Scientific Cluster Support (SCS) Steering Committee Charter

(May 19, 2003)

The SCS Steering Committee is a working group of Computing and Communications Services Advisory Committee (CSAC).  As such, it informs CSAC of SCS project status and issues on a quarterly basis, or as needed, and solicits input from CSAC members as needed to aid in decision-making and priority setting.  In turn, CSAC members, as representatives of their divisions and CSAC, have the responsibility to communicate information to the Steering Committee that is important to its role in governance of the SCS Project.   

The duration of the SCS project is January 2003 through September 2006, and has three distinct phases: (1) initial implementation of support services for the 10 clusters in the program, (2) on-going support (system administration and cyber) of these clusters, and (3) identification of path forward for scientific computing support at LBL.  A description and details of the SCS project can be found at http://scs.lbl.gov/
The SCS Steering Committee chartered by this document will work with the full CSAC committee and the ITSD project team to ensure success and visibility of the first phase (implementation phase) of the SCS Project.  This phase will conclude once all of the clusters have been purchased or integrated into the project, and the support activities for the clusters have become routine, anticipated March 2004.  The Steering Committee will meet bi-monthly or as needed during this first period.

The Steering Committee is responsible for governance of the implementation phase of the project.  ITSD is responsible for day-to-day management.  This governance includes the following activities:

· Provide oversight to ensure accountability

· Participate in decision making 

· Participate in priority setting 

The SCS Steering Committee has the following initial membership:

· Committee Chair – Alessandra Ciocio, Physics, CSAC, and MRC working group

· Paul Adams, PBS, CSAC, and MRC working group

· Damir Sudar, LSD, CSAC

· Tom Daley, ESD

· Tammy Welcome: SCS Project Director

· Gary Jung: SCS Project Manager

· Shane Canon, NERSC

· Kem Robinson (advisor)

