PAGE
[image: image1.png]®
SONOCO

[image: image2.jpg]——— International "

=508

[image: image3.jpg]——== International

=508

6.5.2
Contact Tracing List

Record information during the tracing procedure. Contacts will probably include family members, housemates, close friends and workmates (if they share close contact or work in an environment with confined airspace). You may be required by law to track this information. All information is personal and must be kept confidential. In addition, local privacy laws may apply.

	Name

	Email
	Phone
	Address
	Nature of contact

close/ intermediate/ distant
	Dates of interaction
	Symptoms

	If symptoms present, infection route?*

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

*Use this column to state most probable infection route. Rank certainty using high, intermediate, low, and none:

1. The contact acquired their infection from the index case.

2. The contact could have been the source of the index case’s infection (if yes, consider the contact as a new index case and start another index case information sheet)

3. The contact acquired their infection from the same source as the index case.

4. The contact’s infection is unrelated to the index case.

Information collected by :				

Date: 							

Name of index case: 					

© 2009, International SOS Assistance, Inc. All rights reserved.
[image: image1.png]
Unauthorized copies or distribution prohibited.

