

Table of contents

Monday 10 August 2015	1
Tuesday 11 August 2015	4
Wednesday 12 August 2015	8
Thursday 13 August 2015	10
Friday 14 August 2015	12
Saturday 15 August 2015	15

NuFact15 : XVII International Workshop on Neutrino Factories and Future Neutrino Facilities

Monday 10 August 2015

Registration - Ministro João Alberto Lins de Barros auditorium (10 August 08:30-08:55)

Opening - Ministro João Alberto Lins de Barros Auditorium (10 August 08:55-09:30)

time	[id] title	presenter
08:55	[309] Welcome (00h35')	Dr. DA MOTTA, Hélio (CBPF)

Plenary session 1 - Ministro João Alberto Lins de Barros Auditorium (10 August 09:30-10:30)

- Conveners: Dr. da Motta, Hélio (CBPF)

time	[id] title	presenter
09:30	[284] WG1: plans and questions (00h15')	Dr. HARTZ, Mark (Kavli IPMU (WPI), University of Tokyo/TRIUMF)
09:45	[285] WG2:plans and questions (00h15')	Prof. MAHN, Kendall (Michigan State University)
10:00	[286] WG3:plans and questions (00h15')	Dr. SNOPOK, Pavel (IIT/Fermilab)
10:15	[287] WG4:plans and questions (00h15')	Dr. PAPA, Angela (Paul Scherrer Institut)

Coffee break - Ministro João Alberto Lins de Barros auditorium (10:30-11:00)

Plenary session 2 - Ministro João Alberto Lins de Barros auditorium (10 August 11:00-13:00)

- Conveners: Dr. Bogacz, Alex (Jefferson Lab)

time	[id] title	presenter
11:00	[232] Theoretical Status of Neutrino Physics (00h30')	Prof. CHEN, Mu-Chun (University of California, Irvine)
11:30	[233] Atmospheric Neutrino Status and Prospects (00h30')	Dr. ATHAYDE MARCONDES DE ANDRÉ, João Pedro (Penn State University)
12:00	[242] Experimental status of neutrino scattering (00h30')	Dr. BOLOGNESI, Sara (Johns Hopkins University)
12:30	[308] Recent developments in neutrino-nucleus scattering theory (00h30')	Dr. MARTINI, Marco (Ghent University)

Lunch - Ministro João Alberto Lins de Barros auditorium (13:00-14:30)

WG1:neutrino oscillation physics - Ministro João Alberto Lins de Barros auditorium (10 August 14:30-16:30)

- Conveners: Prof. Sousa, Alexandre (University of Cincinnati)

time	[id] title	presenter
14:30	[202] Mass model summary (00h24')	Prof. CHEN, Mu-Chun (University of California, Irvine)
14:54	[204] Non-Standard Interactions: Current status and future prospects (00h24')	Dr. RAUT, Sushant (Physical Research Laboratory)
15:18	[205] DUNE Physics (00h24')	STRAIT, James (FNAL)
15:42	[206] HK Physics (00h24')	Dr. FEUSELS, Tom (University of British Columbia)

WG2: neutrino scattering physics - Ministro João Alberto Lins de Barros auditorium (10 August 14:30-16:30)

- Conveners: Prof. Mahn, Kendall (Michigan State University)

time	[id] title	presenter
14:30	[158] T2K CC0pi results (00h40')	Dr. FURMANSKI, Andrew (University of Manchester)
15:10	[159] Quasi-elastic measurements at MINERvA (00h40')	Dr. GHOSH, Anushree (Centro Brasileiro de Pesquisas Físicas)
15:50	[161] NOvA ND (00h40')	Dr. PALEY, Jonathan (Fermilab)

WG3:accelerator physics - Ministro João Alberto Lins de Barros auditorium (10 August 14:30-16:30)

- Conveners: Prof. Kaplan, Daniel (Illinois Institute of Technology)

time	[id] title	presenter
14:30	[112] MICE construction (00h30')	Dr. WHYTE, Colin (University of Strathclyde)
	- [0] Discussion (00h05')	
15:00	[113] MICE Step IV (00h25')	Dr. POPOVIC, Milorad (FNAL)
	- [0] Discussion (00h05')	
15:25	[114] MICE cooling demonstration preparation (00h25')	Dr. LAGRANGE, jean-baptiste (Imperial College/Fermilab)
	- [0] Discussion (00h05')	
15:50	[115] MTA status and progress (00h30')	Dr. LI, Derun (LBNL)
	- [0] Discussion (00h05')	
16:20	[281] Discussion (00h10')	

