

Intern Corona-Transitieplan

Gids als leidraad voor het ICTP – FASE 1

Volgens de experts zullen we nog een hele tijd maatregelen moeten blijven nemen om de verdere verspreiding of nieuwe opflakkingen van het virus zoveel mogelijk te vermijden.

Vanuit de Federale Overheid wordt een gefaseerde aanpak voor het geleidelijk afbouwen van de maatregelen voorgesteld in het M.B. van 30.4.2020. Deze aanpak is voornamelijk gebaseerd op drie essentiële aspecten, met name het dragen van een mondmasker, testing en tracing. In de fasering streeft men naar een evenwicht tussen het behoud van de gezondheid, zowel fysiek als mentaal, het vervullen van de pedagogische opdrachten op vlak van onderwijs en de heropstart van de economie.

De start van de geleidelijke afbouw is afhankelijk van twee voorwaarden: zeven dagen op rij een daling van het aantal COVID-19 gerelateerde ziekenhuisopnames en minder dan 100 nieuwe opnames op dagelijkse basis.

De eerste fase (vanaf 4 mei 2020) houdt het volgende in: (1) de heropstart van bedrijven die leveren aan andere bedrijven (B2B) ook in de niet-essentiële sectoren, (2) de toelating om opnieuw met twee dezelfde (i.p.v. slechts één) vriend(in) buitenactiviteiten te beoefenen en (3) de verplichting op het dragen van een mondmasker, sjaal of bandana die de mond en de neus bedekt op het openbaar vervoer voor wie 12 jaar is of ouder.

In een tweede fase (vanaf 11 mei) kunnen alle winkels opnieuw openen, met uitzondering van de 'contactberoepen' zoals kapper, manicure, e.d. Een derde fase houdt het heropenen van de scholen in (vanaf 18 mei) voor bepaalde leerjaren. Het dragen van een mondmasker wordt ook hier verplicht. Een verdere fasering (vanaf 8 juni) wordt pas geleidelijk gedurende de voorafgaande fasen uitgewerkt.

Er wordt benadrukt dat een verstrenging van de maatregelen nooit uitgesloten is en dat de evolutie van de verspreiding van het virus continu gemonitord wordt.

Deze gids voor het intern corona-transitieplan (ICTP) beschrijft maatregelen en richtlijnen om de garantie te bieden op een veilige dienstverlening en een veilige werkomgeving door de kans op verspreiding van het COVID-19 virus in te dijken. De richtlijnen in deze versie van de gids volgen FASE 1 van de afbouw van de maatregelen door de Nationale veiligheidsraad. Naarmate de fasering door de overheid verder wordt uitgewerkt, zullen de richtlijnen in deze gids aangepast worden volgens het bijgewerkt intern corona-transitieplan.

Doelstelling van deze gids voor het intern corona-transitieplan Aalst – FASE 1

1. Doelstelling van deze gids

Deze gids dient als leidraad voor het Intern Corona-Transitieplan (ICTP) en beschrijft maatregelen en richtlijnen voor diensten die hun activiteiten (gedeeltelijk) hebben moeten stopzetten en zich voorbereiden op een veilige herneming van hun activiteiten. Ook diensten die hun activiteiten niet hebben onderbroken en die de afgelopen weken reeds hun werking hebben aangepast, kunnen deze gids gebruiken als inspiratiebron voor het (verder) hernemen van hun werking.

De inhoud van deze gids kan de komende weken aangevuld worden in overeenstemming met bijkomende of nieuwe richtlijnen van de nationale veiligheidsraad en op basis van nieuwe wetenschappelijke inzichten en goede praktijken.

2. Structuur van deze gids

In het eerste hoofdstuk worden de algemene maatregelen beschreven. Deze zijn van toepassing voor iedereen, ongeacht de werklocatie en de functie.

De volgende hoofdstukken beschrijven maatregelen die per dienst, per locatie en/of per functiegroep kunnen variëren.

3. Plan van aanpak

We werken het ICTP stapsgewijs uit.

De eerste stap is het scheppen van een algemeen kader voor de hele organisatie. De algemene richtlijnen die hierin beschreven staan gelden voor iedereen, ongeacht hun werklocatie of functie.

