

News from the LHCP IAC meeting

on June 16, 2016

LHCP

2013	Barcelona	(Spain)
2014	New York City	(USA)
2015	St-Petersburg	(Russia)
2016	Lund	(Sweden)
2017	Shanghai	(China)
2018	??	(Europe)

- Site selection of LHCP 2018
- Guidelines of future LHCP conferences
- Status of LHCP 2017

Proposals for 2018

- Call for proposals for LHCP-2018 and LHCP-2019 was sent on 5/Feb/2016 with the deadline 15/Mar/2016.
- No proposal for LHCP-2019 (yet),
- Five proposals for LHCP-2018. They are;
 - Amsterdam
 - Bologna
 - Hamburg
 - Marseille
 - Paris
- All proposals are very attractive and satisfies basic requirements.

Proposals for 2018

- The IAC chair(K.T.) and an institutional Conference chair (Guenakh Mitselmakher) pre-selected 3 candidate sites in May, the IAC endorsed the choice via e-mail.
- The IAC heard three proposals at the IAC meeting held on Thursday.
- With many positive arguments brought in favor of each of the proposals, the consensus recommendation by the IAC is to select, as the site for LHCP-2018 ->

Bologna for LHCP 2018 !

4-9 June 2018


Guidelines for rotation of regions for LHCP conferences

The recommended cycle for rotation of the regions is 4 years, with European sites recommended every second year (given the size of the LHC community in Europe), and Asia/Pacific or Americas recommended as sites in alternative years. A European site is preferred in the years when there is no EPS conference. An African site can be proposed in any year.

2015 in Russia, but 2016 also in Europe (Lund) to avoid EPS in 2017.

So we will have:

2017 Asia/Pacific (Shanghai)

2018 Europe (Bologna)

2019 Americas ?

2020 Europe ?

then repeat the cycle of regions rotation.

The decision for year LHCP(N+2) is taken at LHCP(N)

LHCP(N+3) proposals examined at LPHCP(N), but not ranked → No candidate yet.

Guidelines for LHCP conferences

The IAC encourages proposals recognizing, and possibly enhancing, strong involvement in the current and long term LHC

The IAC encourages proposals fostering stronger bonds between institutes/labs of a given region

The IAC encourages proposals originating from groups of institutes/labs involved in several LHC experiments

The IAC encourages proposals leading to strong participation (large number of talks and posters, low fees, availability of low price hotels, easy access, good social program etc...) in order to reach ~ 400 participants

Guidelines for LHCP conferences

The IAC encourages proposals leading to strong publicity/outreach for our field (press-conference, outreach events etc..)

The IAC awaits for proposals submission for LHCP (N+3) by April 1st (N), for a first review at LHCP (N) but accepts proposals until January 1st (N+1), for a final decision at LHCP (N+1).

(These are indicative dates which can be fine tuned every year)

The IAC recommends to hold future LHCP Conferences between **~15 May and ~15 June**, i.e between Moriond and the Summer conference. This fits well with the long term schedule of the LHC.

The IAC encourages the 4 LHC experiments to present many new results based on the full dataset of the previous year at LHCP, i.e. not to focus exclusively on the Moriond conferences where much less space is available for LHC results

Please start planning for LHCP 2019 and 2020, soon!

Guidelines for rotation of IAC chair and conference Chair

IAC chair and conference chairs:

There are typically one IAC chair (currently K. Tokushuku) and 4 co-chair of the conference, i.e. two local co-chair (T. Akesson and L. Lonnblad) and two institutional co-chair (in the last years G. Bernardi and G. Mitselmakher). Now that the conference is running smoothly we have introduced a 3-year rotation scheme:

At the end of each LHCP conference, the IAC chair becomes regular IAC member, one of the institutional co-chair becomes IAC chair (G. Bernardi in 2017), G. Mitselmakher remains as an institutional chair.

A new institutional co-chair was proposed by the IAC chair and endorsed by the IAC;

the new co-chair is Aleandro NISATI (INFN, Rome).

The local co-chairs will become members of the IAC (for 4 years) just after this LHCP conference.