WG4: muon physics - Ministro João Alberto Lins de Barros auditorium (10 August 14:30-16:30)

Focus on Charged Lepton Flavor Violation, Precision Measurements and Searches for BSM Physics**- Conveners: Dr. Norman, Andrew (Fermilab)**

time	[id] title	presenter
14:30	[207] MEG (00h30')	Prof. GRIGORIEV, Dmitry (Budker Institute of Nuclear Physics)
15:00	[208] MEG Upgrades (00h30')	Dr. PAPA, Angela (Paul Scherrer Institut)
15:30	[310] Mu2e FNAL (00h30')	Dr. LYNCH, Kevin (York College/CUNY)
16:00	[210] COMET (00h30')	Mr. KRIKLER, Ben (Imperial College London)

Coffee break - Ministro João Alberto Lins de Barros auditorium (16:30-16:50)**Round table: Developing an International Strategy toward a Neutrino Factory - Ministro João Alberto Lins de Barros auditorium (10 August 16:50-18:20)****- Conveners: Morfin, Jorge G. (Fermilab)**

time	[id] title	presenter
16:50	[295] Physics potential of non-conventional neutrino beams: Neutrino Factory + (00h30')	Prof. BROSS, Alan (Fermilab)
17:20	[296] Round table: Developing an International Strategy toward a Neutrino Factory (01h00')	Dr. CHERDACK, Daniel (Colorado State University) Prof. KOBAYASHI, Takashi (KEK) Prof. LONG, Kenneth (Imperial College London) Dr. PALMER, Mark (Fermilab) Prof. TANG, Jingyu (Institute of High Energy Physics)

Welcome cocktail - Restaurant area (18:20-20:00)

Tuesday 11 August 2015

Plenary session 3 - Ministro João Alberto Lins de Barros auditorium (11 August 09:00-10:30)

- **Conveners: Dr. Dracos, Marcos (IPHC-IN2P3/CNRS)**

time	[id] title	presenter
09:00	[234] Global Neutrino Oscillation Fits (00h30')	Prof. ZUKANOVICH FUNCHAL, Renata (University of São Paulo)
09:30	[246] MOMENT synergies with other projects (00h30')	Prof. TANG, Jingyu (Institute of High Energy Physics)
10:00	[245] MAP/MICE (00h30')	Dr. PALMER, Mark (Fermilab)

Coffee break - Ministro João Alberto Lins de Barros auditorium (10:30-11:00)

Joint WG1-WG2 session - Ministro João Alberto Lins de Barros auditorium (11 August 11:00-13:00)

- **Conveners: Dr. Hartz, Mark (Kavli IPMU (WPI), University of Tokyo/TRIUMF)**

time	[id] title	presenter
11:00	[178] T2K Near Detector Experience (00h24')	Prof. MAHN, Kendall (Michigan State University)
11:24	[150] T2K and HK future near detectors (00h24')	Dr. MINAMINO, Akihiro (Kyoto University)
11:48	[151] DUNE near detectors (00h24')	Prof. MCDONALD, Kirk (Princeton University)
12:12	[152] CAPTAIN+Lariat (00h24')	Dr. ST. JOHN, Jason (University of Cincinnati)
12:36	[153] ANNIE (00h24')	Prof. SANCHEZ, Mayly (Iowa State University)

WG3:accelerator physics - Ministro João Alberto Lins de Barros auditorium (11 August 11:00-13:00)

- **Conveners: Prof. Bross, Alan (Fermilab)**

time	[id] title	presenter
11:00	[117] MOMENT as multiple neutrino sources (00h24')	Prof. YUAN, Ye (IHEP, Beijing)
	- [0] Discussion (00h04')	
11:24	[118] Studies on pion/muon capture at MOMENT (00h24')	Dr. VASSILOPOULOS, Nikolaos (IHEP, CAS)
	- [0] Discussion (00h04')	
11:48	[119] Cooling structure at the MOMENT target (00h24')	Mr. TONG, Jianfei (Institute of High Energy Physics, CAS, China)
	- [0] Discussion (00h04')	
12:12	[120] Protons after bombarding the target at MOMENT (00h24')	Dr. MENG, Cai (Institute of High Energy Physics)

