

What you need to know about: **COVID-19 + CONTACT TRACING**

Q: What is contact tracing?

A: Contact tracing is a tool used by Public Health to quickly identify people who have been exposed to an infectious disease (COVID-19, measles, Ebola, TB, STDs) and alert their contacts of their exposure.

Q: Why is contact tracing done?

A: The goal of contact tracing is to help prevent the further spread of infection, to identify hotspots of infection, and to protect friends, families and communities from potential infection.

Q: Is contact tracing confidential?

A: Contact tracing is confidential — the identity of the person who tests positive + information about others who may have been exposed are kept confidential per HIPAA. (HIPAA is the law that protects an individual's personal health information.) Georgia's contact tracing does not use GPS or Bluetooth technology to track movements.

Q: How is contact tracing done?

A: Trained public health staff work with people diagnosed with COVID-19 to help them recall everyone who they have had close contact with while they were infectious. Public health staff then alert these exposed individuals (contacts) as quickly as possible to prevent additional spread of the disease.

Q: How will contacts be notified?

A: A trained DPH staff member will notify the contact by phone that they may have been exposed to COVID-19, and instruct them to self-quarantine to prevent the spread of the disease.

Q: What are contacts asked to do?

A: Contacts must stay at home and maintain social distancing (at least 6 feet) from others they live with, including animals. Contacts should check their temperature twice daily and monitor for symptoms:

- Fever / chills • Cough • Shortness of breath / difficulty breathing • Fatigue
- Muscle / body aches • Headaches
- Sore Throat • New loss of taste / smell
- Congestion / runny nose • Diarrhea
- Nausea or vomiting

For updated CDC information about symptoms go to
<https://www.cdc.gov/coronavirus/2019-ncov/symptoms-testing/symptoms.html>

DPH will work with contacts to schedule a COVID-19 test before their quarantine period ends.

Q: How do contacts report their symptoms?

A: Once a contact has been notified that they may have been exposed to COVID-19, they can report their symptoms either by text or phone call. Individuals who do not report daily will be contacted by DPH reminding them to report their symptoms.

Q: How has contact tracing been used previously?

A: Contact tracing was used during the 2014 Ebola virus outbreak, as well as in the SARS outbreak in 2003. Contact tracing is also used to combat sexually transmitted diseases, measles and tuberculosis.

For more information about contact tracing:

dph.georgia.gov or call the Contact Tracing Hotline **1-888-357-0169**

Lo que necesitas saber sobre: **COVID-19 + EL RASTREO DE CONTACTOS**

P: ¿Qué es el rastreo de contactos?

R: El rastreo de contactos es una herramienta utilizada por Departamento de Salud Pública (DPH) para identificar ligeramente personas que han sido expuestos a una enfermedad contagiosa (COVID-19, sarampión, Ébola, TB, ETS) y informarles a sus contactos que han sido expuestos..

P: ¿Por qué se practica el rastreo de contactos?

R: El objetivo del rastreo de contactos es prevenir la propagación de la infección, identificar puntos críticos de infección y proteger a amigos, familiares y comunidades de posibles infecciones.

P: ¿Es confidencial el rastreo de contactos?

R: El rastreo de contactos es confidencial: la identidad de la persona que da positive y información sobre otras personas que pueden haber estado expuestas se mantiene confidencial por HIPAA. (HIPAA es la ley que protege la información de salud personal de un individuo). El rastreo de contactos de Georgia no utiliza GPS o tecnología Bluetooth para rastrear movimientos..

P: ¿Cómo informan a los contactos?

R: Personal calificado del Departamento de Salud Pública (DPH) trabaja con las personas diagnosticadas con COVID-19 para ayudarlos a recordar a todas las personas con las que han tenido contacto cercano desde el momento en que estaban contagiosos. El personal del Departamento de Salud Pública luego alerta a estos expuestos en forma individual (contactos) lo más rápido posible para evitar la propagación de la enfermedad.

P: ¿Cómo informan a los contactos?

R: Un miembro calificado del Departamento de Salud Pública (DPH) notificará al contacto por teléfono que pudo haber estado expuesto a COVID-19, y lo instruye a guardar cuarentena por 14 días para prevenir la propagación de la enfermedad.

P: ¿Qué le piden hacer a los contactos?

R: Los contactos deben quedarse en casa y mantener distancia social (al menos 6 pies o 2 metros) de otras personas con las que viven, incluidos los animales, hasta 14 días después de su última exposición conocida. Los contactos deben tomar su temperatura dos veces al día y monitorear los síntomas

Fiebre, escalofrío, tos, falta de aliento, dificultad en respirar, fatiga, dolores musculares, dolor de cabeza, dolor de garganta, nueva pérdida del sentido del gusto o olfato, congestión, flujo nasal, diarrea, náusea o vómito.

Para información del CDC sobre síntomas del COVID-19 visite: <https://www.cdc.gov/coronavirus/2019-ncov/symptoms-testing/symptoms.html>

El Departamento de Salud Pública (DPH) trabajará con los contactos para programarles una prueba de COVID-19 antes de finalizar su período de cuarentena de 14 días..

P: ¿Cómo los contactos reportan sus síntomas?

R: Una vez que el contacto ha sido notificado que fue expuesto a COVID-19, puede reportar sus síntomas por texto o por teléfono. El Departamento de Salud Pública (DPH) se comunicará con las personas que no reportan diario sus síntomas.

P: ¿Cómo se ha utilizado anteriormente el rastreo de contactos?

R: El rastreo de contactos se usó durante el brote del virus Ébola en 2014, y en el brote de SARS en 2003. También se utiliza para combatir enfermedades de transmisión sexual, sarampión y tuberculosis.

Para mas información sobre el rastreo de contactos:

dph.georgia.gov o llama por teléfono al **1-888-357-0169**

