

COVID-19 Pandemic Response Management Contact Tracing, Case Investigation, & Exposure Notification

Our Expertise

PCG has onboarded more than 10,000 contact tracing staff in multiple states and offers the expertise to immediately launch this scalable solution to meet the needs of your state or community. PCG has built this work on a foundation of experience. In the past five years, prior to the COVID-19 pandemic, we completed 125,000+ healthcare investigations, reviews, and training sessions.

Benefits of PCG's COVID-19 Pandemic Response Management

Contact Tracing and Case Investigation must include more than just staffing. It is essential for these programs to encompass cultural sensitivity; knowledge of public health; efficiencies through technology; and a data-driven approach to continually improve outcomes. A host of lessons learned and best practices are also essential. Across the U.S., programs are faced with low contact tracing rates due to a few key challenges including the following: lack of well-designed processes, monitoring, reporting, and training; and lack of staff skilled in research and interview techniques.

10,000

contact tracing staff in multiple states

125,000+

healthcare investigations, reviews, and training sessions.

PCG's solution is designed to identify more contacts and contact them sooner, reducing the spread of COVID-19.

Our experienced tracers and investigators are adept with exposure notification technology, ensuring a comprehensive and seamless process.

PCG's Proven Approach

Experienced Tracers and Investigators

With approximately 4,000 contact tracers, case investigators, and clinicians, PCG can quickly provide you with the staff you need, fully trained and prepared to produce results. We provide:

- Patient outreach and education from qualified staff to educate cases and contacts about isolation and quarantine. This includes hygiene in the home setting and advice on resources and supports for individuals of varying ages and health conditions.
- Training that ensures all investigators and tracers are fully prepared. We can train state, local, and agency staff.
- Our network of physicians that includes infectious disease experts. They offer extensive medical expertise inclusive of epidemiology and infectious disease.

Focus on Local Health Departments and Communities

PCG recruits from the communities we serve, which ensures that our tracers and investigators are connected to their community, supporting the health economies of your local communities.

• Teaming with Local Agencies PCG has a strong focus on adopting new approaches and integrating components of existing approaches from Tribal and local health departments, universities, and neighboring states.

Data and Technology: Utilization and Integration

- Exposure Notification Mobile App Integration & Support Exposure Notification app technology is an emerging solution to quickly and anonymously notify those who have been exposed in a private and secure manner—but an app alone won't curb the spread of infection. PCG can ensure that the app is complemented with the human element to ensure widespread support and use. We can provide a supportive and engaging voice for a contact to reach by phone when they are notified of an exposure. This ensures that the information and resources they need to successfully get tested and quarantine are communicated in a clear, more personal way.
- Systems Development and Integration PCG can introduce our own systems as well as integrate with existing systems, such as Salesforce, CommCare AWS Connect, and more.
- Data and Trend Analysis We have the technology and expertise to handle large volumes of data and conduct essential analyses quickly. PCG already has data-sharing agreements in place with many state health and human service agencies.

Virtual Call Center: PCG operates a remote call center to support the following components:

- · Scalable remote call center staffing
- Portable, cloud-based, Voice over Internet Protocol (VoIP) telephony platform that only requires internet access
- Secure Virtual Private Network (VPN) connectivity for required systems
- Remote training program delivered to the homes of support staff
- Quality control for effective oversight: 100% call recording + screen capture

Learn more about how PCG can provide you with a seamless, results-based solution to COVID-19 identification, notification, and containment. Contact us today! 🐧 (800) 210-6113 🏻 🕡 COVID@pcgus.com www.publicconsultinggroup.com

