

ECFA conclusions (I)

- ECFA Review Panel for future large infrastructures for neutrino oscillation experiments
 - mandate and term of reference agreed
 - chair and members ratified
- ECFA Review Panel for Detector R&D
 - mandate and term of reference agreed
 - start to search chair and members
- Change of EPPOG to IPPOG
 - ECFA endorses the general idea of the transformation and encourages the globalisation effort. Concrete organisational issues and exact mode of operation need still clarification, by the next PECFA.

ECFA conclusions (II)

- ECFA Study of Physics and Detector for a Linear Collider
 - Study period extended till the end of 2013
 - Juan Fuster appointed as Chair
- ECFA Study of LHeC
 - ECFA will set-up a review panel for CDR and report to PECFA
 - ECFA extend the Study till the end of 2012 in order to ensure the TDR review, proper input to the European Strategy Update and to plan the future direction including a list of R&D activities with a clear priority.
- Tau-charm factory initiatives
 - Homework for us.