

German (LHC) Outreach

- **Outreach Funding 2003-2006**
- **German Outreach Organisation from 2006**
 - **Oeko- Committee**
 - **Funding Situation**
- **LHC Outreach Concept**
 - **LHC Outreach Executive Group**
 - **Planned activities, pending funding**
- **Outlook**

Michael Kobel
Technical University Dresden

European Particle Physics Outreach Group Meeting, CERN, 7.10.2006

Sad News

- Michael Altmann (1967-2006)
 - OeKo responsible for LHC outreach
 - 2007 OeKo chair-elect and EPPOG member
 - Scientist at GERDA
 - Chief executive and outreach officer of Max-Planck Institute of Physics, Munich

died in a fatal climbing accident on 31.7.2006

We all miss him

Outreach funding in Germany 2003-2006

- July 2003 – June 2006: first official outreach application to BMBF
 - 22 k€ / year corresponding to 0.2% of total HEP support (equiv. to 1 Ph.D. student position)
 - Coordination: EPPOG member (MK)
- Some Projects:
 - maintenance of www.teilchenphysik.org
 - particle physics experiments for schools: Kamiokanne
 - CERN 50 anniversary: poster, DVD
 - masterclasses 2005+2006: organisation, CD travel prizes for student quiz

Th. Trefzger (Uni Mainz)

OeKo „Oeffentlichkeits Komitee“

www.teilchenphysik.org/oeko.htm

- Nominated by KET (elected Committee of Particle Physics) following suggestions from Particle Physics (PP) Community
- **Mandate for 3-year term**
 - Outreach responsables for whole German PP community
 - Chair acts as EPPOG member from German institutes
 - Additional DESY EPPOG member: Thomas Zoufal (DESY Press office)
- Elected Members 2006 – 2008 (all scientists(!))
 - Michael Kobel (Univ Dresden, [masterclasses](#), chair 2006)
 - Thomas Trefzger (Univ Mainz, [teachers+schools](#))
 - Tobias Haas (DESY, www.teilchenphysik.org)
 - Jochen Schieck (MPI Munich, successor of Michael Altmann)
- Ressources Support from MPI and DESY (ExpS, PR)
- **Plan: have own BMBF 3-year funding**

Funding Situation

- OeKo outreach funding application 2006-2009
 - Turned down due to new research funding structure:
 - „Forschungsschwerpunkte“ FSP (focus of research excellence)
 - figurehead of BMBF PP funding in Germany: ALICE, ATLAS, CMS
 - Outreach funding should run via FSPs
- German LHC Outreach Concept
 - Task assigned from KET to Oeko
 - Delivered March 2006, iterations with FSPs and BMBF
 - Final Concept July 2006, submitted by FSPs to BMBF
total sum: 300 k€ over 3 years (100 k€/FSP)
 - Targets: Public, Politicians, Journalists, Schools, (other Scientists)
- All granted by BMBF, BUT
 - 66 k€ for LHC movie and multimedia, as applied
 - Rest for „political awareness“ of new funding structure
 - FSP inauguration, Web pages, administration
 - „currently“ no funding for Public, Journalists
 - No funding for schools (e.g. masterclasses)

German Executive LHC Outreach Group (GELOG)

www.teilchenphysik.org/lhc.htm

● Mandate:

- coordinate implementation of measures of the German LHC Outreach Concept, either by themselves or via other sources
- Communicate with CERN, interactions.org, LOG, and national LHC outreach groups

● Members:

- ALICE outreach contact: Rainer Schicker (Heidelberg)
- ATLAS outreach contact: Thomas Trefzger (Mainz), pending
- CMS outreach contact: Thomas Hebbeker (Aachen)
- LHCb outreach contact: Stefanie Menzemer (Heidelberg)
- KET (OeKo) representative: Michael Kobel (Dresden)
- KHuK (Committee f. Hadrons&Nuclei): Horst Lenske (Giessen)
- DESY representative: Thomas Naumann
- GSI representative: Reinhard Simon
- MPI representative: Jochen Schieck
- CERN representative: Michael Hauschild

German LHC Outreach Concept agreed by all FSPs

● Aim

- Use LHC physics to foster public awareness of fundamental research and its relevance to society
- Convey the fascination and findings of particle physics (PP)

● Message

- Results of PP research are cultural knowledge for everybody
- German scientists and institutes contribute centrally to the LHC
- Technology transfer brings immediate profit for other areas

● Implementation

- local and central activities
- direct contact of scientists with public
- target-specific actions for
 - introducing central questions of research
 - explaining methods of research
 - conveying its results (past, current, possible future)
 - mentioning technology transfer (including education)

Some planned central Activities

- FSP Web Pages (e.g. www.fsp101-atlas.de)
- FSP Inauguration (2.2.2007 in Bonn)
- German Journalist Day at CERN (1./2.11. 2006)
 - now funded by MPI + DESY
 - continuous updating events in coming years (funding pending)
- Multimedia (BMBF funding)
 - German LHC film (in progress)
 - TV / print footage material
 - DVDs, CDs, brochures,...
- Central LHC Exhibition in Berlin (funding pending)
 - parallel to official CERN inauguration / open day (summer 08?)
 - address all targets: public, schools, politicians, journalists
- Build or collect demo-material (e.g. detector models)
- Particle physics for everybody (masterclasses, ESOF, etc)

Conclusions & Outlook

- OeKo lost its funding from BMBF
 - www.teilchenphysik.org continuing via DESY
 - Masterclasses should also continue!
 - ✦ Need *YOUR* help!
- New „FSP“ structure of BMBF research funding
 - „Outreach“ only via FSPs
 - „Outreach“ ≠ Outreach!
- 3-year LHC Outreach Concept agreed by all FSPs
- New German LHC Outreach Group GELOG established
- We'll try our best to improve funding situation

Good Bye

- My last talk as German EPPOG member and Oeko chair
- Will try to continue (funding permitting) as
 - International Masterclass coordinator
 - One member of German Executive LHC Outreach Group GELOG
- *thanks* for all your support in the last years!