TAC report Subaru UM 2011

TAC Members (10A~11B)

- M. Doi (Univ. of Tokyo)
- Y. Ito (Kobe Univ.)
- N. Kashikawa (NAOJ)
- H. Kawakita (Kyoto Sangyo Univ.)
- T. Murayama (Tohoku Univ.), Chair
- S. Nagataki (Kyoto Univ.)
- T. Onaka (Univ. of Tokyo)
- K. Shimasaku (Univ. of Tokyo)
- T. Totani (Kyoto Univ.)

Review Process

Grouping 17 Categories into 9 groups (~20±10 proposals/group)

- A-1: Solar System
- A-2: Extrasolar Planets (NEW from S10B)
- **B-1: Normal Stars**
- B-2: Star and Planet Formation, ISM
- B-3: Compact Objects and SNe,
- C-1: Clusters of Galaxies, LSS, G-Lenses, Cosmological Param.
- C-2: High-z Galaxies
- C-3: Milky way, Local Group, Nearby Galaxies
- C-4: AGN and QSO Activity, QSO Absorption lines and IGM (Miscellaneous)

Basically 5 referees for each group (2-3 foreign referees)

Research fields, observation/theory, recent activity...

One (or 20% fraction) UK referee for "FMOS-favored" group

Review Process

Selection

TAC review

Referee scores and comments

Technical comments from SS

Requested nights

Continuation

Bad luck proposals (bad weather)

Challenging / high-risk high-return

Thesis work

International proposal fraction

Keck/Gemini Time Exchange Program

(Keck I: ≤2+ Keck II: ≤4 nights, Gemini: **5-10** nights)

Scheduling

Service proposals

Reviewed by TAC members (3 reviewers for each proposal)

Carry out based on scores and sky conditions

Rank A (high priority) / Rank B (lower priority)

Proposal preparation...

Please carefully read "Call for Proposals"

Application Form

- 1-6 Observing Run: "detailed" preferred/acceptable dates are helpful
- 1-10 Instrument Requirements:

Do not forget to give filters (S-Cam) & number of masks (MOIRCS/MOS)

1-13 Observing Method and Technical Details:

"Sufficient information" for checking the feasibility

Scientific Justification

Font size: 10 point or larger even in the figure caption or in the reference

Margin: more than 15 mm at each of the four sides

Appropriate line spacing and figure (table) size/quality:

Japanese translation pages: direct and exact translation

International Proposal

International proposals: non-Japanese Pls@non-Japanese institutions

Accepted International Proposal Fraction (night base)

S00-S06B	S07A-S09A	S09B	S10A	S10B	S11A
~10±5%	~16%	27%	23%	20%	15%

International nights/allocated nights by category groups

	S10B S	S11A
A-1	0/4	0/5
A-2	4/4 (=100%)	4/7 (=57%)
B-1	3/5 (=60%)	0/8
B-2	J 6/6 (= 66 /6)	2/6 (=33%)
B-3	0/4	0/8
C-1	2/7.5	0/12
C-2	0/9	3/19
C-3	0/6	4/11
C-4	0/5.5	0/14

- Some groups have high international fractions
 Especially high in A-2 (extrasolar planet)
- Small number of the open use nights in S10B
- Group A-2 started from S10B

S11B Schedule (plan)

mid Feb Call for proposals

Mar 11 Normal/Intensive Submission Deadline

Apr 8 Service Submission Deadline

early Jun Report of Results to Pls

Aug 1 S11B Starts

(Subaru Telescope downtime: Aug[-Sept])

Keck/Gemini exchange time will be available during Subaru downtime

共同利用ユーザーアンケートのコメント (ポスター PO)

ご回答くださったみなさま、ありがとうございました

審査方法について

- 十分な知識を持ったレフェリーを選んでほしい。
- 悪天候のため観測できなかった提案を再申請すると次は採択されないことがあって困る。
- ・レフェリーが順位をつけるほど個々の提案に差がないので、以前のようなABCのランク付けのほうがよい。
- TACもレフェリーの一人になるべき。
- 少数の学生やPDを審査の議論に加えれば公平性が保て、教育効果もある。
- もう少し倍率が下がれば各提案3人のレフェリーにしてもよい。

結果通知について

- もう少し早いと助かる(5)
- 外国人共同研究者に伝えられないので日本語のコメントは困る。
- これまでの出版論文数/採択プロポーザル数のような指標を作ってはどうか?
- レフェリーコメントを具体的に書いてほしい。