

WLCG wrap up

David Colling

Imperial College London

Content

- Just a few thoughts
- Jamie's questions about these meetings

So we have reached the end of the workshop

Some thoughts:

- Phew!!!!!!!!!!!!!!!!!!!!!!
- Is what you thought when you made it out of LT1
- It is impossible to try summarise a 2 ½ day workshop in 15 minutes – so I wont even try.
- It is clear that we are now entering the phase for which we have been preparing for all these years -- a bit like our version of the world cup finals
- It is also clear that we need to keep thinking about the future and we have heard of many interesting future possibilities.

More thoughts

- I believe that it has been a useful workshop and hope that you do too.
 - Making things work is often about knowing the people you are working with.
- It has been a pleasure to host this workshop
- Many thanks those who have helped to organise this workshop: **Piera, Ray**, Stuart, Duncan and Daniela

Jamie's Questions for discussion

- Has this been useful for the sites?
- Has the format been good or how concretely should it be improved?
- Has the load on the local organisers been acceptable?
- We have typically held these workshops ~once per year, prior to CHEP on several occasions (not this year). Does another workshop of this size (~150) make sense < summer 2011? (DESY is one possible location) after this returning to CHEP?

Safe Journey Home