

Module 10

Plan and carry out periodic review of the WSP

Session structure

- Overview
- Mini-exercise
- Actions
- Challenges
- Benefits/output
- Exercises

Overview – team can learn from....

Mini-exercise

- Four groups
- 10 minutes
- Flipcharts
 - When to review?
 - What to review?
 - Challenges?
 - Benefits?

Actions

•When to review?

- Regularly and planned
- After any change (e.g. treatment upgrade)
- After any emergency, incident or near-miss

Actions

What to review?

Changes in the catchment

Revised procedures

Staff changes

Stakeholder contact changes

Challenges

- Reconvening the WSP team
- Retaining institutional knowledge
- Maintaining enthusiasm
- Ensuring continual support for WSP
- Keeping records (of changes, data, etc.)
- Keeping in touch with stakeholders

The benefits

- Health
- Fewer incidents
- Appropriate responses to failures
- Etc.

Output

An up-to-date WSP that is appropriate in given context

Exercise

- In small groups
- Part 1 (10 minutes)
 - Checklist of things to consider when reviewing WSP
- Part 2 (20 minutes)
 - Review case-study material provided covering Modules 1– 10 and write questions