

Boedijn
Muziekschool

PROTOCOL

voor openstelling tijdens Covid-19
mei 2020

INHOUD

- 1 **WAAROM DIT PROTOCOL?**
- 2 **WAT GAAN WE DOEN?**
- 3 **HOE GAAN WE DIT DOEN?**
- 4 **HOE BLIJVEN WE SCHERP?**

WAAROM DIT PROTOCOL

“Ik denk aan een held als iemand die de mate van verantwoordelijkheid begrijpt die zijn vrijheid met zich meebrengt”

—**Bob Dylan**

VOORWOORD

Voor u ligt het Covid-19-protocol van muziekschool Boedijn. Met dit protocol wil de muziekschool ervoor zorgen dat zij haar gebouw(en) weer zo veilig mogelijk kan openstellen voor de meeste van haar muzieklessen. Dit protocol is gebaseerd op de richtlijnen van RIVM en de branche-protocollen (algemeen en specifiek) die zijn opgesteld door onze branchevereniging Cultuur Connectie.

De muziekschool ziet het belang in van dit protocol. Maar het is net zo belangrijk dat dit protocol gaat leven bij personeel en leerlingen en dat de hierin beschreven maatregelen normaal gaan worden voor iedereen.

Onze belangrijkste missie is en blijft het aanbieden van goed muziekonderwijs, samen met alle positieve elementen die daarbij horen. In het uitwerken van dit protocol hebben wij dit dan ook mee laten wegen.

Verder is dit protocol niet geschreven uit angst maar uit verantwoordelijkheidsgevoel. Wij richten ons op datgene waar we invloed op hebben.

Daarmee denk ik dat dit protocol én gehoor geeft aan de roep vanuit de regering om onze verantwoordelijkheid te nemen aangaande de veiligheid van personeel en klanten én aan de wens van diezelfde klanten en personeel om goede en persoonlijke lessen te mogen geven en krijgen.

Muziek is altijd dichtbij, ook als we afstand houden.

Wouter Hakhoff
Directeur Muziekschool Boedijn

MISSIES

TEN TIJDE VAN CORONA

MISSIE 1: WIJ MAKEN MUZIEK

De belangrijkste missie van de muziekschool is het aanbieden van goed en bereikbaar muziekonderwijs. Klanten moeten met plezier bij ons les krijgen, ook in deze tijd blijft dat bij ons voorop staan. Zowel bij de onlinelessen als bij lessen in ons gebouw zullen onze docenten zich hiervoor inzetten.

MISSIE 2: IEDEREEN IS VEILIG

De veiligheid en gezondheid van onze medewerkers en klanten is uiterst belangrijk. De afspraken in dit protocol zijn hier dan ook voor bedoeld. Iedereen die zich, ondanks alle afspraken, niet veilig voelt in ons gebouw krijgt vervangend onderwijs aangeboden. Docenten die niet willen lesgeven op locatie mogen dat vanuit huis doen.

MISSIE 3: WIJ DOEN HET MET ELKAAR

Afspraken vinden hun kracht in een gezamenlijke verantwoordelijkheid. Een protocol werkt alleen als iedereen daar het belang van inziet en zich eraan houdt. En daarvoor hebben we elkaar nodig.

ONDERLEGGERS

Voor Protocol Boedijn

RIVM/OVERHEID

- Adviezen OMT
- Landelijke maatregelen vanaf 18 mei zoals gepubliceerd op overheid.nl

VEILIGHEIDSREGIO

- Noodverordening COVID-19 veiligheidsregio VRNHN 11 mei 2020

cultuur
connectie

CULTUURCONNECTIE

- Goedgekeurd branche-protocol
- Door muziekscholen uitgewerkte branche-specifieke maatregelen

WAT GAAN WE DOEN

“You cannot escape the responsibility of tomorrow by evading it today”

—**Abraham Lincoln**

INDELING PROTOCOL

1

AFSPRAKEN

Welke afspraken maken we met de docenten, overig personeel en leerlingen over gedrag, social distancing, eigen verantwoordelijkheid en toezicht hierop zodat we ook in deze tijd onze muzieklessen gewoon kunnen geven.

2

HYGIËNE

Hoe zorgen we ervoor dat het gebouw, met iedereen erin, zo schoon mogelijk blijft om de kans op virusoverdracht zo klein mogelijk te maken.

