Draft Take-Up Prioritization Path for the IVOA

November 2009

At the request of the IVOA Executive, an ad hoc committee, consisting of Christophe Arviset, Dave De Young (chair), Paolo Padovani and David Schade, has been charged with formulating a draft plan for the prioritization of take-up related activities within the IVOA. This plan lays out a possible path for establishing priorities among the various IVOA activities that will reflect a recognition by the IVOA for accelerating the utilization of VO related services and capabilities by the worldwide astronomy community.

A growing awareness by the VO community of the importance of take-up by astronomers was seen in the recent Strasbourg IVOA Interop, where this theme became recurrent, from the opening session through to the closing plenary. The discussions at that meeting led to a report by the ad hoc IVOA Take Up Committee that contained several specific recommendations to the Exec to facilitate VO take-up by the astronomy community. Several of these initiatives are being discussed at the current Interop in Garching. In particular, significant work on developing science use cases, on merging newly developed TAP capabilities with Data Models, and on sampling the scientific needs of the astronomy community will be reported. In addition, these reports will be presented at a Science Session at this Interop, and the creation of this session is another manifestation of this increasing science awareness within the IVOA.
These are very valuable and substantive contributions, and they mark important first steps in focusing development efforts on well defined science-based needs. To sustain this effort and to support additional developments in this area, we make the following recommendations:

1. Continue the “Science Session” idea by providing space for a Science Session at all subsequent Interop meetings.

2. Continue the development of contacts with the astronomical community and foster awareness of the VO in the general community. Suggestions for ways to do this include a continuation and refinement of “VO-days” and schools now being held in Europe, together with contacting organizers of astronomical schools in order to provide VO sessions and lectures. Efforts toward dedicated workshops should be continued, and the idea of Research Initiatives should be refined further.

3. If the source of the above efforts continue to rest upon the initiative of a few current IVOA members, then there is no robust and enduring path to ensure that these science driven developments will continue. What is needed is a more permanent presence within the IVOA for supporting take-up, and to that end we propose the creation of a standing committee of the IVOA Executive, the Committee for Science Implementation. We see this committee as replacing the ad hoc Take-Up Committee by something more permanent and with a more precisely defined mandate. We suggest that this committee be relatively small, with about 5 to 7 members in order to maximize its effectiveness. Effective and continuous liaison with IVOA technical development must be maintained, and the Chair of the TCG should be an ex-officio member of the committee, as well as the IVOA Chair if needed. We do not at this time propose wording for the mandate of this committee; if this concept is endorsed by the Exec, then a charge to this committee will be submitted for discussion and approval by the Exec.
4. Finally, we suggest that the Exec consider the following modification of how the IVOA functions with respect to scientific needs. It may be much more efficient to identify scientific needs of the astronomy community and to then work by focusing on an associated project. For example, there could be an “SED building project”, or a “catalog access project”. Such projects would draw upon the expertise found in all relevant Working Groups in a coordinated matter that could be developed by an ad hoc project manager appropriate for a given project. This concept would obviously require some restructuring of how work is done within the IVOA, but close coordination with, and perhaps reporting to, the TCG would be a likely feature. In any case an emphasis on a bilateral exchange of assistance between scientists and developers should be emphasized. Depending upon the outcome of Exec discussion, further details can be readily developed.

Christophe Arviset

Dave De Young

Paolo Padovani

David Schade

