First Meeting of the National Science Advisory Board
for Biosecurity
June 30 – July 1, 2005
Hyatt Regency Bethesda

7400 Wisconsin Ave.

Bethesda, Maryland, 20814 USA

Hotel Phone: 301-657-1234

Agenda
Webcast:
To watch the live webcast of the meeting, click here. The webcast can only be viewed when the meeting is in session at 8:00am-6:00pm on June 30 and at 8:00am-1:30pm on July 1 Eastern Time.

You will need RealOne Player to view the webcast. If you do not already have RealOne Player on your computer, download here.

Presentation slides:
To access the following PowerPoint presentations, click on the presentation titles below.

June 30, 2005

Opening Remarks and Swearing in Ceremony

Elias Zerhouni, M.D.

Director of the National Institutes of Health (NIH)

Chair's Remarks and Agenda Overview

Dennis L. Kasper, M.D.
NSABB Chair
Harvard Medical School

Introduction of NSABB Members
NSABB Structure and Operations
Thomas Holohan, M.D.
NSABB Executive Director, NIH Office of Biotechnology Activities
Break

Perspectives on Biosecurity in the Life Sciences

NSABB Voting Members
Impetus for NSABB: Enhancing Biosecurity on the Life Sciences

Rajeev Venkayya, M.D.

Special Assistant to the President,

Senior Director for Biological and Chemical Defense

White House Homeland Security Council
Perspectives on Biosecurity in the Life Sciences

NSABB Ex Officio Members

Lunch

Session I- The Development of Criteria for Identifying Dual Use Research and Research Results
Introduction: Issues of Relevance to Criteria Development
Arturo Casadevall, M.D., Ph.D.
Professor of Medicine and of Microbiology & Immunology and Chief of Infectious Diseases
Albert Einstein College of Medicine
National Research Council Perspective: Experiments of Concern

Ron Atlas, Ph.D.
Center for the Deterrence of Biowarfare and Bioterrorism
University of Louisville
Dual Use Dilemma: What are the Best Parameters?

David R. Franz, Ph.D., D.V.M.

Chief Biological Scientist

Midwest Research Institute

General Discussion and Questions from the Board

Session I Speakers

Break
Balancing Biosecurity and Scientific Progress: The Need for a Culture of Responsibility

Anthony Fauci, M.D.

Director, NIH National Institute of Allergy and Infectious Diseases (NIAID)

Session II- Communication of Dual Use Research Results, Methods, and Technologies

The Challenge to the Life Sciences: Balancing Security and Academic Freedom
Judith V. Reppy, Ph.D.

Associate Director, Peace Studies Program

Cornell University

Past as Prologue: Are there Lessons to be Learned from the Nuclear Physics and Cryptography Communities

Thomas Bowles, Ph.D.

Chief Science Officer

Los Alamos National Laboratory

Scientific Publication and Security: The Perspective of Scientific Journal Editors and Authors
Phil Campbell, Ph.D.

Editor-in-Chief

Nature

Overview of Recent International Discussions

Wendy D. White

Director, Board on International Scientific Organizations

The National Academies

General Discussion and Questions from the Board
Session II Speakers

Public Comments
Adjourn for the Day
July 1, 2005

Welcome and Agenda Overview

NSABB Chair
Session III- Codes of Conduct in the Life Sciences
Promoting and Enhancing Responsible Research in the Life Sciences: The Role of a Code of Conduct

Phillip A. Sharp, Ph.D.

Institute Professor at the Center for Cancer Research

Massachusetts Institute of Technology

Challenges in Proposing a Code of Conduct with Dual Use Perspectives
Brian Rappert, Ph.D.

University of Exeter, Exeter, U.K.

Malcolm Dando, Ph.D.

Bradford University, U.K.

General Discussion and Questions from the Board

Session III Speakers
Section IV- Dual Use Research: International Perspectives
Dual Use Research: International Perspectives
Shana Dale, Esq.
Chief of Staff and General Counsel

Office of Science and Technology Policy, White House

Break

Session V- Chemical Synthesis of Bacterial and Viral Genomes

Gene Synthesis Technology: State of the Science

J. Craig Venter, Ph.D.

Founder and President

J. Craig Venter Institute

Potential Risks and Benefits of Genome Synthesis

George Church, Ph.D.

Professor of Genetics, Director of the Center for Computational Genetics

Harvard Medical School

Biosecurity Concerns Involving Genome Services Providers: An Industry Perspective
John Mulligan, Ph.D.

President and CEO

Blue Heron Biotechnology

General Discussion and Questions from the Board

Session V Speakers

Next Steps

NSABB Chair

Public Comments

Adjournment

