


Introduction to SKA1_Mid Telescope Team


SQUARE KILOMETRE ARRAY

Exploring the Universe with the world's largest radio telescope

Gie Han TAN

2015-11-12

SKA1_Mid TT – membership


- Enthusiastic and committed team with wide representation from Consortia and other key stakeholders
- Ex-officio:
 - Alistair McPherson
 - Peter Dewdney
 - Tim Stevenson
 - Andrea Casson

Chair*	Gie Han Tan
Requirements*	Wallace Turner
PM*	Martin Austin
SE*	Andrea Cremonini
PS*	Tyler Bourke
Co-Chair*	Thomas Kusel
DSH	Adriaan Peens-Hough
SDP	Rosie Bolton
CSP	Ben Stappers/Michael Rupen
TM	Lize van den Heever
SaDT	Richard Oberland
INFRA SA	Carel van der Merwe
AIV	Donald Gammon
Operations	Antonio Chrysostomou

* Member of Exec

Extended Scope to TT ToR

- System Engineering activities
 - Concerns about ongoing SE activities
 - No regular communication/meeting forum for these activities
 - After consultation with HoP and SKAO System Lead Engineer this topic was added to the scope of the SKA1_Mid TT
 - Written reports in advance of bi-weekly TT progress meetings
 - Reviewed at each TT progress meeting
 - LSE attends TT progress meetings on an as need basis to review specific SE issues

Issue Process

- All SKA Project Stakeholders can propose issues to be addressed by TT
 - Issue with comprehensive description should be send by e-mail to TT Chair (g.tan@skatelescope.org) and TT PM (m.austin@skatelescope.org)
- In preparation for each TT progress meeting the TT Chair and Deputy make a preliminary assessment of each submitted issue proposal
 - An accepted issue is classified as major (high priority needing immediate attention by a RT) or minor (can be addressed later once more urgent issues have been addressed)
 - Rejected proposals might be tracked (watch item) by the TT if there is a risk that they develop into an issue
 - All issues and watch items are logged (currently in a Google spreadsheet)

Issue Process (cont.)

- At each TT progress meeting the participants review the list of issues and confirm the preliminary classification of issues and watch items
 - If necessary issues classifications is changed
- For major issues a Resolution Team will be set up using a RT Description form
 - Description of the issue
 - Brief scope of work for RT
 - Deliverables (e.g. report, ECP)
 - Schedule
 - Designated experts for RT (incl. RT Lead and PM)

Issue Process (cont.)

- RT Description is provided to HoP for approval and implementation
- RT execution phase
 - Collaboration between TT and RT
 - Regular reporting at TT progress meetings
 - Delivery milestones
 - Final recommendation from RT is reviewed by TT
- RT activity is closed with the TT submitting the recommendation and deliverables to the HoP
 - HoP is responsible for further follow up

SKA1_Mid Issues


- Issue status 2015-11-12
 - Major issues: 12
 - Minor issues: 7
 - Watch items: 22
- Resolution Teams established for:
 1. SKA1_Mid Construction Phasing
 - RT Lead: Tyler Bourke
 2. External RFI Characterization
 - RT Lead: Richard Lord
 3. Sampling Clock Off-set
 - RT Lead: Brent Carlson


SKA1_Mid Issues (cont.)

- Up coming issues
 - Telescope calibration
 - Identify required telescope calibration capabilities
- Sub-arrays
 - Implementation of sub-arraying requirements
 - Operational aspects of multiple observations with sub-arrays

SKA1_Mid TT Logistics / Organization


- Meeting scheme
 - Regular (~bi-weekly) TT progress meetings
 - SKAO Engineering Coordination meetings (monthly)
 - Topical / RT meetings (on an as need basis)
 - Regular (~quarterly) 'Telescope', face-to-face, meetings
- TT reporting
 - Monthly update report to the Head of Project
- SKA1_Mid collaboration tool
 - Dropbox, Google Documents (interim)
 - Confluence (final)


Confluence Page SKA1_Mid TT


MID Telescope Team Home

Created by Stevenson, Tim, last modified by Austin, Martin 2 minutes ago

Welcome to the MID Telescope Team home Confluence page.

You will find within this Space (short-cut links are in blue text):

- MID TT Terms of Reference and Management Plans: [MID TT ToR and Plans](#)
- MID Issues lists etc: [MID TT Issues](#)
- Minutes of MID TT Meetings: [MID TT Minutes of meetings](#)
- MID TT Resolution Teams (RTs): [MID TT RTs](#)
 - [MID TT RT 1 Construction Phasing](#)
 - [MID TT RT2 RFI Characterisation](#)
 - [MID TT RT3 Clock Offset](#)
- MID TT Key Documents: [MID TT Key Documents](#)


Relationship between the TTs and the Telescope Systems

MID TT Membership:

Role/Representative	TT-MID Member name
Chair*	Gie Han Tan
Co-Chair*	Thomas Kusel
Requirements*	Wallace Turner
PM*	Martin Austin
SE*	Andrea Cremonini
PS*	Tyler Bourke
DSH	Adriaan Peens-Hough
SDP	Rosie Bolton
CSP	Ben Stappers/Michael Rupen
TM	Lize van den Heever
SaDT	Richard Oberland
INFRA SA	Carel van der Merwe
AIV	Donald Gammon

* Members of TT Executive


- Only available for those who have access to SKA Community Confluence server
- A public summary web page for SKA1_Mid TT issues might be set up

Concerns & Risks

- Availability of resources for Resolution Teams
 - The quick start up of the SKA1_Mid TT is now levelling off due to a slow kick-off of the individual RTs
 - This slow down is not caused by a lack of interest of experts proposed for RTs but due to the fact that they are occupied by other tasks
 - The issue is actively being discussed with SKAO HoP and alternative options to mitigate resource risks are being suggested

SQUARE KILOMETRE ARRAY

Exploring the Universe with the world's largest radio telescope


- Thank you!