3

INRICHTING GEBOUWEN/LESSEN

Hoe richten we het gebouw en de lessen zo in dat iedereen zich aan de afspraken aangaande social distancing en hygiëne kan houden.

4

COMMUNICATIE

Hoe communiceren wij alles zo helder mogelijk zodat iedereen weet wat er van hem/haar verwacht wordt in de les, ervoor en erna.

Verder kijken we in dit protocol naar het tijdspad waarin alles gerealiseerd wordt en hoe we het in de komende periode scherp willen blijven houden door ervaringen en nieuwe inzichten

Quick read

Het Protocol in zes kopjes

AFSPRAKEN

- We komen alleen naar de les als we gezond zijn.
- We houden minimaal 1.5 meter afstand in het gebouw en in de les.
- Docenten zijn verantwoordelijk voor eigen gedrag en dat van de leerlingen en handelen daarnaar.

HYGIËNE

- Het gebouw wordt regelmatig schoongemaakt. Aanraakpunten hebben daarbij prioriteit.
- Iedereen houdt zichzelf, zijn werkplek en gebruikte instrumenten continu schoon. De muziekschool zorgt voor voldoende schoonmaakmiddelen.

INRICHTING GEBOUW

- Het gebouw wordt dusdanig ingericht dat *social distancing* goed mogelijk is. Er zijn niet meer dan 30 mensen tegelijkertijd in het gebouw.
- De Leerlingen komen alleen voor hun lessen naar de school. Docenten blijven zoveel mogelijk in hun lesruimte.
- We nemen extra maatregelen voor zanglessen en blazers

COMMUNICATIE

- We zorgen er duidelijk voor dat iedereen van tevoren en tijdens bezoek aan de locatie weet hoe hij zich moet gedragen voor, tijdens en na de lessen.

CHECKS

- We gebruiken de periode voor 1 juni om alles goed in te richten en organiseren een proefdag.
- We blijven scherp op nieuwe inzichten en input van medewerkers en leerlingen.

INRICHTING LESSEN

- We werken vanuit een vast rooster en passen dit zo aan dat iedereen die aanwezig is in het gebouw voldoende afstand kan houden.

HOE GAAN WE HET DOEN

“Er is niets zo slecht voor de gezondheid als het leven zelf”

—**Jacques Brel**

AFSPRAKEN

Welke afspraken maken we met de docenten, overig personeel en leerlingen over gedrag, social distancing, eigen verantwoordelijkheid en toezicht hierop.

BELANGRIJKSTE AFSPRAKEN

Richtlijnen RIVM

1

VOORZORG

We blijven thuis als wij, of iemand uit ons gezin, klachten hebben.

2

AFSTAND

We houden altijd anderhalve meter afstand van elkaar en schudden geen handen. Deze afspraak geldt niet voor jonge kinderen (t/m 11 jaar) onderling.

3

HYGIËNE

We wassen onze handen vaak en goed, we zitten niet aan ons gezicht, we hoesten in onze elleboog.

4

WE DOEN HET SAMEN

We houden ons aan de afspraken en spreken elkaar hierop aan.

AFSPRAKEN

Met docenten

- 1. Alle werkzaamheden die vanuit huis kunnen worden gedaan, worden vanuit huis gedaan.**
- 2. Het administratieve personeel en de directie zullen zoveel mogelijk vanuit huis werken.**
- 3. Alle overleggen zullen online gebeuren.**
- 4. Docenten die toch vanuit huis uit les willen lesgeven mogen dit.**
- 5. Bij twijfel over de eigen gezondheid geeft de docent, waar mogelijk, vanuit huis (online) les.**
- 6. Docenten zorgen ervoor dat ze vanuit de schoollocatie ook online lessen kunnen geven.**
- 7. Alle lessen vinden plaats volgens een vastgesteld rooster.**
- 8. Docenten blijven zoveel mogelijk in hun ruimte.**
- 9. Docenten nemen zelf eten/koffie/thee etc. mee en maken hiervoor geen gebruik van de keuken.**
- 10. In de lesruimten zijn alleen de personen aanwezig die op dat moment les hebben, de volgende leerlingen wachten op de aangegeven wachtplekken.**

