
POST COVID-19MANUAL DE REAPERTURA Mayo 5, 2020

ÍNDICE1. Introducción 2. Plan de acción de verificación POSI 3. Plan de acción de centros turís�cos por área 4. Detección de posibles casos contagiosos. 5. Procedimiento de limpieza de un establecimiento con un caso confirmado.
‑ ‑

 Protocolos COVID-19

Estamos monitoreando de cerca los cambios en las políticas gubernamentales, las pautas de los Centros para el Control de Enfermedades (CDC), los mandatos gubernamentales, OMT, OMS y los avances de salud pública y continuaremos haciendo cambios si es necesario o apropiado para nuestros protocolos y procedimientos.  

INTRODUCCIÓN:Estimados Socios, debido a la pandemia del virus de la corona, preparamos una guía de acciones preventivas, que se aplicará en las diversas áreas del hotel, con el objetivo de prevenir la transmisión del virus, tratar posibles casos de contagio y poder proporcionar a nuestros clientes internos y externos un uso confiable de nuestras instalaciones en seguridad.

Todas las Propiedades con sede en México y República Dominicana se incluirán en el programa CRISTAL POSI Check, que es un nuevo módulo específico diseñado para abordar las necesidades de nuestro negocio, formula y monitorea una respuesta efectiva a las infecciones transmisibles.

Secciones del módulo: 1. Compromiso de la gerencia (Asegúrese de que se hayan establecido líneas claras de responsabilidad y que el compromiso de la gerencia sea evidente 2. Equipo de control de infecciones (Asegurarse de que se cree un equipo de personal competente que liderará los esfuerzos tanto en las medidas de prevención de infecciones como en la respuesta a un posible incidente / brote infeccioso)
4. Recursos y requisitos del equipo (asegúrese de que el equipo y los recursos estén disponibles para gestionar tanto la limpieza normal como la de emergencia) 
3. Evaluación del riesgo de control de infección (Se debe realizar una evaluación de riesgo asociada con posibles enfermedades infecciosas y sus vectores, e implementar medidas de control)

8. Equipo de protección personal (EPP) (Garantizar la disponibilidad, el uso correcto y la renovación del Equipo de protección individual 9. Higiene de las manos (asegúrese de que las instrucciones de lavado, el equipo y la señalización estén ubicados correctamente y se utilicen de manera eficiente)10. Higiene respiratoria (Asegúrese de que el personal haya recibido capacitación sobre la necesidad de mantener la etiqueta respiratoria) 

7. Prácticas en caso de enfermedad del personal (Asegúrese de que existan procedimientos para evitar que el personal regrese al trabajo mientras pueden ser una fuente de infección. Esto incluye establecer políticas que protejan al empleado cuando no está lo suficientemente bien como para trabajar)

6. Capacitación del personal (Asegúrese de que todo el personal, incluidos los que no forman parte del equipo de control de infecciones, haya recibido capacitación y conciencia para protegerlos y evitar la propagación de la infección)

5. Seguridad del personal (Asegúrese de que existan procedimientos para proteger al personal, pero particularmente a aquellos más expuestos a posibles fuentes de infección) 

12. Prácticas de limpieza de emergencia (asegúrese de que, en caso de incidente, los procedimientos de limpieza estén diseñados para ser eficientes y seguros)
11. Prácticas generales de limpieza (Asegúrese de que los procedimientos normales de limpieza se definan y sigan de acuerdo con las buenas prácticas) 

Protocolos COVID-19

POSI CHECK PLAN DE ACCIÓN PARA VIVA WYNDHAM RESORTS   

PROTOCOLO DE AUDITORÍA PARA LA PREVENCIÓN DE LA DIFUSIÓN DE INFECCIONES (POSI Check) 

22. Manejo de los huéspedes sintomáticos (Asegúrese de que haya procedimientos para el manejo de los huéspedes que muestren síntomas, incluidos el aislamiento, la separación y la prestación de servicios de apoyo a los huéspedes mientras se evita la propagación de la infección a una población más amplia)
24. Políticas de comunicación (Asegurar que el hotel tenga una política de comunicación efectiva para que todas las partes interesadas estén al tanto de la situación y las acciones tomadas)

14. Superficies de alto contacto (Asegúrese de que el énfasis en la limpieza y desinfección de la superficie de alto contacto sea apropiado para el nivel de riesgo de infección)