	- [0] Discussion (00h04')	
12:36	[121] Studies on charge selection at MOMENT (00h24')	Mr. SONG, Yingpeng (Institute of High Energy Physics, CAS)
	- [0] Discussion (00h04')	

WG4: muon physics - Ministro João Alberto Lins de Barros auditorium (11 August 11:00-13:00)

Focus on Charged Lepton Flavor Violation, Precision Measurements and Searches for BSM Physics

- **Conveners: Dr. Papa, Angela (Paul Scherrer Institut)**

time	[id] title	presenter
11:00	[211] DeeMee (00h30')	Prof. AOKI, Masaharu (Osaka University)
11:30	[212] Mu3e (00h30')	Mr. GREDIG, Roman (Physik-Institut UZH)
12:00	[229] g-2 FNAL (00h30')	Dr. LYNCH, Kevin (York College/CUNY)
12:30	[301] g-2 JPARK (00h30')	Dr. OTANI, Masashi (KEK)

Lunch - Ministro João Alberto Lins de Barros auditorium (13:00-14:30)

WG1:neutrino oscillation physics - Third floor auditorium, Cesar Lattes building (11 August 14:30-16:30)

- **Conveners: Dr. Hartz, Mark (Kavli IPMU (WPI), University of Tokyo/TRIUMF)**

time	[id] title	presenter
14:30	[179] Compact formulas for neutrino oscillation probabilities in matter (00h24')	Dr. MINAKATA, Hisakazu (University of São Paulo)
14:54	[180] Super-K (00h24')	Dr. KAMEDA, Jun (Institute for Cosmic Ray Research, University of Tokyo)
15:18	[181] IceCube/PINGU (00h24')	Dr. ATHAYDE MARCONDES DE ANDRÉ, João Pedro (Penn State University)
15:42	[183] INO (00h24')	Dr. VERMA, Sanjeev Kumar (University of Delhi)
16:06	[184] CHIPS (00h24')	COELHO, Joao (Tufts University)

WG2: neutrino scattering physics - Ministro João Alberto Lins de Barros auditorium (11 August 14:30-16:30)

- **Conveners: Dr. Martini, Marco (Ghent University)**

time	[id] title	presenter
14:30	[162] Relativistic description of meson-exchange currents and SuperScaling predictions in charged-current neutrino reactions (00h30')	Mr. MEGIAS VAZQUEZ, Guillermo Daniel (University of Seville, Spain)

15:00	[163] The relativistic Green's function Model and the Optical Potential (00h30')	Prof. GIUSTI, Carlotta (University Pavia)
15:30	[164] CRPA and NN correlations (00h30')	Mr. VAN CUYCK, Tom (Ghent University)
16:00	[165] QRPA-based calculations for neutrino scattering and electroweak excitations of nuclei (00h30')	Dr. SAMANA, Arturo (Universidade Estadual de Santa Cruz)

WG3:accelerator physics - Ministro João Alberto Lins de Barros auditorium (11 August 14:30-16:30)

- Conveners: Dr. Stratakis, Diktys (Brookhaven National Laboratory)

time	[id] title	presenter
14:30	[122] NuSTORM overview (00h30')	Prof. BROSS, Alan (Fermilab)
	- [0] Discussion (00h05')	
15:00	[123] Decay ring design for long baseline NF a la NuMAX (00h25')	Dr. PASTERNAK, Jaroslaw (Imperial College/RAL-STFC)
	- [0] Discussion (00h05')	
15:25	[124] Neutrinos from pion beam line (00h25')	Dr. LAGRANGE, jean-baptiste (Imperial College/Fermilab)
	- [0] Discussion (00h05')	
15:50	[125] Muon acceleration for NF/MC (00h40')	Dr. BOGACZ, Alex (Jefferson Lab)
	- [0] Discussion (00h05')	

WG4: muon physics - Ministro João Alberto Lins de Barros auditorium (11 August 14:30-16:30)

