

POSI-CHECK OVERVIEW

POSI takes an in depth look at management commitment, infection control roles and responsibilities, training, and resource allocation in addition to an assessment of the physical environment.

Module areas include:

- MANAGEMENT COMMITMENT
- INFECTION CONTROL TEAM
- INFECTION CONTROL RISK ASSESSMENT
- RESOURCING & EQUIPMENT REQUIREMENTS
- STAFF SAFETY
- STAFF TRAINING
- STAFF ILLNESS PRACTICES
- PERSONAL PROTECTIVE EQUIPMENT
- HAND HYGIENE
- RESPIRATORY HYGIENE
- GENERAL CLEANING PRACTICES
- EMERGENCY CLEANING PRACTICES
- DESIGNING FOR CLEANLINESS
- HIGH CONTACT SURFACES
- ENVIRONMENTAL CLEANING
- LINEN MANAGEMENT
- VENTILATION SYSTEMS
- GYM & RECREATION FACILITIES
- CHILDRENS CLUBS & FACILITIES
- SPA & TREATMENT AREAS
- POOL DECONTAMINATION
- MANAGEMENT OF SYMPTOMATIC GUESTS
- OUTBREAK PROCEDURES
- COMMUNICATION POLICIES
- NOTIFICATION OF REPORTABLE CASES
- DOCUMENTATION & RECORDS
- CLEANING CHEMICAL MANAGEMENT
- CLEANING EFFECTIVENESS MONITORING