Om de diensten de kans te geven de algemene maatregelen te vertalen binnen hun eigen werking en werklocatie, wordt een sjabloon ter beschikking gesteld aan de diensthoofden waarin zij kunnen beschrijven

- 1) hoe de algemene maatregelen (die verplicht zijn) binnen hun dienst gerealiseerd zullen worden
- 2) welke bijkomende richtlijnen verder noodzakelijk zijn binnen hun respectievelijke dienst

De interne preventieadviseur verzamelt de feedback van de diensthoofden en koppelt naar hen terug, wint advies in van het Comité voor Preventie en Bescherming op het Werk (CPBW), valideert de

definitieve versie van het transitieplan bij het Gemeenschappelijk Management Team (GMT) en legt waar nodig acties voor aan het College van burgemeester en schepenen (CBS).

De finale goedgekeurde versie wordt vervolgens gecommuniceerd naar alle medewerkers.

Fig1: stappenplan ICTP

4. Verspreiding van het virus

Om onze werkplek op een veilige manier te kunnen organiseren, is het belangrijk om te begrijpen hoe het COVID-19 virus zich verspreidt.

De Wereld Gezondheidsorganisatie (WHO) erkent drie manieren waarop het virus doorgegeven wordt van mens tot mens:

- ✓ via direct contact
- ✓ via druppeltjes en kleine deeltjes in de lucht
- ✓ via indirect contact met druppeltjes en kleine deeltjes

Fig2: verspreiding van het virus, bron REHVA COVID-19 guidance document, April 3, 2020

Inhoudstafel ICTP-gids FASE 1

Doelstelling van deze gids voor het intern corona-transitieplan Aalst.....	3
1. Doelstelling van deze gids.....	3
2. Structuur van deze gids.....	3
3. Plan van aanpak.....	3
4. Verspreiding van het virus.....	5
Inhoudstafel ICTP-gids FASE 1	6
Algemeen kader.....	8
Algemene maatregelen	9
1. 1.5 meter afstand houden.....	9
2. Hygiënemaatregelen: Handhygiëne en hoest- en nieshygiëne	9
3. Reinigen van werkplekken, arbeidsmiddelen en sociale voorzieningen	10
4. Verluchting.....	11
5. Collectieve beschermingsmiddelen en persoonlijke beschermingsmiddelen	11
6. Mondmaskers	11
7. Algemeen	12
Dienstverplaatsingen	13
Kleedruimte/kleedkamers	14
Tijdens het werk/op de werkpost	14
1. Vingerprint tijdsregistratiesysteem	14
2. De organisatie van het werk en het aanhouden van de veilige afstand.....	14
3. Vergaderingen en andere bijeenkomsten	16
4. Wat als een medewerker gewond raakt tijdens het werk?	16
Sanitaire voorzieningen	16
1. Algemene bepalingen.....	16
2. Legionellabesmetting vermijden	17
Rust- en lunchpauzes	17
Circulatie.....	17
Regels voor externen, zoals bezoekers, klanten, cliënteel, leveranciers, ouders,	18
Werken op verplaatsing (bij andere werkgevers of bij particulieren).....	18
1. Algemeen	18

2.	Onderhoud, herstellingen, reiniging bij particulieren.....	19
3.	Zorgkundigen en verzorgenden.....	19
4.	Delen van arbeidsmiddelen en beschermingsmiddelen	19
	Off-site werkzaamheden op werven, openbaar domein, parken en wegen	19
	HR-gerelateerde topics.....	20
1.	Vormingen.....	20
2.	Ziekte	20
3.	Afspraken telewerk.....	20
4.	Vakantieregelingen.....	21
5.	Selecties.....	22
	Instructiefiches en beeldmateriaal	23

Algemeen kader

Deze gids dient als leidraad voor het intern corona-transitieplan en is gebaseerd op de “*Generieke gids voor het verspreiden van COVID-19 op het werk tegen te gaan*” die tot stand kwam in samenwerking met de sociale partners in de Hoge Raad voor Preventie en Bescherming op het werk, de Economic Risk Management Group, de FOD WASO en de beleidscel van de minister van werk.

