BAM Online Meeting
March 1, 2007

Team Members Present:

Richard Bornhorst

Kathryn Poole

Deepak Janardhanan

Robert Grillo

Meeting length: 60 minutes
· Discussion of current modeling strategy:
· Model needs to address that there is time dependence in some of the parameters (e.g. add beta decay after control measures are implemented)
· Need to address estimates for necessary input parameters

· CDC

· Probability distributions

· Simulation

· Once model is formed, parametric studies will be used to determine how sensitive the model is to some of the parameters
· Need to detail how to model control measures (Q)

· A major part of our project output will involve how we define Q

· Size of Q?

· Location of Q?

· Will change depending on the type of outbreak

· Should be a factor based on available health care
· Caregiver issues

· Quantity of medication issues

· Need to address treated vs. untreated
· Discussion of possible modeling programs:

· C++ (most efficient)

· Excel (simpler for all to utilize)

· Arena

· As of now, the model will be debugged on Excel and other programs will be brought in later as needed.
· Agree to online meeting on Sunday, March 12 at 7 p.m. to compile progress
· Action items and assignment of responsibilities:

· Rick – approaches to model Q, final report skeleton

· Kathryn and Shubh– update of modeling approach

· Deepak – draft Excel modeling, approaches to model Q

· Rob – input parameter estimation research, approaches to model Q, information for Ebola and Viral Encephalitis