28. Control de la eficiencia de la limpieza (Asegúrese de que el hotel tenga un sistema de evaluación cuantitativa del grado de limpieza, mediante el uso de equipos de medición, como el probador de ATP)

20. Spa y áreas de tratamiento (Asegúrese de que haya procedimientos y prácticas de limpieza que operen en el Spa para evitar la propagación de la infección)

26. Documentación y registros (asegúrese de guardar y mantener la documentación y los registros de limpieza, desinfección y estrategia de control de infecciones)

17. Sistema de aire acondicionado (asegúrese de que todos los sistemas de ventilación se mantengan y se limpien para evitar el desarrollo o la propagación de la infección. Esto incluye procedimientos para la prevención de la Legionella)

25. Notificación de casos notificables (Asegúrese de que todos los casos notificables de enfermedades infecciosas se hayan notificado a las autoridades correspondientes)

15. Limpieza del medio ambiente (asegúrese de que todas las áreas se limpien y desinfecten correctamente)

21. Descontaminación de la agrupación (asegúrese de que los procedimientos de mejores prácticas en la agrupación estén completamente implementados)
23. Procedimientos en caso de un brote (Asegúrese de que se hayan desarrollado medidas claras y efectivas y que puedan implementarse efectivamente en caso de un brote)

27. Gestión de productos de limpieza (Garantizar la gestión del tipo, métodos de uso, dilución y uso de productos químicos)

16. Manejo de la ropa (Asegurarse de que la ropa usada en las habitaciones y otras áreas se maneje correctamente para prevenir la propagación de la infección)

19. Club e instalaciones para niños (Asegúrese de que todas las áreas enfocadas en los niños sean operadas, mantenidas y desinfectadas para prevenir la propagación de la infección en estos grupos vulnerables)
18. Gimnasio y áreas recreativas (Asegúrese de que haya protocolos para la limpieza general e intensifique de acuerdo con estas áreas)

13. Diseño para limpieza (Revisión de diseño y diseño del entorno para maximizar la facilidad y la eficiencia de limpieza)
 Protocolos COVID-19

PLAN DE ACCIÓNDE RESORTS POR ÁREA
 Protocolos COVID-19

FORMACIÓN DEL PERSONAL:
 Los cursos se basarán en medidas de prevención y servicio al cliente con respecto a la pandemia, preparados por el departamento de capacitación, asistidos por personal médico y CRISTAL América. Su asistencia será obligatoria y se entregará un certificado de participación. Después de asistir a la capacitación general, los gerentes de áreas, en coordinación con los departamentos de recursos humanos y gestión, prepararán una capacitación e instrucción específica sobre las acciones preventivas que se tomarán en sus respectivas áreas de trabajo, en base a este documento y otras eventuales que podría completarse adaptándose a cada propiedad.

 Un mes antes de la reapertura de las propiedades, todo el personal tomará cursos de capacitación específicos.

ACCESO DE PERSONAL:
 A su llegada a la propiedad, el personal de seguridad del hotel dará la bienvenida al mismo PPE que lleve puesto, llevará la temperatura a los colaboradores usando un termómetro láser. En caso de presentar algunos síntomas o una temperatura superior a 37.2 ° C (98.9 ° F) no se permitirá el acceso a la propiedad, pidiéndoles que se comuniquen con el centro de salud establecido de acuerdo con el protocolo indicado por el país respectivo. Todo el personal debe usar uniformes y zapatos una vez que lleguen a la propiedad. Los uniformes se lavarán en la lavandería del hotel, de acuerdo con los protocolos establecidos. Todo el personal recibirá instrucciones de lavarse las manos asegurándose de que tengan los productos necesarios (jabón líquido y gel desinfectante).

 Los autobuses de transporte del personal serán desinfectados después de cada servicio, durante la operación, los pasajeros y el conductor usarán PPE y respetarán el distanciamiento físico todo el tiempo.

 Todos los empleados usarán el EPP adecuado en función de su función y responsabilidades y de conformidad con las normas y directrices estatales o locales. La capacitación sobre cómo usar y desechar adecuadamente todos los EPP será obligatoria. Todos los empleados que ingresen al resort recibirán una máscara y deberán usarla mientras estén en la propiedad. Se proporcionarán guantes a los empleados cuyas responsabilidades los requieran según lo determinen los expertos médicos, incluidos los encargados de limpieza y el área pública y los oficiales de seguridad en contacto directo con los huéspedes.
 Se recordará a los empleados que no se toquen la cara y que practiquen distanciamiento físico de pie al menos a 1,5 m. lejos de huéspedes y otros empleados siempre que sea posible.