Zij hebben vanuit hun expertise een gedragen instrument ontwikkeld dat een aantal noodzakelijke, minimale bouwstenen bevat om medewerkers zo veilig mogelijk (terug) te kunnen laten werken in de post-lockdown periode door het besmettingsrisico zo laag mogelijk te houden en besmettingen zoveel mogelijk te vermijden. Dit generieke instrument werd vervolgens op maat van onze organisatie verfijnd om maximaal rekening te kunnen houden met de specifieke context en werking van onze diensten.

Algemene maatregelen

In deze rubriek geven we de algemene concrete maatregelen mee die gelden voor alle medewerkers in alle diensten en op alle werklocaties. Er wordt dienst per dienst bekeken op welke manier deze verplichte maatregelen in praktijk gebracht worden.

1. 1.5 meter afstand houden

Iedereen past de regels van 'social distancing' maximaal toe!

AFSTAND HOUDEN AUB!

Afstand houden en contact vermijden met andere personen binnen 1.5 meter blijft de beste manier om de verspreiding van COVID-19 te beperken. We garanderen dus zoveel mogelijk een afstand van 1.5 meter. Als de werkorganisatie het ondanks andere bijkomende maatregelen niet toelaat, dan proberen we de marge van 1.5 meter zo dicht mogelijk te benaderen. Waar nodig en nuttig zorgt de cluster Facility voor markeringen, linten of fysieke barrières te gebruiken om zones

of plaatsen af te bakenen of om op de grond te markeren hoeveel afstand moet worden gehouden.

Deze principes gelden voor alle werklocaties en bij alle aspecten van het werk.

2. Hygiënemaatregelen: Handhygiëne en hoest- en nieshygiëne

- ✓ **Naast afstand houden, is handhygiëne de belangrijkste manier om de verspreiding van COVID-19 te beperken. Alle medewerkers wassen hun handen regelmatig**, met water en vloeibare zeep op een correcte manier (ook als er handschoenen zouden worden gedragen). Er zijn instructiefilmpjes en instructiefiches beschikbaar over het correct wassen van de handen.
- ✓ Iedereen vermijdt contact met voorwerpen of oppervlakken die door anderen gebruikt of aangeraakt zijn en wassen regelmatig en grondig de handen na contact met oppervlakken en verpakkingen die door veel mensen worden aangeraakt zoals bijvoorbeeld drankautomaten, gemeenschappelijke koelkasten, printers, betaalmiddelen, lockers, ...
- ✓ Sensibiliserings- en communicatiecampagnes zullen permanent het belang onder de aandacht brengen van handhygiëne en hoest- en niesetiquette.
- ✓ Er zijn instructiefilmpjes beschikbaar over het correcte gebruik van de aangeboden beschermingsmiddelen zoals bijvoorbeeld de correcte manier van aan- en uitdoen en weggooien van (wegwerp)handschoenen.

3. Reinigen van werkplekken, arbeidsmiddelen en sociale voorzieningen

Deze maatregelen zijn opgesplitst in 2 delen:

- ✓ Enerzijds de maatregelen waarvoor de schoonmaakteams op alle werklocaties zullen instaan
- ✓ Anderzijds de taken waar elke medewerker een verantwoordelijkheid draagt.

Verantwoordelijkheden van de schoonmaakteams op iedere locatie

- ✓ Zorgen voor een goede reiniging van de arbeidsplaats en van de werkposten.
- ✓ Extra aandacht besteden aan automaten, ook in ruimtes voor rust- en lunchpauzes en ruimtes voor klanten.
- ✓ Aandacht besteden aan de schoonmaak van deurklinken, leuningen, liftknoppen, lichtsakelaars, handvaten van kasten en schuiven, kranen van wastafels, bedieningsknoppen van toestellen en machines, ...
- ✓ Aandacht besteden aan het reinigen van bedieningsschermen van printers of machines.
- ✓ Aandacht besteden aan de hygiëne en reiniging van vaste telefoons, toetsenborden, computermuizen en afstandsbedieningen.

