VOLUNTEER UPDATE

September 19, 2005

Thank you so much for your interest in volunteering to help with Hurricane Katrina relief. This is an update about the volunteer initiative to send health and medical volunteers to assist with Hurricane Katrina Relief efforts. As of today, over 1300 health and medical professionals have registered to volunteer in Kentucky. Two teams of public health professionals have been deployed to Mississippi thus far. These teams were deployed as the result of Emergency Management Assistance Compact (EMAC) requests that have come from the Mississippi (MS) Department of Public Health (DOPH) through our state Emergency Operations Center (EOC).

The first team sent was an Environmental Strike Team. This team is inspecting restaurants for possible opening, collecting water samples and inspecting shelters. The second team deployed was a Public Health Administrative Strike Team, sent to assist with administrative support for MS DOPH in order to restore public health in the six most southern counties in MS, in addition to operating a Special Needs Shelter.

To date, Kentucky has not deployed anyone outside of public health professionals and does not expect to do so. However, the American Red Cross, Department of Health and Human Services, Kentucky Community Crisis Response Board and local Medical Reserve Corps units have deployed many health and medical workers from both the public sector and private industry. The following is a list of potential volunteer opportunities for those volunteers outside of public health:
· The American Red Cross is always looking for volunteers. Usually, only volunteers that have been trained are deployed. For more information on how to get involved, go to www.redcross.org or contact your local chapter.
· The Department of Health and Human Services asked for medical volunteers initially for Hurricane Katrina and now manages a list of over 30,000 potential volunteers. They are currently not accepting individual volunteers but are taking groups of 5 or more people from the same employer. For more information, go to https://volunteer.ccrf.hhs.gov/.
· The Kentucky Community Crisis Response Board accepts volunteers with a mental health background. They are currently accepting applications. Go to http://kccrb.ky.gov/ for more information.
· Local Medical Reserve Corps (MRC) units are forming throughout Kentucky. Medical Reserve Corps fall under the umbrella of Citizen Corps Programs. Currently, there are 11 units in Kentucky. Go to www.medicalreservecorps.gov for more information. If you are interested in helping to form an MRC unit in your community, contact your local health department. Rebecca Rogers at the Kentucky Department for Public Health is the point of contact in the state for MRC. She can be reached by calling 502-564-7243 ext. 4268 or by email at RebeccaL.Rogers@ky.gov
The Kentucky Department for Public Health (KDPH) would like to thank you again for your interest in volunteering. If you live and/or have a license in Kentucky, KDPH would like to keep your name in the database for any incidents that may happen in the future. Unless volunteers contact KDPH at 1-888-398-0013 or by email at chfsdphdoc@ky.gov to specifically request that your name be taken out, your name will be left on the list. Updates on Hurricane Katrina volunteer participation can be found by going to http://www.chfs.ky.gov/dph/epi/preparedness/katrina.htm.

Sincerely,

Public Health Preparedness Branch

Division of Epidemiology and Health Planning

Kentucky Department for Public Health
275 East Main Street, HS2EA

Frankfort, KY 40621
1-888-398-0013

chfsdphdoc@ky.gov
PLEASE DO NOT REPLY TO THIS EMAIL.

