

INFORMATION ET-WG4 F2F MEETING, AMSTERDAM (23/24-FEB)

Organiser: Chris van den Broeck, Nikhef (Amsterdam, The Netherlands)

Adress/Location

Room N328
Nikhef
Science Park 105
1098XG Amsterdam
The Netherlands

Contact Information

Nikhef Reception: +31 (0)20 592 2143
Chris v.d. Broeck: +31 (0)6 2513 3968
email: vdbroeck@nikhef.nl

Nikhef by public transport

Nikhef is conveniently located by the train station *Amsterdam Science Park*. Travelling to Nikhef takes about 40 minutes from Schiphol (via Amsterdam Central Station) or 10 minutes from Amsterdam Central Station. The following itinerary, either from Schiphol or Amsterdam Central is suggested.

Time (XX hour)	Platform	From	To
XX:52 or XX:16	1-2	Schiphol	Amsterdam Central
XX:18 or XX:48	13b	Amsterdam Central	Amsterdam Science Park

Nikhef by car

Please contact the organisers *in advance* if you plan to travel by car. Detailed instructions will be given as well as special parking permissions.

Map of Science Park


Accommodation/Lodging

Nikhef offers a discounted rate at the following hotels. Both hotels are conveniently located to train station *Amsterdam Muiderpoort* from which *Amsterdam Science Park* can be reached in approximately 2 minutes. A taxi would take approximately 10 minutes.

NH Tropen Hotel

Linneausstraat 2c
1092 CK Amsterdam
Tel. +31 (0)20 69 25 111

Eden Lancaster Hotel

Plantage Middenlaan 48
1018 DH Amsterdam
T: +31 (0)20 53 56 888

If one would like to make use of this discounted rate (<100 euro incl breakfast), please make your reservations through travel@nikhef.nl, clearly stating the hotel, your purpose (WG4-ET meeting), arrival/departure dates and whether breakfast will be necessary.

Schedule

The focus of this meeting will partly be to review the progress on all aspects ET science since the last meeting, partly to begin trade studies and partly a workshop type meeting to organize ET MDC. The schedule is as follows

Tue 23 February	09:00 – 12:30	Progress on ET science
Tue 23 February	12:30 – 14:30	Lunch
Tue 23 February	14:30 – 18:00	ET MDC - available data, analysis so far, future challenges
Wed 24 February	09:00 – 12:30	Trade studies discussion

Wireless Internet

In order to gain access to wireless internet at Nikhef, a registration form needs to be completed. Please visit the link below and provide all the necessary details. The “*Approved by*” person should be *Chris van den Broeck*. Note that wired internet is *not available*.

<http://www.nikhef.nl/pub/computing/ReqWireless.php>

NB: It is highly recommended to fill out the form *before* you attending the meeting, allowing enough time for the Nikhef Computer Service team to process your form.