Verantwoordelijkheden van elke medewerker

- ✓ Reinigen van arbeidsmiddelen (sturen, versnellingspoken, handvaten) na ieder gebruik en met de ter beschikking gestelde schoonmaakmiddelen. Dit geldt ook voor mobiele arbeidsmiddelen zoals zitmaaiers of kleine graafmachines.
- ✓ Zo veel mogelijk deuren en kasten contactloos of met de elleboog openen. Dit geldt ook voor het bedieningspaneel van de lift, het openen van lockers, ...
- ✓ Reinigen van de bedieningsschermen van printers of machines na ieder gebruik. We stellen hiertoe de nodige schoonmaakmiddelen ter beschikking.
- ✓ Reiniging van telefoontoestellen toetsenborden, computermuizen en afstandsbedieningen met de ter beschikking gestelde schoonmaakmiddelen. Zeker op werkplekken die (meermaals per dag) wisselen van gebruiker.
- ✓ Reinigen van de eigen smartphone.

4. Verluchting

- ✓ De mechanische ventilatie zorgt in principe voor voldoende verluchting en luchtcirculatie waar deze is geïnstalleerd. In andere gebouwen is het aangewezen om meer aandacht te hebben voor extra verluchting van de werkruimten en sociale voorzieningen door regelmatige ramen en deuren open te zetten.

5. Collectieve beschermingsmiddelen en persoonlijke beschermingsmiddelen

- ✓ Collectieve beschermingsmiddelen krijgen voorrang op persoonlijke beschermingsmiddelen.
- ✓ Collectieve beschermingsmiddelen zijn bijvoorbeeld het plaatsen van tussenwanden, het spannen van linten, het aanbrengen van markeringen, ...
- ✓ Persoonlijke beschermingsmiddelen zijn bijvoorbeeld beschermende kledij zoals schort, spatbril, handschoenen, ademhalingsbeschermingsmasker, ...
- ✓ In geval van persoonlijke beschermingsmiddelen is enkel het gebruik van eigen beschermingsmiddelen toegelaten en niet die van derden of andere medewerkers.
- ✓ Voor bestelling van collectieve en persoonlijke beschermingsmiddelen wordt volgende procedure aangehouden:
 1. Het betreffende diensthoofd doet de aanvraag via ULTIMO
 2. FAC verzamelt en verwerkt de aanvragen via ULTIMO
 3. FAC informeert Team Welzijn over de gewenste bestellingen
 4. Team Welzijn vraagt offertes en doet de bestellingen (leveringsadres: Stedelijke Werkhuizen)
 5. FAC verwerkt leveringen en verdeling bestellingen

6. Mondmaskers

- ✓ Mondmaskers worden door de overheid aanbevolen in de openbare ruimte.
- ✓ De algemene richtlijnen vanwege de nationale veiligheidsraad gelden bij het gebruik van mondmaskers, met name:
 - Mondmaskers zijn verplicht op het openbaar vervoer (vanaf 4 mei 2020 voor wie 12jaar is en ouder)
 - Mondmaskers zijn verplicht voor leerkrachten en leerlingen van 12jaar en ouder (en dit vanaf 15 mei 2020)

- ✓ In de situaties waar 1.5 meter afstand tussen twee personen niet kan worden gerespecteerd en na uitputting van de organisatorische maatregelen en de collectieve beschermingsmiddelen, kan het dragen van mondklappers zeker een bijkomende maatregel zijn, in samenhang met andere preventiemaatregelen en met respect voor de preventiehiërarchie. Om effect te hebben, moeten deze maskers bovendien correct gedragen en afgezet worden. We voorzien hiervoor instructiekaarten en filmpjes om medewerkers te informeren.
- ✓ Mondklappers vormen een fysieke barrière voor spatten of grote druppels. Ze capteren partikels of lichaamsvloeistoffen uitgestoten door de drager. Op die manier hebben ze een rol in het voorkomen van verspreiding van COVID-19 (zoals geïllustreerd in figuur 2 van deze gids).

