BAM Online Meeting
April 8, 2007

Team Members Present:
Richard Bornhorst

Kathryn Poole

Robert Grillo

Shubh Krishna

Meeting length: 60 minutes
· Discussion of model issues
· Need to modify model so states add to one

· It would be ideal to have the matlab output values for each time step for analysis and generating presentation materials

· Discussion of analysis plan
· Analysis will focus on evaluating the effects of various control strategies, rather then a finite answer to a specific attack

· This evaluation does not require finite input parameters

· Sensitivity analysis will be fully completed for smallpox before conducting the analysis for Ebola

· For the “controlled” inputs, hold a set of baseline parameter values constant and measure the disparity between the min and max values

· Establishment of smallpox baseline input parameters for sensitivity analysis
· Phi = 0.005

· Gamma = 0.3

· Alpha = 5
· Beta = 3
· Baselines are logically estimated based on background knowledge of the diseases

· Beta will be moved into the “known” category of input parameters and will either be held constant or have a decay function applied to it
· Preparations for final presentation
· Four general parts

· Assessment of Current Control Strategies

· Risk Assessment

· Model

· Analysis and Recommendation

· Need to graph Q1 and Q2 separately because they use different resources

· Q1 would require isolated shelters

· Q2 would require hospital space
· Action items and assignment of responsibilities:
· Rick – Final report update
· Kathryn – Analysis matrix update/Final presentation shell
· Shubh – Model updates
· Deepak – Matlab analysis
· Rob – Project progress appendix