AFSPRAKEN

Met leerlingen

1. Leerlingen die vanwege medische- of leeftijds-redenen in een risicogroep vallen krijgen online les.
2. Bij twijfel over de eigen gezondheid blijft een leerling thuis en vraagt om een online les.
3. Leerlingen die graag online les willen, kunnen dit altijd krijgen.
4. In de lesruimte zijn alleen de personen aanwezig die op dat moment les hebben, de volgende leerlingen wachten op de aangegeven wachtplekken.
5. Alleen voor hele jonge leerlingen (t/m 6 jaar) mogen ouders deze begeleiden richting het leslokaal .
6. Begeleiders van leerlingen mogen niet mee naar binnen.
7. Alleen bij leerlingen die speciale begeleiding nodig hebben mogen de begeleiders in de les zitten. Dit alleen mits de docent het hier mee eens is en de ruimte dit ook toelaat. Tijdens de les zitten deze op een speciaal gemarkeerde plek in het leerlingen-gedeelte.
8. Leerlingen hangen hun jassen in het lokaal op.
9. Leerlingen nemen zelf pen en potlood mee voor het opschrijven van huiswerk.
10. De toiletten zijn niet toegankelijk voor leerlingen, de leerling gaat vooraf aan de les thuis naar het toilet.

AFSPRAKEN

over toezicht en verantwoording

- 1. Docenten geven het goede voorbeeld en houden zich aan de afspraken t.a.v. afstand houden, hygiëne en routing.**
- 2. Medewerkers/docenten krijgen de instructie dat zij elkaar en deelnemers/cursisten moeten aanspreken op ongewenst gedrag en/of het zich niet houden aan de afspraken.**
- 3. Docenten checken bij het begin van elke les of de leerling geen last van symptomen heeft. Bij twijfel gaat de les niet door.**
- 4. Docenten zijn verantwoordelijk voor het aantal mensen in de ruimte en begeleiden altijd de overgang van de lessen. Eerst de leerling eruit dan de volgende leerling erin.**
- 5. De leerling gaat zelf het lokaal uit, na de voorgeschreven schoonmaak opent de docent zelf de deur voor de volgende leerling.**
- 6. Docent is verantwoordelijk voor de schoonmaak-handelingen in het leslokaal.**

AFSPRAKEN

Instrumentenspecifiek

- 1. In alle lokalen waar blaas- of zanglessen worden gegeven worden doorzichtige afscheidingen gebruikt.**
- 2. Bij blaas- en zanglessen wordt een minimale afstand van 4 meter aangehouden tussen docent en leerling.**
- 3. Groepslessen voor blazers en zangers worden tot nader order nog niet gegeven.**
- 4. Blaasinstrumenten worden voor de les thuis schoongemaakt, dit geldt ook voor condenswater.**
- 5. Het aanraken van instrumenten en onderdelen daarvan (mondstukken, rietjes) door een docent , gebeurt met wegwerphandschoenen aan.**
- 6. Condens uit (blaas)instrumenten dat in het lokaal terecht komt wordt door de leerling zelf opgeveegd met de aanwezige papieren wegwerpdoekjes. Bij het eindigen van de les zal de docent deze plek nogmaals reinigen met oppervlaktespray.**
- 7. Elke les begint met het desinfecteren van het instrument, snaren, haakjes en toetsen en andere aanraakvlakken.**

Onderzoek

Door experts is nog geen eenduidig antwoord gegeven op de vraag of samen musiceren (zingen of blazen) risico's van besmetting meebrengt. Onder andere de Technische Universiteiten van Delft en Eindhoven doen daar momenteel onderzoek naar. Volgens een eerste bericht is een onderlinge afstand van 1,5 meter voor zangers of blazers niet toereikend om besmetting via druppels en aerosolen te voorkomen. Vermoedelijk zullen de besmettingsrisico's bij buiten musiceren minder zijn dan bij binnen, maar ook daarover is nog geen duidelijkheid.