7. Algemeen

- ✓ Contacteer zeker de interne preventiedienst voor ondersteuning bij het vertalen van deze algemene maatregelen binnen jouw dienst, bij vragen of onduidelijkheden.
- ✓ Deze gids omvat een duidelijke en heldere communicatie van de maatregelen en interne richtlijnen. Via diverse communicatiekanalen (intranet, streaming, affiches...) zal iedereen toegang hebben tot correcte informatie, duidelijke instructies, opleidingsfilmpjes en instructiekaarten. De leidinggevenden brengen deze informatie permanent onder de aandacht van hun medewerkers, lichten de noodzaak ervan extra toe en bewaken de strikte toepassing ervan. Leidinggevenden hebben aandachtig voor medewerkers die extra opleiding en instructies nodig kunnen hebben.
- ✓ Leidinggevenden informeren medewerkers waarom het noodzakelijk is om op een veilige manier aan de slag te gaan of te blijven, ook als thuiswerk niet mogelijk is.
- ✓ Vanuit een grote zorg voor risicogroepen bewaakt de leidinggevende mee de bijzondere alertheid voor medewerkers met een kwetsbare gezondheid (chronische hart- en longaandoeningen, herstel na kankerbehandeling, verlaagd immuunsysteem...).
- ✓ Dit is een zeer ongewone en moeilijke situatie is voor alle medewerkers. Sommige medewerkers ervaren angst, onzekerheid, frustraties enzovoort. Voor psychosociale ondersteuning kunnen alle medewerkers, ongeacht thuiswerk of niet, te allen tijde terecht bij verschillende interne en externe teams en diensten:

Vragen rond preventie en bescherming

Dienst P&O, Team Welzijn
Preventie.bescherming@aalst.be
Tel: Stefan Van den Eynde, 0479/79.53.90

Vragen rond psychosociale ondersteuning

Team Welzijn (Psychosociale ondersteuning)
Personeelsdienst.welzijn@aalst.be
Tel. 0474/74.91.13

Vertrouwenspersonen
Tel. 0474/74.91.13

Arbeidsarts
Els.vermeeren@liantis.be
Tel. 053/73.74.03

Preventieadviseur psychosociaal
Tel. 078/150.200
psy@liantis.be

Dienstverplaatsingen

- Wanneer bij dienstverplaatsingen gebruik gemaakt wordt van een fiets of een voertuig van de stad of van het OCMW, staat de medewerker zelf in voor het reinigen van het stuur, de versnellingspook en handvaten in de auto, de remmen van de fiets... en dit na ieder gebruik. De nodige schoonmaakmiddelen zullen ter beschikking zijn.
- In de mate van het mogelijk gebruikt dezelfde chauffeur steeds hetzelfde voertuig.
- De gebruikers van de voertuigen zorgen ervoor dat hun voertuig dagelijks en na gebruik opgeruimd en in optimale hygiënische omstandigheden wordt achtergelaten voor een eventuele volgende gebruiker.
- Bij een voertuig met 2 aparte zitplaatsen vooraan mogen 1 chauffeur en 1 passagier plaatsnemen op voorwaarde dat zij beiden een mondk masker dragen en zorgen voor een optimale verluchting door het openen van de ramen. Vóór elk gebruik van het voertuig worden de veel gebruikte oppervlakken ontsmet (zoals stuur, versnellingspook, handvaten, deurklinken).
- Bij een voertuig met zitplaatsen vooraan én eveneens een achterbank is ook slechts 1 chauffeur en 1 passagier toegelaten. Beiden dragen verplicht een mondk masker en zorgen voor een optimale verluchting door het openen van de ramen. Vóór elk gebruik van het voertuig worden de veel gebruikte oppervlakken ontsmet (zoals stuur, versnellingspook, handvaten, deurklinken).

- In sommige voertuigen die gebruikt worden voor zogenaamd “sociaal vervoer” en waar een plexiwand werd gemonteerd, mogen vooraan 1 chauffeur en 1 passagier plaatsnemen en op de zitbank achter de flexiwand mogen 2 passagiers plaatsnemen. Het dragen van een mondmasker is steeds verplicht. Ook moet men zorgen voor een optimale verluchting door de ramen te openen (weliswaar rekening houdend met de passagiers die men vervoert). Vóór elk gebruik van het voertuig worden de veel gebruikte oppervlakken ontsmet (zoals stuur, versnellingspook, handvaten, deurklinken).

