


EVLA Computing Reorganization

Gustaaf van Moorsel

September 8, 2003


EVLA Computing Org Chart


Integrated Product Teams


- Project subsystems allocated to IPTs
- Goal: strengthen M&C/e2e coordination
 - In one division under common management
 - At one location
- Typical IPT is mix of M&C and e2e
- IPT formation under way. Examples:
 - Observing Layer
 - Overall Design
 - Antenna M&C


Widen Scope


- Need wider focus in some areas:
 - Archiving
 - Proposal handling
 - Pipeline
- Those IPTs coordinated by Interferometry Software Division (ISD)
- Strong involvement from EVLA Computing


Personnel Resources


	Soc Ops	EVLA	ISD	total
Soc Ops budget	1.7	7.3	0.0	9.0
EVLA budget	0.0	4.0	0.0	4.0
ISD budget	0.0	0.0	1.0	1.0
total	1.7	11.3	1.0	14.0


Questions to Committee


-
- Does current structure meet our needs?
 - Can we afford to widen the e2e scope to include other NRAO telescopes?