

The background of the slide is a large, slightly waving European Union flag, featuring a blue field with twelve yellow stars arranged in a circle. The flag is positioned diagonally, with the top left corner near the top left of the slide and the bottom right corner near the bottom right.

Concluding remarks

R. Aleksan
(aleksan@hep.saclay.cea.fr)
CERN, November 25, 2005

CARE is
almost 2 year old

What comes
next ?

CARE

Coordinated Accelerator Research in Europe

<http://care.lal.in2p3.fr>

This meeting has once more demonstrated that the objective of CARE
(i.e. carrying Accelerator Research by integrating the European
resources in a collaborative mode as we are used to do for detectors)
is a reality

22 institutes from 9 countries having signed the EU contract

...and many (580) associates

**The European collaborative effort on Accelerator R&D
partly funded by the EC**

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Accelerator R&D											
CARE			Multipurpose (e,p,v)								
CARE			SRF								
CARE			PHIN								
CARE			HIPPI								
CARE			NED								
EUROTEV			DS: ILC+CLIC				?	?			
EURISOL			DS: Neutrino β-beam								
DS vFact			Scoping study					?	DS vFa		
EUROLEAP			?e in plasma?								

Major Strategic decisions

Although the CARE Collaboration is rather young,

A lot remains to do...

...but it is fair to say that in this past 22 months that
a lot has been done

**the meeting has confirmed that, so far,
no show stoppers identified and, in general, everything seems
on track to achieved the objectives within the planned schedule**

CARE general information

★ CARE papers

	Total	ELAN	BENE	HHH	SRF	PHIN	HIPPI	NED	Joint
Notes	57	32	5	2	9	2	7	0	
Pub	8				3	2	2		1
reports	32	4	4	4	4	4	4	6	2
conf	90	2	1	15	31	7	30	3	1

+ many internal documents

Many important workshops (co)organized by CARE

ex: the [SPIE Congress](#)

★ Awards

2 gold medals on EUREKA 2005 exhibition in Poland on SRF work

CARE

Coordinated Accelerator Research in Europe

4 new associated institutes (2 new countries) are applying to join CARE

**Center for the Advancement of Natural Discoveries using
Light Emission, Yerevan , Armenia**

**Technion – Israel Institute of Technology,
Tel-Aviv, Israel**

**Cracow University of Technology,
(Institute of Applied Mechanics), Krakow, Poland**

**Stanford Linear Accelerator Center,
Stanford, USA**

All 4 will participate to ELAN activities

Looking forward

The year 2006 will be an important year

- **Some of the CARE activities will come to (or be close to) completion**
 - **A Strategy Document will be prepared by the Strategy group and examine by the CERN Council (July 2006)**
 - **ESFRI will produce a European roadmap for the Research Infrastructure (Autumn 2006)**
- FP7 will hopefully launch its first calls**

therefore CARE should start/increase in 2006 the effort toward

- ★ **preparing within BENE a strong DS proposal on Neutrino Factory**
- ★ **possibly prepare within HHH a DS on upgrades of the CERN complex**
- ★ **develop a continuing strong and challenging collaborative program leading to an outstanding proposal for**

CARE II

Conclusion

Launching CARE in this past year was a pioneering and exciting experience, as we are setting new ground in the way of carrying accelerator R&D

Thanks to the enthusiasm, the cooperation and the hard work of all of you the work carried out in CARE is very impressive and promising for the future as was shown during this meeting

This meeting was a success scientifically...

...but also organizationally and technically

Many thanks to G. Guignard, M.-C. Guirao, C. Wyss and their CERN team

Bosteels	Claudine
Grenu	Brigitte
Gentit	Alain
Potdevin	Philippe
Barros	Suzanne
Latsague	Jean-Louis
Baron	Thomas
Benito Lopez	Jose

A full year of exciting R&D is in front of us and
I am looking forward to hear all the results at

CARE06

Thank you and see you soon