 Siempre habrá un dispensador de gel desinfectante disponible en el lobby del hotel.

Mientras tanto, habrá nuevos PMS disponibles; Sugerimos inmediatamente establecer un procedimiento que agilice el proceso de registro del cliente, evitando grandes multitudes en nuestros vestíbulos. Las marcas en el piso se usarán para garantizar que se mantenga la distancia de seguridad de 1.5 mt.
CHECK-IN:

 Después de intercambiar objetos entre cada cliente-trabajador (como tarjetas de registro, pasaportes, brazaletes, bolígrafos, etc.), ambos desinfectarán las manos.
 A su llegada a la propiedad, un personal del hotel capacitado para detectar síntomas recibirá a los huéspedes, usando EPP. Tomará la temperatura de todos los clientes, utilizando un termómetro láser. Se aconsejará a los huéspedes que practiquen el distanciamiento físico al pararse al menos a 1,5 metros de otros grupos de personas que no viajan con ellos, mientras hacen cola o se mueven por la propiedad.
 Para todas las llegadas de agencias de más de 30 pax, se entregarán tarjetas de registro pre impresas a los representantes, para que durante el traslado desde el aeropuerto a los hoteles puedan completarlas. Si es posible, el personal del hotel ayudará distribuyendo las pulseras, las llaves de la habitación y las tarjetas de toallas.

 Se informará a los huéspedes que, en caso de presentar síntomas del virus, deben permanecer en sus habitaciones e informar al servicio al cliente, que coordinará una visita del personal médico a su habitación.

Podrán proporcionar información a los clientes que lo soliciten sobre la política del resort en términos de medidas preventivas establecidas u otros servicios que los huéspedes puedan solicitar (por ejemplo, servicios médicos y productos farmacéuticos disponibles en el área). Los huéspedes con síntomas respiratorios serán invitados a permanecer en sus habitaciones, hasta que sean visitados por el médico del hotel o, si no está disponible, uno externo.

Se les pedirá a los clientes que realicen el Check Out al menos un día antes de la salida para liquidar las cuentas pendientes, el día de la salida se establecerán diferentes líneas para los clientes con una cuenta de saldo cero y cuentas por pagar pendientes.GUEST SERVICE / RECEPCIÓN:INFORMATIÓN Y COMUNICACIÓNLa recepción y el personal de G.S. estarán suficientemente informados sobre COVID-19 para poder jugar de manera segura las tareas asignadas y evitar la posible difusión de COVID-19 dentro de las instalaciones.

CHECK-OUT
 Protocolos COVID-19 Protocolos COVID-19

  Las estaciones de limpieza con desinfectante, toallas de papel y botes de basura se ubicarán en el gimnasio, los clientes deben desinfectar cada máquina después de su uso. La persona a cargo llevará a cabo constantemente operaciones de supervisión y limpieza de equipos. El número máximo de usuarios se establecerá en función de la capacidad del área y la cantidad de equipos.

  Todas las actividades acuáticas pueden llevarse a cabo, manteniendo siempre el concepto de distancia segura.  En la primera fase, los Miniclub permanecerán cerrados, siendo una fuente potencial de contagio, el personal llevará a cabo actividades externas que pueden respetar los criterios de distancia.

 En los teatros donde el público prevé el posicionamiento de las sillas móviles, se ubicarán respetando las distancias de 1,5 metros, invitando con un anuncio público a mantener la distancia sugerida. En aquellos teatros donde, además de las sillas móviles, tenemos los soportes, se colocarán marcas en el piso con una pegatina.

 En las barras, se utilizarán marcas en el piso para garantizar que se mantenga la distancia de seguridad de 1.5 mt. Se comprobará el funcionamiento de todos los lavavajillas para garantizar que las temperaturas a alcanzar sean correctas y la dosis de productos químicos también.

 Para reducir las líneas en los bares, el personal del hotel proporcionará servicio de bebidas alrededor de las piscinas y el área de la mesa cerca del bar.
BARES

 Se pueden realizar canchas de tenis, tiro con arco y trapecio, lo que limita a los participantes a respetar las distancias de seguridad.