Focus on Charged Lepton Flavor Violation, Precision Measurements and Searches for BSM Physics

- Conveners: Dr. Norman, Andrew (Fermilab)

time	[id] title	presenter
14:30	[219] LHC LFV Atlas (00h30')	Prof. BLOCKER, Craig (Brandeis University)
15:00	[221] Belle LFV (00h30')	Dr. CECCHI, claudia (Università di Perugia e INFN Perugia)
15:30	[220] LHC LFV CMS (00h30')	Mr. NEHRKORN, Alexander (CMS)
16:00	[227] EDMs at PSI (00h30')	Ms. WURSTEN, Elise (University of Leuven)

Coffee break - Ministro João Alberto Lins de Barros auditorium (16:30-17:00)

Plenary session 4 - Ministro João Alberto Lins de Barros auditorium (11 August 17:00-18:00)

- Conveners: Prof. Gallagher, Hugh (Tufts University)

time	[id] title	presenter
17:00	[235] Results and Prospects from NOvA (00h30')	Prof. SANCHEZ, Mayly (Iowa State University)
17:30	[236] Results and Prospects from T2K (00h30')	Ms. DUFFY, Kirsty (University of Oxford)

Happy hour with posters - Back elevator hall (11 August 18:00-20:00)

Wednesday 12 August 2015

Plenary session 5 - Ministro João Alberto Lins de Barros auditorium (12 August 09:00-10:30)

- Conveners: Prof. Kaplan, Daniel (Illinois Institute of Technology)

time	[id] title	presenter
09:00	[249] Precision Muon Physics and EDMs (Experimental Overview) (00h30')	KIBURG, Brendan (Fermilab)
09:30	[250] CLFV and Future Facilities (Experimental Overview) (00h30')	Dr. UCHIDA, Yoshi (Imperial College London)
10:00	[243] Generator status (00h30')	Prof. GALLAGHER, Hugh (Tufts University)

Coffee break - Ministro João Alberto Lins de Barros auditorium (10:30-11:00)

WG1:neutrino oscillation physics - Ministro João Alberto Lins de Barros auditorium (12 August 11:00-12:30)

- Conveners: Prof. Sousa, Alexandre (University of Cincinnati)

time	[id] title	presenter
11:00	[185] MINOS/MINOS+ (00h30')	COELHO, Joao (Tufts University)
11:30	[186] OPERA (00h30')	Dr. SIRIGNANO, Chiara (University of Padova & INFN)
12:00	[201] Heavy Neutrinos (00h30')	NICOLA, Serra (University of Zurich)

WG2: neutrino scattering physics - Ministro João Alberto Lins de Barros auditorium (12 August 11:00-12:30)

- Conveners: Prof. Mahn, Kendall (Michigan State University)

time	[id] title	presenter
11:00	[160] Pion and kaon production at MINERvA (00h45')	Mr. CARNEIRO, Mateus (CBPF)
11:45	[266] T2K CC1pi+CC coherent results (on and off axis) (00h45')	Mr. NIRKKO, Martti (University of Bern)

WG3:accelerator physics - Ministro João Alberto Lins de Barros auditorium (12 August 11:00-12:30)

- Conveners: Dr. Bogacz, Alex (Jefferson Lab)

time	[id] title	presenter
11:00	[127] High-intensity and high-brightness muon beams (00h25')	Dr. SNOPOK, Pavel (IIT/Fermilab)
	- [0] Discussion (00h05')	
11:25	[129] Hybrid cooling channel (00h25')	Dr. STRATAKIS, Diktys (Brookhaven National Laboratory)

	- [0] Discussion (00h05')	
11:50	[130] Final cooling (00h25')	Dr. PALMER, Mark (Fermilab)
	- [0] Discussion (00h05')	
12:15	[283] Discussion (00h15')	

WG4: muon physics - Ministro João Alberto Lins de Barros auditorium (12 August 11:00-12:32)

Focus on Charged Lepton Flavor Violation, Precision Measurements and Searches for BSM Physics

- **Conveners: Dr. Papa, Angela (Paul Scherrer Institut)**

time	[id] title	presenter
11:00	[215] PIBETA/PEN (00h23')	Prof. POCANIC, Dinko (University of Virginia)
11:23	[216] alcap (00h23')	Mr. KRIKLER, Ben (Imperial College London)
11:46	[217] Mulan (00h23')	Dr. LYNCH, Kevin (York College/CUNY)
12:09	[218] mucap (00h23')	KIBURG, Brendan (Fermilab)

