


Systems Engineering Project
Time – 13 Jun 2006 (5.00 pm – 6.30 pm)


Location - Hamburg Hall


Action items:
1) Give some notes at the end of every doc for any assumption made in the explanation in that doc. - Brad
2) Common template for diagrams, tables, etc.. - Shivani
3) Publish the working docs in the website – everyone
4) Archive the previous versions of the doc in a separate directory called “backup”
5) Decide on the project phases, timelines and a graphical representation of it 
6) Go through the example projects – Brad(Red Team), Harry(Lunar )
7) Go through the trade study – Kumar, Shivani
8) Decide on the directory structure - Brad

9) Go through the Pikes peak race – Malar
10) Publish MoMs in the website – Malar

Standards:
1) Give some notes at the end of every doc for any assumption made in the explanation in that doc. 

2) Common template for diagrams, tables, etc..

3) Publish the working docs in the website.

4) Archive the previous versions of the doc in a separate directory called “backup”.

5) Decide on the directory structure 
Procedures:

1) Prepare the doc list

2) Assign roles & responsibilities to each person in the group
3) Decide on the documents that we require for the project
4) Decide on the contents of the document

5) One or 2 persons will work on one document

6) Review documents with the whole group

7) Take feedback and implement the changes in the doc

Questions/Clarifications:
1) Are we looking at things from the systems engineering perspective?

2) Are we on track with our proceedings so far?

3) Project content and deadlines
4) Feasibility of project completion and any focus required on the specific areas 