 Las clases grupales de baile se darán sin formar parejas, tratando de mantener la distancia entre los participantes, el mismo concepto para clases de yoga, estiramientos, zumba, ubicando a los participantes a 1.5 metros uno del otro. Se suspenderán los deportes de equipo con contacto físico como baloncesto, fútbol y otros.
ANIMACION Y DEPORTES:RESTAURANTES En todos los Restaurantes, se realizará una verificación diaria para garantizar que las mesas estén dispuestas de tal manera que las distancias entre el respaldo de una silla a otra, de una mesa a otra, sean mayores de 1 metro. El Personal de Servicio del comedor debe recomendar que los clientes se laven las manos con gel desinfectante a la entrada y a la salida del comedor. En los Buffets cambiaremos el concepto original hacia un buffet asistido, que cumpla con la normativa vigente en materia de medidas, distancias y logística. El personal del hotel atenderá a los huéspedes, lo que evita que el cliente tome la comida, con la excepción de ensaladas, frutas y postres, que se presentarán en platos de presentaciones individuales (micro cocinas) y en porciones individuales, que serán accesibles para el cliente. Aumente la cocina en vivo personalizada, aplicándola no solo a platos de pescado y carne, sino también a pastas, risotto, vegetales, paellas, tallados, etc., personalizando el punto de cocción para cada cliente, ofreciendo un mejor servicio.Las marcas en el piso se usarán para garantizar que se mantenga la distancia de seguridad de 1.5 mt. Donde no sea posible usar una sola porción o un buffet asistido, las pinzas, cucharones y otros utensilios de servicio se cambiarán cada 15 minutos. El manejo directo de alimentos y equipos por parte de los clientes será lo más limitado posible para minimizar el autoservicio. Se servirán bebidas en las mesas. Cuando un cliente abandona la mesa, el personal eliminará todos los objetos asegurándose de no ponerlos en contacto con los limpios y realizará una desinfección detallada con productos específicos. Todos los platos, cubiertos y cristalería se lavarán y desinfectarán en el lavavajillas, incluido los que no se han utilizado pero que han estado en contacto con las manos de los clientes. Los manteles y servilletas se lavarán después de cada uso, después de desinfectar las mesas, se cambiarán. De ser posible, se implementarán servilletas de un solo uso y manteles individuales fácilmente lavables. Es necesario ventilar las salas de estar y comedores después de cada servicio, abriendo las ventanas. Después de cada servicio, las superficies serán limpiadas y desinfectadas, máquinas dispensadoras, perillas de puertas, mostradores de buffet, etc., y en general, cualquier superficie que pueda haber sido tocada por las manos siguiendo los protocolos de limpieza establecidos. Se comprobará el funcionamiento de todos los lavavajillas para garantizar que las temperaturas sean alcanzados son correctos (superiores a 80ºC en el enjuague) y la dosificación de productos químicos también.

 Protocolos COVID-19 Protocolos COVID-19

LIMPIEZA DE HABITACIONES Y ZONAS COMUNES DE BAÑO 

 Todas las sábanas de una habitación sospechosa se lavarán por separado para evitar la contaminación cruzada. Las líneas de ropa de cama deben lavarse a 65ºC durante 10 minutos o 71ºC durante 3 minutos;

 Se realizará una inspección específica para verificar el funcionamiento correcto de todos los equipos de lavandería, especialmente las temperaturas de funcionamiento, así como la dosis correcta de productos químicos de limpieza y desinfección.
I En Dominicus, el Gerente de Excursiones presentará un plan para reducir la capacidad de los barcos y el transporte terrestre, para mantener la distancia entre los pasajeros. Sobre el consumo de alimentos, deberíamos reconsiderar el uso del método de buffet en Saona, donde las condiciones no permiten la desinfección e higiene para este tipo de contingencias. Sobre otros resorts, solo vendemos excursiones de terceros y exigiremos que todos los proveedores estén certificados por las autoridades locales.

