

Wednesday June 30, 40-S2-A01 (open session)		
		<i>Chair: S. Myers</i>
14h30	Welcome	R. Aymar
14h40	Charge to the committee (10min)	S. Myers
15h00	The LHC collimation project - implementation of a phased approach (30min)	R. Assmann
15h45	Coffee	
		<i>Chair: R. Assmann</i>
16h00	Operational baseline assumptions (15min)	M. Lamont
16h30	LHC aperture and collimator settings (15min)	S. Redaelli
17h00	Machine protection role of collimators (15min)	R. Schmidt
17h30	Collimator and beamline heating (15min)	V. Vlachoudis
18h00	Adjourn	

Thursday July 1, 40-S2-A01 (open session)		
		<i>Chair: P. Sievers</i>
8h45	Logistics (5 min)	M. Mayer
8h50	Mechanical engineering and thermo-dynamical calculations (30 min)	A. Bertarelli
9h30	Results from heating test (15min)	S. Calatroni
10h00	Manufacturing at CERN	M. Mayer
10h30	Coffee	
		<i>Chair: P. Cruikshank</i>
11h00	Mechanical robustness (15min)	O. Aberle
11h30	Status of energy deposition studies IR3 (15min)	J.B. Jeanneret
12h00	Status of energy deposition studies IR7 (15min)	M. Magistris
12h30	Vacuum system in the cleaning insertions (15min)	C. Rathjen
13h00	Lunch	

Thursday July 1, 40-S2-A01 (open session)		
		<i>Chair: J.P. Riunaud</i>
14h00	Impedance and trapped modes from collimators (15min)	E. Metral
14h30	The beam loss monitoring system (15min)	B. Holzer
15h00	Collimator functionality, performance and first view on set-up and optimization (15min)	R. Assmann
15h30	The collimation of the LHC ion beams (15min)	H. Braun
16h00	Coffee	
		<i>Chair: R. Bailey</i>
16h30	Machine tolerances in cleaning insertions (15min)	J. Wenninger
17h00	Collimator motorization and control (15min)	F. Decorvet
17h30	Integration into control system (15min)	M. Jonker
18h00	Radiological issues (15min)	S. Roesler
18h30	Closure	L. Evans
18h40	Adjourn	