Lunch - Ministro João Alberto Lins de Barros auditorium (12:32-14:00)

TOUR - (14:00-19:00)

Thursday 13 August 2015

Plenary session 6 - Ministro João Alberto Lins de Barros auditorium (13 August 09:00-10:30)

- Conveners: Prof. Kuno, Yoshitaka (Osaka University)

time	[id] title	presenter
09:30	[238] Neutrinoless Double Beta Decay Results and Prospects (00h30')	Dr. KOLOMENSKY, Yury (LBNL)
10:00	[251] Connections between g-2, EDMs, CLFV and LHC (Theory Overview) (00h30')	Dr. PARADISI, Paride (University of Padua, Italy)

Coffee break - Ministro João Alberto Lins de Barros auditorium (10:30-11:00)

joint WG1-WG2-WG3 session - Ministro João Alberto Lins de Barros auditorium (13 August 11:00-13:00)

- Conveners: Prof. Sousa, Alexandre (University of Cincinnati)

time	[id] title	presenter
11:00	[132] Impact of systematic uncertainties on DUNE (00h30')	Dr. CHERDACK, Daniel (Colorado State University)
	- [0] Discussion (00h05')	
11:30	[155] Impact of systematic uncertainties on Hyper-K (00h30')	Dr. HARTZ, Mark (Kavli IPMU (WPI), University of Tokyo/TRIUMF)
	- [0] Discussion (00h05')	
12:00	[134] Prospects for reducing beam flux uncertainties with hadron production experiments over the next 10 years (00h30')	BRAVAR, Alessandro (University of Geneva)
	- [0] Discussion (00h05')	
12:30	[133] Prospects for precision of neutrino cross-section measurements over the next 10 years (00h30')	Dr. HARRIS, Deborah (Fermilab)
	- [0] Discussion (00h05')	

Lunch - Ministro João Alberto Lins de Barros auditorium (13:00-14:30)

WG1:neutrino oscillation physics - Ministro João Alberto Lins de Barros auditorium (13 August 14:30-16:00)

- Conveners: Dr. Hartz, Mark (Kavli IPMU (WPI), University of Tokyo/TRIUMF)

time	[id] title	presenter
14:30	[194] Theia Experiment (00h22')	Prof. OREBI GANN, Gabriel (UC Berkeley / LBNL)
14:52	[191] Double CHOOZ (00h22')	Mr. PRONOST, Guillaume (Subatech)
15:14	[192] RENO/RENO-50 (00h22')	Prof. JOO, Kyung Kwang (Chonnam National University)

15:36	[203] The impact of sterile neutrinos on CP measurements at long baselines (00h22')	Dr. PRAKASH, Suprabh (Harish-Chandra Research Institute)
-------	---	--

WG2: neutrino scattering physics - sixth floor auditorium, Cesar Lattes building (13 August 14:30-16:00)

- Conveners: Dr. Martini, Marco (Ghent University)

time	[id] title	presenter
14:30	[166] Neutrino-induced meson productions in resonance region (00h30')	Dr. NAKAMURA, Satoshi (Osaka University)
15:00	[267] NEUT model improvements, external data fit comparisons (00h30')	Dr. FEUSELS, Tom (University of British Columbia)
15:30	[268] CAPTAIN (BNB and the CAPTAIN/MINERvA physics programs) (00h30')	Dr. HIGUERA, Aaron (University of Houston)

joint WG3-WG4 - third floor auditorium, Cesar Lattes building (13 August 14:30-16:00)

- Conveners: Dr. Snopok, Pavel (IIT/Fermilab)

time	[id] title	presenter
14:30	[137] PRISM (00h23')	Dr. PASTERNAK, Jaroslaw (Imperial College/RAL-STFC)
	- [0] Discussion (00h03')	
14:53	[138] Mu2e (00h23')	Dr. NAGASLAEV, Vladimir (Pbar)
	- [0] Discussion (00h03')	
15:16	[136] J μ PARC high intensity neutrino beam (00h22')	Prof. KOBAYASHI, Takashi (KEK) Dr. SEKIGUCHI, Tetsuro (KEK)
	- [0] Discussion (00h02')	
15:38	[141] Muon beam line for COMET (00h22')	Mr. YANG, Ye (Kyushu University / KEK)
	- [0] Discussion (00h02')	