LAVANDERÍA EXCURSIONES:Se instalará un dispensador de gel desinfectante en cada baño en las áreas comunes

Gel desechable o solución desinfectante para manos, PPE estará disponible en el carrito de limpieza. Se usará un químico desinfectante para eliminar la posible presencia del virus.El uso de EPP para personal de servicio (limpiadores, camareros, etc.) será obligatorio en todas las propiedades en el caso hipotético de que tengan que acceder a las habitaciones donde están presentes clientes enfermos o de investigación.
Todo el equipo de los secadores de aire se quitará para ser reemplazado por un dispensador de toallas de mano.
Se prestará especial atención a todas las tumbonas de playa y piscina.En cada habitación, un kit de PPE y gel desinfectante estará disponible para los clientes; los vasos de agua serán desechablesSe prestará especial atención a todos los filtros de A / C, que se desinfectarán con un producto específico en cualquier momento del pago
Se prestará especial atención a los objetos de alto contacto que se manejan con frecuencia, como manivelas, botones, pasamanos, elevadores, interruptores, mezcladores, etc.Todas las habitaciones y áreas comunes serán ventiladas diariamente.

 Protocolos COVID-19 Protocolos COVID-19

DETECCIÓN DE POSIBLES CASOS CONTAGIOSOS:Como se mencionó anteriormente, las autoridades sanitarias determinarán los protocolos de acción cuando se detecte a una persona diagnosticada con COVID-19 en un establecimiento y las posibles medidas de salud pública posteriores, y lógicamente la colaboración máxima por parte de la administración de conformidad con lo establecido protocolos.En el escenario epidemiológico actual, la situación más probable es que, al detectar un caso confirmado de un cliente o empleado en el establecimiento, la persona afectada será reubicada en un centro de salud (o en un hogar para empleados, de acuerdo con los criterios de las autoridades sanitarias). Las autoridades de salud pública llevarán a cabo un análisis de la situación para tomar decisiones sobre las acciones necesarias para controlar la transmisión de la infección. En este caso, se establecerán protocolos específicos para tal situación que las autoridades de salud determinen.

 COVID-19 Protocols STAFF ACCESS:
 Upon arrival at the property, the hotel security staff will be welcoming the same wearing PPE, will take the temperature to the collaborators using a laser thermometer. In case of presenting some symptoms or a temperature higher than 37.2 ° C (98.9 ° F) access to the property will not be allowed, asking them to contact the health center established according to the protocol indicated by the respective country.
 Staff transportation busses will be disinfected after each service, during the operation passengers and driver will wear PPE and respect physical distancing all time.
 All staff must wear uniforms and shoes once they arrive at the property. Uniforms will be washed in the hotel laundry, according to established protocols. All staff will be instructed to wash their hands making sure they have the necessary products (liquid soap and disinfectant gel).
Appropriate PPE will be worn by all employees based on their role and responsibilities and in adherence to state or local regulations and guidance. Training on how to properly use and dispose of all PPE will be mandatory. Every employee entering the resort will be provided with a mask and required to wear it while on property. Gloves will be provided to employees whose responsibilities require them as determined by medical experts including housekeeping and public area attendants and security officers in direct contact with guests.
Employees will be reminded not to touch their faces and to practice physical distancing by standing at least 1.5 mt. away from guests and other employees whenever possible. Employees will be reminded not to touch their faces and to practice physical distancing by standing at least 1.5 mt. away from guests and other employees whenever possible. Appropriate PPE will be worn by all employees based on their role and responsibilities and in adherence to state or local regulations and guidance. Training on how to properly use and dispose of all PPE will be mandatory. Every employee entering the resort will be provided with a mask and required to wear it while on property. Gloves will be provided to employees whose responsibilities require them as determined by medical experts including housekeeping and public area attendants and security officers in direct contact with guests.

 A disinfectant gel dispenser will always be available in the hotel lobby.
 After exchanging objects between each client-worker, (such as registration cards, passports, bracelets, pens, etc.) a hand disinfection will be used by both. Guests will be informed that in case of presenting symptoms of the virus they must remain in their rooms and inform customer service, who will coordinate a visit of medical personnel to their room.

 Upon arrival at the property, a hotel staff trained to detect symptoms will be receiving guests, wearing PPE. He will take the temperature of all customers, using a laser thermometer. Guests will be advised to practice physical distancing by standing at least 1.5 meters away from other groups of people not traveling with them, while standing in lines or moving around the property.

CHECK-IN:Meanwhile new PMS will be available; we immediately suggest establishing a procedure that streamlines the client registration process, avoiding large crowds in our lobbies.Marks on the floor will be used to ensure that the safety distance of 1.5 mt is maintained. For all arrivals from agencies over 30 pax, pre-printed registration cards will be delivered to the representatives, so that during the transfer from the airport to the hotels they can fill them out. If possible, a hotel staff will help by distributing the bracelets, room keys and towel cards.