(Preliminary) IAC 2017 and other committees

- **Torsten Åkesson (Lund Univ.)**
- Charalampos Anastasiou (ETH, Zurich)
- Federico Antinori (INFN, Padua)
- **Gregorio Bernardi (LPNHE-Paris, IAC-chair)**
- Joel Butler (FNAL, Batavia)
- Marcela Carena (FNAL, Batavia)
- ATLAS SPOKESPERSON
- CERN Directorate Representative
- Paolo Giubellino (CERN & INFN, Torino)
- Andrei Golutvin (IC, London)
- Paul Grannis (Stony Brook Univ.)
- Beate Heinemann (UC, Berkeley)
- Victor Kim (PNPI NRC KI, SPbSPU, St. Petersburg)
- **Leif Lonnblad (Lund Univ.)**
- Mario Martinez-Perez (ICREA & IFAE, Barcelona)
- Srini Rajagopalan (BNL, Upton)
- Paris Sphicas (CERN & Athens Univ.)
- Katsuo Tokushuku (KEK, Tsukuba)
- Mike Tuts (Columbia Univ.)
- Guy Wilkinson (Univ. of Oxford)

+ 8 new IAC local/regional members

- Chao-Hsi Chang (ITP, Beijing)
- Kuang-Ta Chao (Peking Univ.)
- Hesheng Chen (IHEP, Beijing)
- Rohini Godbole (Indian Institute of Science, Bangalore)
- Minking Luo (Zhejiang Univ.)
- Hitoshi Murayama (Univ. of Tokyo/UC Berkeley)
- Yifang Wang (IHEP, Beijing)
- Zhengguo Zhao (USTC, Hefei)

Conference chairs

- Shan Jin (IHEP, Beijing)
- **Guenakh Mitselmakher (Univ. of Florida)**
- **Aleandro Nisati (INFN, Rome)**
- Haijun Yang (SJTU, Shanghai)

Additional members of the LHCP2017 Steering Group

- Juan Alcaraz Maestre (CIEMAT, Madrid) (PC chair)
- Marumi Kado (LAL Orsay) (PC chair)
- Jun Guo (SJTU, Shanghai)
- Mingshui Chen (IHEP, Beijing)
- Liang Li (SJTU, Shanghai)

Welcome soon to LHCP2017:

May 15-20, 2017, Shanghai, China

10

LHCP2017 Homepage:

<http://lhcp2017.physics.sjtu.edu.cn/>

INSPIRE News:

<https://inspirehep.net/record/1453237>

CERN Bulletin News:

http://cds.cern.ch/journal/CERNBulletin/2016/20/Announcements/2153173?ln=zh_CN


LHCP2017 Maillists:

lhcp2017@sjtu.edu.cn

lhcp2017-steering-group@cern.ch

lhcp2017-IAC@cern.ch

lhcp2017-PC@cern.ch


The poster for the LHCP 2017 conference features a large image of the Shanghai skyline, including the Oriental Pearl Tower and the Shanghai Tower. The title "LHCP 2017" is prominently displayed in large white letters, with "2017" in yellow. Below the title, the text "The Fifth Annual Conference on Large Hadron Collider Physics" is written in yellow. The dates "MAY 15-20, 2017, SHANGHAI, CHINA" are printed in white. At the bottom, there are four columns of text listing the International Advisory Committee, Conference Chairs, Program Committee, National Organizing Committee, and Technical Secretariat. A QR code is located in the bottom right corner.

LHCP 2017
The Fifth Annual Conference on Large Hadron Collider Physics
MAY 15-20, 2017, SHANGHAI, CHINA

International Advisory Committee
Chairman: Andrei Denner (DE, Zurich)
Vice-Chairman: Andrei Denner (DE, Zurich)
Members: Andrei Denner (DE, Zurich), ...

Conference Chairs
Chair: ...
Vice-Chair: ...

Program Committee
Chair: ...
Vice-Chair: ...

National Organizing Committee
Chair: ...
Vice-Chair: ...

Technical Secretariat
Chair: ...
Vice-Chair: ...

Website: <http://lhcp2017.physics.sjtu.edu.cn>
Contact: lhcp2017@sjtu.edu.cn

Venue: Shanghai Jiao Tong University


With attractive social programs

18/Jun/2016

The IAC is pleased to hear the good preparation of LHC2017.