Coffee break - Ministro João Alberto Lins de Barros auditorium (16:00-16:30)

Plenary session 7 - Ministro João Alberto Lins de Barros auditorium (13 August 16:30-18:00)

- Conveners: Prof. Palladino, Vittorio (Univ & INFN Napoli, Italy)

time	[id] title	presenter
16:30	[239] Reactor Neutrino Oscillation Results and Prospects - Daya Bay/JUNO (00h30')	Dr. WANG, Wei (College of William and Mary)
17:00	[135] Current Status of the Fermilab Neutrino Beamlines (00h30')	Dr. MOORE, Craig (Fermilab)
17:30	[312] Fermilab proton driver (00h30')	Dr. POPOVIC, Milorad (FNAL)

Workshop dinner - (19:00-21:00)

Friday 14 August 2015

Plenary session 8 - Ministro João Alberto Lins de Barros auditorium (14 August 09:30-10:30)

- Conveners: Dr. Anjos, Joao (CBPF - Centro Brasileiro de Pesquisas Físicas)

time	[id] title	presenter
09:30	[110] The ANDES project (00h30')	Dr. DIB, Claudio (Universidad Tecnica Federico Santa Maria)
10:00	[111] The Angra neutrino project (00h30')	Prof. CHIMENTI, Pietro (UFABC)

Coffee break - Ministro João Alberto Lins de Barros auditorium (10:30-11:00)

WG2: neutrino scattering physics - sixth floor auditorium, Cesar Lattes building (14 August 11:00-12:00)

- Conveners: Prof. Mahn, Kendall (Michigan State University)

time	[id] title	presenter
11:00	[172] Deep inelastic scattering at MINERvA (00h30')	BRAVAR, Alessandro (University of Geneva)
11:30	[173] The BONuS Experiment: Recent Results and Future Plans (00h30')	Prof. DODGE, Gail (Old Dominion University)

WG3:accelerator physics - second floor auditorium, Cesar Lattes building (14 August 11:00-12:00)

- Conveners: Prof. Tang, Jingyu (Institute of High Energy Physics); Dr. Snopok, Pavel (IIT/Fermilab)

time	[id] title	presenter
11:00	[142] ESS-SB (00h30')	Dr. DRACOS, Marcos (IPHC-IN2P3/CNRS)
	- [1] Discussion (00h05')	
11:30	[143] MICE trackers and magnets (00h30')	Dr. UCHIDA, Melissa (Imperial College London)
	- [0] Discussion (00h05')	

joint WG1-WG4 - Ministro João Alberto Lins de Barros auditorium (14 August 11:00-12:30)

- Conveners: Dr. Paley, Jonathan (Fermilab)

time	[id] title	presenter
11:00	[193] Daya Bay/JUNO (00h30')	Dr. MALYSHKIN, Yury (Pontifical Catholic University of Chile)
11:30	[187] Fermilab SBN Program(includes MicroBooNE) (00h30')	Mr. TERA0, Kazuhiro (Nevis Laboratories, Columbia University)
12:00	[197] NA61 (focused on pion yields) (00h30')	BRAVAR, Alessandro (University of Geneva)

joint WG2+WG3 - sixth floor auditorium, Cesar Lattes building (14 August 12:00-12:30)

- Conveners: Prof. Tang, Jingyu (Institute of High Energy Physics)

time	[id] title	presenter
12:00	[144] A novel neutrino beamline for the measurement of the electron neutrino cross section (00h30')	TERRANOVA, Francesco (Univ. of Milano-Bicocca and INFN)
	- [0] Discussion (00h05')	

Lunch - Ministro João Alberto Lins de Barros auditorium (12:30-14:00)**WG1:neutrino oscillation physics - Ministro João Alberto Lins de Barros auditorium (14 August 14:00-15:30)**

