


Charge to the Committee

K. Y. Lo


Committee Charge


The charge of the Advisory Committee is to evaluate and report on the:

- Overall progress in the EVLA construction project, in terms of schedule, budget and scope, with emphases on
 - M/C software development & deliverables
 - Hardware and software for the WIDAR correlator
- Planning for the science commissioning of EVLA
- Status in planning for the integrated (One Observatory) science operations of EVLA and the status of e2e operations


Related specific topics


-
- Progress in hardware development & deliverables
 - Progress in meeting the overall project plan
 - Progress in outfitting & re-commissioning EVLA antennas
 - Management of budget; status of contingency funds, and contingency options
 - Project management team
 - Scientific commissioning plans
 - Early operations plans and long-range vision for operations
 - Progress with ALMA and the rest of the NRAO towards the goal of a common interface between the users and all of NRAO's instruments.