


# News on Vertex 2010

Chris Parkes, Lars Eklund

# Vertex 2010

- Primary Organisers
  - Chris Parkes, Lars Eklund
- Local organising committee appointed, had first meeting
- Negotiations with hotel (Lodge on Loch Lomond) being finalised
- Dates fixed 6<sup>th</sup>-11<sup>th</sup> June 2010


# Preliminary Programme

**Sunday 6/6:**

Welcome reception in Glasgow  
Stay in a B&B in Glasgow

**Monday 7/6:**

Bus to venue at 8:30, registration & coffee at arrival  
First session start at 10:30

**Tuesday 8/6:**

Full day, Whisky tasting (TBC)

**Wednesday 9/6:**

Session until lunch

Social outing in the afternoon, BBQ in the evening. (see later)

**Thursday 10/6:**

Full day, conference dinner at the Inn at Inverbeg

**Friday 11/6:**

Half day, lunch, bus to Glasgow


# LOC Task List

---

- Draft Budget, Treasurer (Paul Soler)
- Loch Lomond room allocation
- Accommodation Sunday night
- Reception Sunday
- Whisky Tasting
- Conference Gift
- Web page
- Publicity
- Transport
- Social Outing
- Registration, lists, payments, badges
- Sponsorship
- Proceedings
- IT Facilities

# Suggestion for Sessions

| | |
|---------------------|----------------------------------|
| Monday morning | Novel Detectors |
| Monday afternoon | LHC Performance |
| Tuesday morning | Radiation Hardness |
| Tuesday afternoon | Tracking, Vertexing, Alignment |
| Wednesday morning | Non-HEP Applications |
| Wednesday afternoon | Excursion |
| Thursday morning | Post-processing & 3D integration |
| Thursday afternoon  | LHC Upgrades & New Detectors |
| Friday morning | Trigger + Summary |