

Systems Engineering Project
Time – 31 May 2006 (5.00 – 7.30 pm)

Location - Hamburg Hall

Action items:

Brad – Web site space
Shivani – Basic project documentation
Harry, Kumar, Malar – Background project information gathering
Project Meeting:

Every Tuesday : 5.00 – 7.00 pm

Location : Hamburg Hall
Project Name: Skybot
Team Leader: Shivani Pandey
Basic fundas:

1) Assign roles & responsibilities

2) Periodical presentation of each person’s activities
3) Document Naming convention – ProjName_Purpose_version#
4) MoM Document Naming convention – ProjName_Purpose_date

Pikes Peak –

· Whole project might be completed

· Less complex

· We think its really easy, but it might not be that simple
· Doing the whole project is what Systems Engg means

· The breadth and coverage area will be good here
· I want to work on designing the complete system

· One requirement can be handled by one person probably – so idea flow might be less
· Get a lot more inputs from our prof bcos he has been wkg on it

· If we think this is simple, we can extend further on to a few challenges in the Urban challenge area as well

Urban Challenge –
· Only a part of the project can be completed

· More complex
· More complex that it is intimidating at one level

· Might be tumbled down by dependencies on the other areas that we are not working on
· When you have too many things to consider, we stretch our ideas – Urban Challenge can give this to us
· We can get into the depths of a particular system
· One requirement might have to be split up among multiple persons – so more idea flow
Pikes peak project –
Start off –

Background information collection
Objective and scope
Get deliverables and schedule
Rules of the race

Basic documentation - ppt
Stakeholders (as discussed in our Decision making class) –

1) Investors (financial)
Gives:

Financial support
Receives:

Intellectual property

Prospects for future

2) Sponsors (good will)
Gives:

Funding

Receives:

Exposure

Marketing
3) Suppliers/testing/maintenance
Gives:

Material

Support

Receives:

Money

Brand building

Piloting

Feedback

4) Decision makers
Gives:

Guidance

Direction

Technology advancement

Receives:

Experience

Learning

Performance evaluation

Performance feedback

Value addition

5) Insurance provider
Gives:

Security

Receives:

Money

Exposure

6) Spectators
Gives:

Money

Exposure

Feedback

Receives:

Safety (for direct spectators)
Satisfaction

Relaxation

Business

Information

Facilities

Classification:
· Direct (spectators in the racing spot)

· Indirect (tele-spectators – accessing race information via TV/radio/Internet etc..)

· Based on motives of spectators (business/technical/entertainment)
7) Mass media

Gives:

Information

Exposure

Receives:

Good story

Money

8) Park service

Gives:

Park space

Rules

Receives:

Information regarding race, schedule, et al

Money

9) Race administration
Gives:

Rules and regulations

Organization

Takes:

Participation

Compliance

Feedback
