

A group of diverse children are playing tug-of-war outdoors. In the foreground, a young boy with dark hair and a wide smile is pulling on the rope. Behind him, other children are also pulling, though they are slightly out of focus. The background shows green foliage, suggesting a park or schoolyard setting. The overall mood is joyful and active.

COVID-19 Testing

A Safe Summer Solution

Our COVID-19 Testing Solutions

As Canada's largest provider of Clinical Laboratory testing services we have applied our deep expertise to develop a complete COVID-19 service solution. We provide testing and program support to Essential Workplaces, Sports, the Film industry and Ministry of Education in addition to our support of Public Health Testing. LifeLabs has performed over 2 million COVID -19 PCR tests.

LifeLabs is pleased to assist Camps through our Summer Camp program, as well as staff workplace testing in support of the creation of a camp bubble.

Our program provides:

- A dashboard based solution to manage the camp roster and test results
 - Staff symptom check in
 - Staff testing schedule
 - Camper test result reports
 - Pre-Arrival options for collection and testing
- On-site collection and lab based PCR testing
- 24 hr. turnaround time, electronic result reporting and positive result notification

LifeLabs' Technology Solution

Easily Manage the Camp Roster

Streamline management of camp and staff health and safety. Get the full picture through clear visuals and advanced reporting features. Our dashboard based application allows the Camp program administrator to upload their Camp roster, schedule testing, and manage test results.

As Canada's largest diagnostic services company, LifeLabs is a leading expert in diagnostics and screening services.

Options for Pre Camp Testing

Asymptomatic Campers must have a COVID-19 PCR Negative test result within 72 hours prior to their arrival. Our software allows the camp program administrator to invite campers to register, provide parental consent and schedule testing. LifeLabs can provide several options to facilitate pre-camp and during-camp testing:

Test collection options:

- COVID-19 Home Collection Test Kit
- At a LifeLabs COVID-19 test location
- LifeLabs Mobile Collection Service On-Site

***Coming soon!* COVID-19 Home Collection Test Kit**

LifeLabs can provide a COVID-19 Home Collection Test Kit, where the bilateral nasal swab comfortably enters only 1cm, or half an inch, inside the nostril. The kit is shipped via courier to an individual's home.

On-Site Mobile Collection Service

LifeLabs also offers convenient Mobile Lab Services where our certified collectors come to your site to test for COVID-19, and send samples back to our lab for testing.

At-Camp Testing

LifeLabs will deploy a mobile collection team to provide an event based on site collection service at the Camp location. The camp will provide a designated space and our program will provide PPE, collection supplies, sample transport and biohazardous waste disposal.

Reporting and Turnaround Time

LifeLabs provides results electronically via the camps dashboard within 24 hours of receipt at our lab. The Camp staff test results can also be provided to the staff member and campers results to their guardians. All positive results are sequenced to identify variants of concern. The ordering physician is notified of all positive results and Public Health reporting requirements are adhered to.

**TRUSTED
COMMUNITY
PROVIDER**

As a licensed provider of community clinical laboratory testing in Ontario and British Columbia, LifeLabs performs over 120 million tests for more than 20 million Canadians and 40,000 Health Care Providers each year. LifeLabs is an ISO 15189 accredited laboratory, compliant with British Columbia's Diagnostic Accreditation Program, Accreditation Canada Diagnostics (formerly IQMH) as well as the globally recognized College of American Pathologists. Our quality systems are maintained by our in-house team of Quality and Regulatory Affairs experts, Infectious Disease specialists and experienced Medical Laboratory Technologists.

**We would be happy to discuss the program in more detail
and answer any questions you may you have.**

SERVICE DELIVERY

- Patient-facing service delivery including screening, collections, reporting and customer support
- Accessible services

OPERATIONS

- Staffing and training to conduct screening, collections, testing and reporting
- Compliance with LifeLabs infection control and safety protocols and public health safety protocols

SUPPLY CHAIN

- Validate equipment to ensure in line with lab standards
- Manage logistics and procurement of screening, collection and testing materials

MEDICAL SCIENCE & QUALITY

- ISO 15189 accredited laboratory
- Provide quality management and oversight of screening, collection and testing processes
- Compliant with BC's DAP and Accreditation. Canada Diagnostics (formerly IQMH), and the College of American Pathologists (CAP) accreditation standards for high quality and safe testing

TECHNOLOGY

- Streamlined report distribution options
- Integrated lab testing results with provincial laboratory information systems
- Easy to use web-based tools

Contact us

Steve.Milanovich@lifelabs.com

LifeLabs®

© LifeLabs 2021