De muziekschool houdt de vinger aan de pols betreffende de navolgende wetenschappelijke onderzoeken naar blazers en aerosolen (lange termijn):

- * Prof. Dr. Ir. Bert Blocken, TU Eindhoven
- * TU Delft op verzoek van de Ned. Vereniging van (symfonie)Orkesten (NVvO)

HYGIËNE

Hoe zorgen we ervoor dat het gebouw, met iedereen erin, zo schoon mogelijk blijft om de kans op virusoverdracht zo klein mogelijk te maken

HYGIËNE

Ruimtes en gangen

- 1. Er komen automatische zeepdispensers op vele locaties in de school. In ieder geval bij de twee hoofdingangen en aan het begin van de gangen.**
- 2. In elk lokaal zijn voldoende oppervlakte-sprays en papieren doeken.**
- 3. De contactpunten in de lesruimtes en (indien nodig) instrumenten worden na elke les schoongemaakt. De volgende leerling mag pas binnenkomen als de docent de klinken heeft gereinigd.**
- 4. Leerlingen zorgen ervoor dat ze met gewassen handen het lokaal binnen komen.**
- 5. Leerling zorgt ervoor dat evt. eigen tafels, lessenaars, etc. eerst schoon zijn voordat deze gebruikt worden, de docent ziet hierop toe.**
- 6. In elk lokaal komen twee extra bussen desinfecterende gel/spray.**
- 7. Na afloop van de lessen maakt de docent de kamer schoon en reinigt nogmaals alle contactplekken.**
- 8. Gangen en looproutes worden tweemaal per dag schoongemaakt.**
- 9. De WC's zijn alleen voor docenten. Na elk bezoek maken zij de contactpunten schoon.**
- 10. Op de WC's zijn vloeibare zeep en papieren handdoekjes aanwezig.**
- 11. De WC's worden tweemaal per dag schoongemaakt.**

INRICHTING GEBOUW/ LESSEN

Hoe richten we het gebouw en de lessen zo in zodat iedereen zich aan de afspraken kan houden aangaande social distancing en hygiëne .

INRICHTING GEBOUW/LESSEN

Social distancing

1. In gebeide delen van het gebouw zijn nooit meer dan 30 personen, inclusief docenten en personeel.
2. In het hele gebouw wordt visueel met tape op de vloer de afstand van 1,5 meter aangegeven.
3. Elke leskamer wordt dmv tape op de vloer onderverdeeld in een docentenvak en een leerlingenvak.
4. In elk leslokaal zijn niet meer personen aanwezig dan mogelijk is binnen de 1,5-richtlijnen.
5. In elk leslokaal zijn niet meer personen aanwezig dan nodig voor de les.
6. Er worden dit seizoen geen ensemble-lessen meer gegeven aan meer dan 5 personen.
7. In de leskamers voor blazers en zangers komen plexiglas-banners die tussen leerlingen en docenten worden geplaatst.
8. In de leskamers met twee piano's worden deze 1.5 meter van elkaar geplaatst of indien dit niet mogelijk is komt er een scherm tussen de piano's.
9. Voor alle lesruimtes zijn op de gang wachtruimtes op voldoende afstand gemarkeerd voor de wachtende leerlingen.
10. In de loopgangen en trappen wordt met tape aangegeven waar er gewacht kan worden als er tegenliggers aankomen, elke plek is voor één persoon.
11. Bestaande roosterindelingen worden indien nodig veranderd om de spreiding van cursisten te vergroten en er voor te zorgen dat er nooit meer dan 30 mensen in het gebouw zijn.

INRICHTING GEBOUW/LESSEN

Routing/doorgangen/ventilatie

1. Het gebouw wordt in twee delen verdeeld, beide met een aparte in/uitgang. De begane grond wordt afgescheiden van de 1e en 2e verdieping.
2. De voordeur is alleen in-/uit-gang voor de begane grond, de oorspronkelijke ingang aan de zijkant van het gebouw is alleen in-/uit-gang voor de etages. Deze komt rechtstreeks uit op het trappenhuis.
3. In het hele gebouw worden verplichte looppaden aangegeven.
4. Waar mogelijk in het gebouw geldt éénrichtingsverkeer. Dit wordt visueel aangegeven.
5. In de gangen en de trappen gaan voorrangregels gelden, deze worden visueel aangegeven op vloer en muur. Zowel gangen als trappenhuis zijn te smal om elkaar op gepaste afstand te passeren.

INRICHTING GEBOUW/LESSEN

Routing/doorgangen/ventilatie

6. Alle tussendeuren inclusief de voordeuren staan open. De lesdeuren zullen wel dicht blijven omdat er anders geen lessen gegeven kunnen worden door onderlinge geluidsoverlast.
7. In alle leskamers staan de ramen op ventilatiestand en wordt de luchtvochtigheid op peil gehouden.
8. De keuken wordt gesloten voor personeel.
9. In de kopieerruimte mogen geen leerlingen komen. Daarnaast niet meer dan één docent.
10. Er komen extra kopieer-voorzieningen op de etages.
11. De toiletten worden alleen toegankelijk voor personeel.
12. Branduitgangen mogen gebruikt worden om het pand te verlaten. Jonge leerlingen (onder de 12) hebben hiervoor toestemming nodig van hun ouders.