Kleedruimte/kleedkamers

Indien nodig dient de plaats en manier waarop medewerkers zich verkleden voor en na het werk herbekeken te worden.

- ✓ Diensthoofden kunnen beslissen om tijdelijk extra kleedkamers te voorzien, waarbij maximaal 1 persoon tegelijk in een afgebakende zone mag.
- ✓ De medewerkers die aan het wachten zijn om de kleedkamer binnen te gaan, respecteren de ‘social distancing’ en houden 1.5 meter afstand.
- ✓ De medewerkers van de schoonmaakteams staan in voor regelmatige verluchting en reiniging van de kleedkamers, waarbij de kleedkamers minstens gereinigd worden op het einde of bij het begin van elke werkdag.

Tijdens het werk/op de werkpost

1. Vingerprint tijdsregistratiesysteem

Op sommige locaties is een tijdsregistratiesysteem voorzien dat gebruik maakt van vingerafdrukken (zgn. vingerprint-tijdsregistratie zoals bijvoorbeeld op het AC in de Gasthuisstraat).

Voor medewerkers die beschikken over een computer van stad of OCMW werd de tijdsregistratie gedurende deze coronacrisis reeds vervangen door het ‘prikken’ via de computer. We zetten deze werkwijze voort.

2. De organisatie van het werk en het aanhouden van de veilige afstand

2.1. Afstand bewaren

Tussen de werkposten dient voldoende afstand te zijn (minstens 1.5 meter). Hiertoe zal in veel gevallen een herinrichting van de werkpost nodig zijn om deze afstand te garanderen. Als dat niet mogelijk is, organiseren we de inrichting van de werkpost zo dat voldoende afstand kan worden bewaard.

- ✓ Bijvoorbeeld: in een open office space bepaalde bureaus niet gebruiken
- ✓ Bijvoorbeeld: werkplekken herschikken of onderbrengen in afzonderlijke ruimtes
- ✓ Bijvoorbeeld: met de rug naar elkaar toe werken i.p.v. face to face

Als het desondanks niet mogelijk is om voldoende afstand te bewaren tegenover andere personen, gebruiken we in de eerste plaats collectieve beschermingsmiddelen (zoals schermen of wanden om werkplekken te compartimenteren).

Wanneer dergelijke aanpassingen en / of collectieve beschermingsmiddelen nodig zijn, geven diensthoofden deze vraag tot aanpassing door via het dienst specifieke sjabloon.

Ieder diensthoofd kan ook organisatorische maatregelen treffen om de afstand tussen medewerkers te garanderen, zoals:

- ✓ Bijvoorbeeld: het spreiden van werktijden en pauzes
- ✓ Bijvoorbeeld: flexibele uren
- ✓ Bijvoorbeeld: werken in shift
- ✓ Bijvoorbeeld: werkprocedures aanpassen, de volgorde van arbeidstaken aanpassen...

2.2. Aantal personen in één ruimte beperken

Het aantal medewerkers dat gelijktijdig in één ruimte aanwezig is, kan beperkt worden door het invoeren van thuiswerk, aangepaste pauzes, taakverdeling... Voor gemeenschappelijke ruimtes wordt de tijd dat medewerkers gelijktijdig in één ruimte werken of aanwezig zijn zoveel mogelijk beperkt.

Wanneer medewerkers wachten om een bepaalde ruimte binnen te gaan zoals bijvoorbeeld een printerlokaal of een archiefruimte, houden ze 1.5 meter afstand van elkaar.

Het diensthoofd maakt voor de eigen dienst de inschatting van het maximaal aantal toegelaten personen per lokaal met inbegrip van printerlokaal, kleedruimte, vergaderzalen, werkruimtes... en rekening houdend met de algemene richtlijnen. Het diensthoofd zorgt voor de interne communicatie binnen de eigen dienst van deze bepalingen. Dit wordt in het dienst specifiek sjabloon meegegeven voor de interne preventie-adviseur.

