
ILCSC Report

KILC12 / Daegu
Jonathan Bagger

Chair, ILCSC
Johns Hopkins University

4/23/12

LHC: 125 GeV?

l  Since Granada, evidence is accumulating that
there is a 125 GeV Higgs-like object being
discovered at the LHC
t  Is it real? Will it hold up with more data?

l  The community is abuzz ….
t  Is it a Higgs? What are its properties?

t  What else might the LHC reveal?

t  What might this “discovery” mean for physics at
the TeV scale – and beyond?

LHC: 125 GeV?

l  The sense of anticipation is palpable ….
l  More LHC data is streaming in ….

t  At 8 TeV today, at 13 TeV tomorrow ….

l  Immediate question:
t  What will these results mean for the linear

collider?
–  Physics? Energy? Intensity?

Linear Collider

l  We all recognize that the physics case for a
linear collider must be built on the information
that the LHC provides
t  The LHC experiments will perform better than

predicted

t  The LHC will also be upgraded
–  In intensity and perhaps even in energy

l  What value will be added by a linear collider?
t  What will we learn from its precision?

Linear Collider

l  Intense discussions are underway ….
t  On the arxiv, ever day ….

t  At Linear Collider Workshops
–  In Korea this week; in the US in October

t  In the working groups that are shaping the
European Strategy and the next KEK five-
year plan

t  In preparations for a Snowmass Workshop
–  Scheduled for June 2013

CLIC and ILC

l  Two technologies ….
t  The ILC will be ready to propose in 2013

–  The GDE/RD produced an RDR in 2008. They are on
track to release their TDR/DBD in summer of 2013

t  CLIC will be ready later
–  The CLIC Collaboration is finishing up its CDR; final

report with cost information this summer

–  CLIC is aiming for an implementation plan later in the
decade, perhaps 2016

ILCSC

l  The ILC faces the immediate challenge
t  The ILCSC, the GDE and the RD will disappear

with the delivery of validated TDR/DBD in 2013
–  Their mandates will have expired – but their job will

not be done. It will still be necessary to
 Advance the SCRF R&D and industrialization

 Complete the system tests

 Further the accelerator design and integration

 Continue detector R&D

t  What will take their place?

ILCSC

l  We need a new structure, one that is
t  Robust

–  To withstand international politics and the wait for the
LHC

–  To carry out the necessary R&D, build the physics case,
and even to unite the community

t  Nimble
–  To move quickly when LHC results arrive

–  To respond appropriately if and when a nation steps
forward with a bid to host

ILCSC

l  We’d like a structure with
t  A broad reach

–  To pull together the ILC and CLIC communities
 Recognizing and respecting the many accomplishments –
both technical and sociological – that have been made to
date

t  A light touch
–  To preserve the present strengths of both projects

–  To match smoothly onto existing activities
 And yet be able to evolve with time into a new organization

Proposed Organization

WWS

Linear Collider Organization

 Directorate

 ICFA

Linear Collider Board

 SCRF Accelerator Two-Beam Accelerator Physics & Detectors

 PAC

IFCA

l  ICFA will endorse this proposal in July
t  It was discussed extensively this winter in Oxford

t  ICFA has empowered the ILCSC to speak for the
new Linear Collider Board until it is inaugurated
–  To that end, ICFA has extended the ILCSC mandate

until mid 2013

t  Likewise, ICFA has empowered the GDE to speak
for the post-GDE LC (SCRF) organization
–  ICFA has also extended the GDE and RD mandates

LC Organization
l  Linear Collider Board

t  Subcommittee of ICFA

t  16 people, 5 per region + chair

t  Transitional organization

t  Oversees Directorate. Responsible for
–  Advancing science, technology, outreach, organization

–  Preparing a single linear collider proposal
 With strong support of community ….

 Whose timing and contents will be informed by LHC and
other physics data .…

LC Organization

l  Directorate
t  Linear Collider Director

t  Three Associate Directors
–  SCRF Accelerator (ILC)

–  Two-Beam Accelerator (CLIC)

–  Physics and Detectors (CLIC and ILC)

t  Possibly Three Regional Coordinators/Directors
–  Americas, Europe, Asia

LC Organization

l  Linear Collider Director
t  Responsible for leading the global effort towards

realizing a linear collider and its detectors
–  Science, technology, outreach, organization

t  Responsible for representing the LC to the world
–  Scientific community, government officials, industry,

general public

t  Appointed by ICFA
–  Internationally known and respected physicist

LC Organization

l  Associate Director, SCRF Accelerator
t  Responsible for worldwide technical activities that

advance the SCRF linear collider
–  Build on the work of the GDE

t  Initially, he/she will
–  Coordinate R&D on SCRF

–  Complete system tests started in the GDE era

–  Further accelerator design and integration

–  Prepare for industrialization of SCRF cavities

LC Organization

l  Associate Director, Physics and Detectors
t  Responsible for worldwide effort advancing the

physics and detectors of the linear collider
–  Appropriate for either accelerator technology

t  Initially, he/she will
–  Articulate the physics case for a linear collider

–  Coordinate R&D on advanced detector technologies

–  Develop detector concepts for both accelerator technologies

–  Prepare the way for collaboration formation and detector
construction

LC Organization

l  Associate Director, Two-Beam Accelerator
t  This piece of the Directorate will evolve from the

present CLIC Collaboration ….
–  Not as time critical ….

l  Regional Coordinators/Directors
t  Will interface with regional authorities, as at

present in GDE

LC Organization

l  Timeline
t  ICFA is conducting search for LC Director

 On track to finish soon

t  ILCSC and LC Director will search for
–  Associate Director for SCRF Accelerator

–  Associate Director for Physics and Detectors
 Search to start soon, with appointments this year, perhaps as
early as this summer

t  ICFA will stand up Linear Collider Board
–  Process to start this summer

Other Activities

l  ILCSC is creating a Site Criteria Working Group
to determine technical site criteria
t  For either choice of technology ….

–  Two members from each region, chair Don Hartill

–  Report in six- to twelve months ….

l  GDE is producing a document describing Project
Implementation Planning
t  Contains the GDE’s distilled wisdom on global

projects. Valuable far beyond HEP ….

Other Activities

l  FALC is aware of these activities
t  It supports the general thrust

–  But emphasizing the need to build the physics case
from LHC results ….

l  We in the LC community must develop that case!
t  We need to convince many people ….

–  Our LHC colleagues and our fellow scientists

–  Our government officials and our fellow citizens ….

t  We start today!

