

Conceptual Time Table: ver 2014.12.05

Tokyo event

	4/19(Sun)	4/20(Mon)	4/21(Tue)	4/22(Wed)	4/23(Thu)	4/24(Fri)	4/25(Sat)
Morning		Registration	Acc/Phys/R&D	 	Acc/Concept	Acc/Concept	Reserved
		Opening					
Afternoon	Reserved	Acc/Phys/R&D	Acc/Phys/R&D	Symposium	Acc/Concept	Acc/Concept	
			Plenary		Plenary	Closing Plenary	
			Reception		Food Festa		

Accelerator sessions – possible themes

- SRF + STF visit
- ATF2 + visit
- CFS
- BDS & CR02
- Failure modes
- Timing
- Tunnel length/layout

Themed meetings can be $\sim \frac{1}{2}$ day (or longer) with few if any parallel sessions

ILC Tokyo Event

- Date/time: Wednesday April 22, 2015,
 - Symposium: 10:30 ~ 17:30
 - Food Festa : 18:00~
- Place:
 - Symposium: Ito Hall, The University of Tokyo (where we had LCWS 2013)
 - Food Festa: Prism Hall in Tokyo Dome city (15 min. walk from the U. of Tokyo)
- Contents are currently discussed by members of
 - Outreach working group of [the Advanced Accelerator Association Promoting Science & Technology \(AAA\)](#), (a general incorporated association, compaies, universities, institutes)
 - [Japan Policy Council](#)
 - ALCWS LOC/IOC

Possible plan

- Morning 10:30 ~ 12:00
 - Joint plan of ALCW2015 and Tokyo Event Organizers
- Afternoon 13:30 ~ 17:30
 - Tokyo Event organizers are responsible for the program
 - Audience :
 - ALL ALCW2015 participants,
 - AAA members (from companies),
 - students and scientists from morning session,
 - Diet members, MEXT,
 - Candidates of speakers
 - 3~4 few talks by scientific community
 - From the MEXT (Deputy Minister?)
 - Diet members (Head/secretary,,, of the ILC federation,)
 - Mr. Masuda (Japan Policy Council)
 - panel discussions

ILC48 フードフェスタ

～食と科学の祭典～

ILC48 Food Festa ～ A Science and Food Festival～

- Venue: Prism Hall in [Tokyo Dome City](#).
 - Tokyo Dome City is an extensive entertainment city located in the heart of Tokyo (famous a ball park (Tokyo Dome))
 - Prism Hall is an event hall in the city.
- Vendors serve foods around the world
 - 48,,, number of countries in the TDR
- Open to public (The Festa start early afternoon)
- ALCW2015 banquet
 - Food tickets are provided for workshop participants
- Hosts
 - LCC , AAA
- Supports
 - MEXT, embassies , Local CATVs,,,
- Hopefully on medias (CATVs, news papers,,)