- Conveners: Dr. Hartz, Mark (Kavli IPMU (WPI), University of Tokyo/TRIUMF)

time	[id] title	presenter
14:00	[189] Source Experiments (00h30')	Dr. GHIANO, CHIARA (universita di Genova, Italia)
14:30	[190] Decay at rest experiments (00h30')	Dr. IWAI, Eito (KEK)
15:00	[188] SBL Reactor Experiments (00h30')	Dr. MARTINEZ CAICEDO, David (Illinois Institute of Technology)

WG2: neutrino scattering physics - sixth floor auditorium, Cesar Lattes building (14 August 14:00-15:30)

- Conveners: Dr. Martini, Marco (Ghent University)

time	[id] title	presenter
14:00	[170] CONNIE (00h30')	Dr. BONIFAZI, Carla (Instituto de Física - Universidade Federal do Rio de Janeiro)
14:30	[171] COHERENT (00h30')	Mr. SCHOLZ, Bjorn (University Of Chicago)
15:00	[275] NuSTEC Update (00h30')	MORFIN, Jorge G. (Fermilab)

WG3:accelerator physics - Second floor auditorium, Cesar Lattes building (14 August 14:00-15:30)

time	[id] title	presenter
14:00	[146] Latest results on in-beam W powder target at CERN (00h30')	Dr. CARETTA, ottone (RAL)
14:30	[147] Targets for high-intensity muon sources (00h30')	Prof. MCDONALD, Kirk (Princeton University)
15:00	[126] LBNF neutrino beams (00h30')	STRAIT, James (FNAL)

Coffe break - Ministro João Alberto Lins de Barros auditorium (15:30-16:00)

WG1:neutrino oscillation physics - Ministro João Alberto Lins de Barros auditorium (14 August 16:00-17:30)

time	[id] title	presenter
16:00	[200] WG1 Summary Preparation (01h30')	

WG2: neutrino scattering physics - Ministro João Alberto Lins de Barros auditorium (14 August 16:00-17:30)

time	[id] title	presenter
16:00	[276] WG2 Summary Preparation (01h30')	

WG3:accelerator physics - Ministro João Alberto Lins de Barros auditorium (14 August 16:00-17:30)

time	[id] title	presenter
16:00	[149] WG3 Summary Preparation (01h30')	

WG4: muon physics - Ministro João Alberto Lins de Barros auditorium (14 August 16:00-17:30)

Focus on Charged Lepton Flavor Violation, Precision Measurements and Searches for BSM Physics

time	[id] title	presenter
16:00	[300] WG4 Summary Preparation (01h30')	

SPC meeting - Ministro João Alberto Lins de Barros auditorium (14 August 17:30-19:00)

time	[id] title	presenter
17:30	[315] SPC/WG meeting (01h30')	Dr. HARRIS, Deborah (Fermilab)

SPC dinner - (14 August 20:00-22:00)

Saturday 15 August 2015

Plenary session 9: Working groups answers to questions - Ministro João Alberto Lins de Barros auditorium (15 August 09:00-12:30)

- **Conveners: Dr. Harris, Deborah (Fermilab); Morfin, Jorge G. (Fermilab)**

time	[id] title	presenter
09:00	[288] WG1 summary (00h25')	Prof. SOUSA, Alexandre (University of Cincinnati)
09:25	[289] WG2 summary (00h25')	Prof. MAHN, Kendall (Michigan State University) Dr. MARTINI, Marco (Ghent University)
09:50	[290] WG3 summary (00h25')	Dr. SNOPOK, Pavel (IIT/Fermilab)
10:15	[291] WG4 summary (00h25')	Dr. NORMAN, Andrew (Fermilab)
10:40	Coffee break (00h30')	
11:10	[240] Future Accelerator-based Neutrino Physics in Asia (00h40')	Prof. KOBAYASHI, Takashi (KEK)
11:50	[241] Future Accelerator-based Neutrino Physics in America and Europe (00h40')	Prof. LONG, Kenneth (Imperial College London)

Closing - Ministro João Alberto Lins de Barros auditorium (15 August 12:30-13:20)

- **Conveners: Dr. da Motta, Hélio (CBPF)**

time	[id] title	presenter
12:30	[316] Welcome to Vietnam (00h20')	Dr. TRAN THANH VAN, Jean
12:50	[311] Final remarks (00h10')	Dr. DA MOTTA, Hélio (CBPF)