COMMUNICATIE

Hoe communiceren wij alles zo helder mogelijk zodat iedereen weet wat er van hem/haar verwacht wordt voor, tijdens en na de lessen.

HCFLGov.net/StaySafe

COMMUNICATIE

Infographic

- 1. Bij entree van gebouw staat een bord met de belangrijkste afspraken en hygiëne-regels.**
- 2. Deze worden bij binnenkomst van het gebouw nogmaals getoond.**
- 3. Alle afspraken hangen duidelijk zichtbaar in de gangen.**
- 4. In elk lokaal hangen de specifiek afspraken voor de les en het lokaal.**
- 5. De routing wordt duidelijk aangegeven.**
- 6. Op de trappen en in de gangen wordt duidelijk aangegeven wie er voorrang heeft.**

COMMUNICATIE

intern en extern

- 1. Klanten krijgen de belangrijkste richtlijnen via de mail.**
- 2. Alle docenten krijgen voor opengaan de gelegenheid input te geven ten aanzien van hun eigen instrumenten.**
- 3. Alle docenten krijgen het uitgebreide protocol ter voorbereiding.**
- 4. Alle docenten krijgen de voor hen belangrijkste punten op een apart protocol.**
- 5. Voor het opengaan van het gebouw worden zowel de uitgebreide als de aparte protocollen in een gezamenlijke online meeting besproken.**
- 6. Alle afspraken komen op de website en andere digitale uitingen.**
- 7. Docenten checken aan het begin van elke lesdag en aan het begin van de les de gezondheid van hun leerlingen.**
- 8. Directie checkt aan het begin van elke lesdag de gezondheid van de docenten.**

HOE BLIJVEN WE SCHERP

“Mijn mede-Boedijners: vraag niet wat uw school voor u kan doen, maar vraag wat u voor uw school kunt doen*.”

John F. Kennedy

* niet helemaal wat hij zei maar had gekund

PDCA-cyclus

Hoe houden we het plan levend.

P

PLAN

Dit protocol is intern uitgewerkt in een stappenplan en draaiboek. De verantwoordelijkheid voor uitvoering ligt bij de directie.

D

DO

In laatste twee weken van mei wordt de school ingericht en zal er een proefdag worden gehouden. De terugkoppeling hiervan wordt meteen verwerkt. Daarna zal het gebouw op 1 juni helemaal opengaan.

C

CHECK

Elke week koppelen alle docenten terug waar zij tegenaan liepen t.a.v. de maatregelen, afspraken en inrichtingen van gebouw en lessen. Commentaar van klanten wordt hierbij van harte doorgegeven.

A

ACT

Bij elke terugkoppeling wordt gekeken waar situaties kunnen worden verbeterd en aangepast. Dit zal tot de zomer wekelijks gebeuren.

TIJDLIJN

veilig zijn en veilig blijven

TEN SLOTTE

Ook als muziekschool zullen we moeten wennen aan de nieuwe samenleving. Wij zijn heel blij dat wij nog voor de zomervakantie onze lessen weer in ons gebouw kunnen geven. Maar we zijn ook bedreefd door al die dingen die nog niet kunnen, samenspel en samenzang van grotere groepen, voorspeelavonden, concerten in theaters, kerken en op festivals. En natuurlijk onze bijdragen aan culturele evenementen in onze mooie stad. Wij zullen ons blijven richten op dat waar we invloed op hebben en samen met de hele culturele sector in de stad, provincie en het land blijven zoeken naar mogelijkheden om al onze waarden weer te kunnen inzetten voor wie dat ook wil.

Heeft u vragen, opmerkingen of aanvullingen naar aanleiding van dit protocol mail deze dan naar de directie:

wouter@muziekschoolboedijn.nl

Wij zijn u hiervoor altijd erkentelijk.

Noorderstraat 3, 1621 HV, Hoorn

www.muziekschoolboedijn.nl

info@muziekschoolboedijn.com