2.3. Werken in team

Bij samenwerking in een team gelden ook hier de algemene maatregelen:

- ✓ De grootte van de teams die fysiek samenwerken blijft beperkt

- ✓ De rotatie in de samenstelling van de teams blijft beperkt

2.4. Wisselende werkplekken

Het wordt aanbevolen om zoveel mogelijk dezelfde werkplek te gebruiken en een zelfde werkplek te delen met zo weinig mogelijke andere gebruikers.

3. Vergaderingen en andere bijeenkomsten

- ✓ Digitale communicatiemiddelen en -tools (bijvoorbeeld MS TEAMS) worden maximaal ingezet als alternatieven voor bijeenkomsten zoals vergaderingen, opleidingen of werkoverleg.
- ✓ Als een vergadering met fysieke aanwezigheid toch nodig is, dan passen alle deelnemers de principes van social distancing toe: enkel de noodzakelijke medewerkers nemen fysiek deel en houden 1.5 meter afstand, rekening houdend met het maximaal aantal toegelaten personen per vergaderruimte zoals aangeduid staat.
- ✓ Wanneer fysieke aanwezigheid niet vereist is, blijft telewerken de norm tot 30 juni 2020.

4. Wat als een medewerker gewond raakt tijdens het werk?

Er werden specifieke richtlijnen voor de eerstehulpverleners opgesteld voor deze coronaperiode. Deze zijn te vinden op deCursor. Deze zijn eveneens als instructiekaart te raadplegen.

Sanitaire voorzieningen

1. Algemene bepalingen

De veilige afstand wordt gegarandeerd door het beperken van het aantal personen dat gelijktijdig in de toiletruimte aanwezig (met niet meer dan het aantal voorziene wastafels). Daarbij geldt:

- ✓ voldoende ruimte te laten tussen urinoirs die gebruikt mogen worden
- ✓ op drukke momenten niet aan te schuiven in de toiletruimte maar wel daarbuiten

De toiletruimten worden ook grondig gereinigd en op regelmatige tijdstippen verlucht.

2. Legionellabesmetting vermijden

Is het gebouw waarin we werken even buiten gebruik geweest of zijn (een aantal) lokalen een tijdje ongebruikt gebleven, en zijn er douches of andere sproeimiddelen aanwezig, dan is het belangrijk om de waterleidingen eerst goed door te spoelen. De bouwverantwoordelijke staat hiervoor in.

Om dit technisch op de goede manier aan te pakken, kan je beroep doen op de dienst Onderhoud Gebouwen en Technieken, door middel van een aanvraag via ULTIMO.

Rust- en lunchpauzes

- ✓ Het is aan de leidinggevende om de interne werking zodanig te organiseren dat de richtlijnen kunnen gevolgd worden door o.a. pauzemomenten te spreiden, het aantal gelijktijdig aanwezigen te beperken enz. Iedereen draagt hierin ook zijn/haar verantwoordelijkheid.
- ✓ Het diensthoofd staat in voor de organisatie van de rust- of lunchpauzes en een eventuele beperkte herinrichting van de rust- en lunchlokalen, rekening houdend met het maximaal aantal personen dat aanwezig mag zijn in deze lokalen.
- ✓ Zitplaatsen in sociale ruimtes houden rekening met de social distancing. Het aantal te gebruiken zitplaatsen worden vooraf bepaald door de interne preventie adviseur en zichtbaar aangebracht in de lokalen.
- ✓ Bij zelfbediening of automaten worden geschikte handgels ter beschikking gesteld zodat medewerkers hun handen na het aanraken van veelgebruikte oppervlakken kunnen ontsmetten.

Circulatie

- ✓ Het is raadzaam dat personen elkaar zo weinig mogelijk kruisen. Hiervoor kunnen markeringen worden voorzien op de grond waarbij er een looprichting aangegeven wordt.
- ✓ Waar personen elkaar zouden kruisen zonder voldoende afstand (bijvoorbeeld in gangen en op trappen), zal éénrichtingsverkeer een mogelijke oplossing zijn.

