The Opt-o-Mizers Online Meeting
February 9, 2007

Team Members Present:

Richard Bornhorst

Kathryn Poole

Shubh Krishna

Deepak Janardhanan

Robert Grillo

Meeting length: 40 minutes
· Discussion about what type of disaster response to a biological attack to analyze.
· Two types of disaster responses were initially considered:

· Evacuation of the city following the attack

· Containing the spread of the pathogen through the population well after the attack is over

· Group decided to focus on containing the spread of the pathogen because there have been many studies – some in great detail – that have already done on evacuating DC during an attack.

· Discussion of the type of biological attack
· Group decided to conduct a brief risk assessment pertaining to various pathogens which could be used in an attack. This assessment will primarily focus on probability of occurrence and level of impact. The type(s) of biological attack will then be selected based on results from this assessment.
· Discussion and assignment of each person’s responsibilities on the work done towards the project proposal
· Rick – Problem Definition and Scope
· Kathryn and Shubh – Technical Approach and Expected Results

· Deepak – Preliminary Requirements

· Rob – Background Research (existing plans, dispersion models, etc)
· Discussion about our working strategy:

· Group needs to work in such a manner that facilitates communication between group members and integration of each others’ work into one product

· Discussion threads will be created for the various subsections required for the proposal

· Group members update each other on their works-in-progress and other findings

· Agree to online meeting on Monday, February 12 at 9 p.m. to evaluate our progress

· Action Items before the next meeting on February 12:
· Create discussion threads for the various subsections of the proposal
· Create a “Research” thread
· Upload a rough draft of each subsection by Monday morning
· Review rough drafts and other pertinent material for discussion in meeting