 Es conveniente ventilar / ventilar espacios y habitaciones comunes tanto como sea posible.
 Se deben aplicar las mismas recomendaciones a la limpieza de habitaciones, evitando en este caso posibles riesgos de contaminación cruzada entre diferentes habitaciones debido al uso de los mismos materiales sin su desinfección previa.
Primero, los programas de limpieza para todos los espacios deben revisarse para garantizar que el proceso de desinfección de superficies potencialmente contaminadas (todo lo que las personas tocan habitualmente: botones, perillas, puertas, barandas, mostradores, grifos, etc.) se realice de manera adecuada y con la frecuencia posible según los medios disponibles.
 Con respecto a las medidas de protección individual, recomendamos el uso de guantes desechables en cada habitación y que el uniforme se cambie / limpie diariamente.

A continuación, se desarrollan una serie de recomendaciones en dos aspectos que siempre deben tenerse en cuenta en este tipo de situaciones, como los procedimientos de limpieza y la gestión de la información. En cualquier caso, será necesario que estas recomendaciones sean compatibles en todo momento con los protocolos oficiales determinados en cada situación y que sean supervisadas por los servicios de prevención.

 También se recomienda tener vasos desechables para la limpieza / enjuague bucal y proporcionar gel desinfectante en las habitaciones.

CONFIRMADO:
habitación de un cliente aislado debe estar restringido 

 Retire la ropa de cama y las toallas y colóquelas en una bolsa separada del resto (se recomienda tener bolsas amarillas / rojas) hasta que sea el momento de lavarlas, advirtiendo al personal de lavandería por su manejo higiénico (no agite la ropa sucia y evite contacto directo con la piel). Y lavar a máquina a 60º-90ºC con detergente ordinario separado, de ninguna manera se debe mezclar con otra lencería.

 Según las recomendaciones de la OMS en un documento de orientación provisional (febrero de 2020) sobre “Atención domiciliaria para pacientes sospechosos de estar infectados con COVID-19, con síntomas leves”, y siempre que las autoridades sanitarias no establezcan otros estándares, consideraciones pueden ser tomadas en cuenta Todo el personal del hotel que tenga que acceder a la habitación cuando el cliente enfermo esté presente (mucamas, camareros del comedor, etc.) debe usar el equipo de protección designado por los servicios de riesgo ocupacional y lavarse o desinfectarse las manos cuando hayan salido. Si es posible, mantenga una distancia de uno / dos metros del cliente. La Camarera se pondrá un delantal o bata adecuada, mejor desechable, y guantes antes de entrar a la habitación. El carrito de limpieza no debe entrar en la habitación.

lo más posible. Dado que el personal del establecimiento no es personal de salud, y el acceso a áreas donde una persona afectada puede ser confinada puede violar su derecho a una protección efectiva en términos de seguridad y salud, debe evaluarse previamente.

ESTABLECIMIENTO CON UN CASO PROCEDIMIENTO DE LIMPIEZA DE UN 
El personal no sanitario que ingresa a la 

 Cuando el cliente enfermo abandona la habitación permanentemente, todas las instalaciones sanitarias (servicios, rollos de papel higiénico, pañuelos faciales, etc.) deben retirarse, reemplazarse y desecharse. Limpieza adecuada y posterior desinfección con solución de hipoclorito de sodio recién preparada en una concentración de 1/1000 (25 c.c. de lejía en un litro de agua), o cualquier otro producto químico válido para esta tarea. Utilice siempre papel desechable para la limpieza. Tenga especial cuidado en la limpieza de inodoros y superficies de alto contacto como manivelas, interruptores, teléfonos, termostatos, perillas de control de televisión o aire acondicionado, mesas, etc.

El material desechable utilizado por la persona enferma (pañuelos, máscaras, anteojos, etc.) se eliminará colocándolo en una bolsa de plástico que cierre herméticamente y se desechará junto con la basura normal.

 Protocolos COVID-19 Protocolos COVID-19

Viva Wyndham Dominicus Beach - Bayahibe
República Domincana México Bahamas
Viva Wyndham Dominicus Palace - Bayahibe Viva Wyndham Maya - Riviera MayaViva Wyndham Azteca - Riviera MayaViva Wyndham Tangerine - CabareteViva Wyndham V Samaná - Las TerrenasViva Wyndham V Heavens - Puerto Plata

Viva Wyndham Fortuna Beach - Freeport

@VivaResorts

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8