- ✓ We zullen gebruik maken van hulpmiddelen zoals markeringen, linten of fysieke afscheiding om de routes zo duidelijk mogelijk aan te geven. Vb. welk trappenhuis wordt gebruikt om naar boven te gaan, en welk trappenhuis om naar beneden te gaan, om elkaar zo weinig mogelijk te kruisen.
- ✓ Omwille van de veiligheid en de hygiëne moeten bepaalde deuren altijd gesloten worden zoals branddeuren, bepaalde toegangsdeuren, deuren van sanitaire ruimtes. Alle andere deuren laten we zoveel mogelijk open staan om veelvuldig aanraken te vermijden. Denk indien nodig aan deurvoetjes om te vermijden dat deuren dichtvallen.

Regels voor externen, zoals bezoekers, klanten, cliënteel, leveranciers, ouders, ...

- ✓ Alle diensten informeren externen die zich bij hen aanmelden over de nieuwe afspraken rond afstand houden, hygiëne, circulatie, enzovoort. Het is handig om externen op voorhand hierover te informeren en om de geldende regels aan te duiden met een overzichtelijke affiche op de plaats waar zij zich aanmelden.
- ✓ De inrichting van de onthaalruimtes en recepties moeten aangepast zijn aan de geldende maatregelen. Denk bijvoorbeeld aan:
 - Beschermingsmiddelen aan de receptie (wanden en schermen)
 - Teleonthaal
 - Mogelijkheid voorzien voor bezoekers om handen te wassen voorzien
 - Ter beschikking stellen van geschikte handgels aan bezoekers indien handen wassen niet mogelijk is
 - Een plaats voorzien waar post of pakjes contactloos kunnen worden gedeponereerd
 - ...

Werken op verplaatsing (bij andere werkgevers of bij particulieren)

1. Algemeen

Voor aanvang van de werkzaamheden of prestaties maken we best duidelijke afspraken. Dit kan bijvoorbeeld aan de hand van een korte checklijst.

De leidinggevende vraagt tijdig informatie op over de maatregelen die gelden op de plaats waar zal worden gewerkt en geeft zijn / haar eigen medewerkers hierover tijdig en zeker voor het begin van het werk de nodige informatie en instructies.

2. Onderhoud, herstellingen, reiniging bij particulieren

Medewerkers die bij particulieren thuis onderhoudswerken, herstellingen of schoonmaaktaken op zich nemen, respecteren maximaal de algemene maatregelen die gelden voor alle medewerkers. In praktijk betekent dit het volgende:

- ✓ Er wordt door de leidinggevende aan de cliënt gevraagd om aan te geven of er zieke personen aanwezig zijn in huis. Indien er zieke personen aanwezig zijn in huis, bekijkt de leidinggevende geval per geval of het voorziene werk al dan niet uitgesteld dient te worden.
- ✓ Wanneer werk uitgevoerd wordt bij zieke personen, meldt de leidinggevende dit aan de medewerker(s) die het werk uitvoert / uitvoeren.
- ✓ Wanneer de aanwezigheid van de bewoner niet nodig is voor het uitvoeren van de taak, vraagt de leidinggevende aan de bewoner om zich bij voorkeur naar een andere ruimte in huis te begeven.

3. Zorgkundigen & verzorgenden

Voor zorg aan personen gelden specifieke regels.

4. Delen van arbeidsmiddelen en beschermingsmiddelen

Medewerkers gebruiken enkel hun eigen (persoonlijke) arbeidsmiddelen en hun eigen (persoonlijke) beschermingsmiddelen en niet die van derden of andere medewerkers.

Off-site werkzaamheden op werven, openbaar domein, parken en wegen

Raadpleeg de maatregelen voorgeschreven door de veiligheidscoördinator.

HR-gerelateerde topics

1. Vormingen

- ✓ Alle geplande interne opleidingen tot 30 juni zijn geannuleerd.
- ✓ Leidinggevenden nemen voorlopig geen initiatief voor teamdagen en teambuildings voor hun team(s) en dienst(en).
- ