

CENTER for
COMMUNICABLE
DISEASE DYNAMICS

Epidemiological modeling in the context of COVID-19

Dr. Caroline Buckee

Associate Professor of Epidemiology,

Associate Director of the Centre for Communicable Disease Dynamics,

Harvard TH Chan School of Public Health

cbuckee@hsph.harvard.edu, @Caroline_OF_B

DATA SCIENCE ZOOMPOSIUM APRIL 2nd

Early stage of the epidemic

- Estimation of R₀ (simple growth rate estimate or mechanistic model)
- Establish basic parameters: incubation period, latent period, duration of infection, CFR

And then...

- Evaluate interventions, scenario planning
- Forecasting for particular places and issues (hospital bed capacity)
- Thinking through the endgame

Goal: Establish R₀

The average number of people that one person with a virus infects, based on the R₀ scale

COVID-19: 2–2.5*

H1N1: 1.2–1.6

Ebola: 1.6–2

SARS: 2–4

MERS: 2.5–7.2**

*As of February 28, 2020 **R₀ calculated solely during the 2015 outbreak in South Korea

Sources: ScienceMag; WHO; Journal of the ISIRV

BUSINESS INSIDER

TESTING:

- Are there enough testing kits?
- What are the testing criteria?
- What is the clinical spectrum?

Implications for modeling:

*Difficult to assess the number of infected people in your model (where are we on the epidemic curve?)

*Model structure uncertainty: what fraction of infections are asymptomatic and how do they contribute to transmission?

A snapshot of early Covid-19 testing per capita

*Test counts do not include full reporting from all US labs
Source: Covid Tracking Project, Business Insider, the Atlantic, Taiwan CDC

Goal: Establish fatality rates

1. IFR defines a case as a person who would, if tested, be counted as infected and rendered (at least temporarily) immune, as usually demonstrated by seroconversion or other immune response¹³. Such cases may or may not be symptomatic.
2. sCFR defines a case as someone who is infected and shows certain symptoms.
3. HFR defines a case as someone who is infected and hospitalized. It is typically assumed in such estimates that the hospitalization is for treatment rather than isolation purposes.

Goal: Understand demographic and health system risk profiles for COVID-19

projected $\log_{10}(\text{severe cases} / \text{mean(severe cases)})$
before allocation to critical care facilities

projected $\log_{10}(\text{severe cases} / \text{mean(severe cases)})$
after allocation to critical care facilities

Ian Miller, Alex Becker, Bryan Grenfell, and Jess Metcalf of Princeton University.

S(E)IR model basics

The premise of flattening the curve through social distancing
is to reduce k

Think through what interventions might work

Goal: understand transmission routes, implications for contact tracing

Mechanistic models for scenario planning

Goal: scenario planning

Ferguson et al (March 16 2020) Imperial College COVID-19 Response Team

How to parameterize contact rates?

Prem et al. (2020) Lancet

How to parameterize contact rates?

A) Contact between ages

B) Contact over space

Courtesy of Jessica Metcalf (age structures from POLYMOD study)

What impact is social distancing having?

Ainslie, Walters, Fu et al (March 24 2020) Imperial College COVID-19 Response Team Report

Goal: thinking through the endgame - how long will this last?

Kissler et al (2020)

Summary

- Forecasting very challenging because of testing heterogeneities and difficulty understanding contact rate changes under social distancing
- Models useful for understanding what interventions might work under different assumptions
- Scenario planning useful for thinking through **qualitative** dynamics of this pandemic
- Models highlight data gaps and identify key uncertainties (measures of social distancing, need for serology to establish asymptomatics)
- Important to use context-specific parameters and consider indirect effects of interventions