!

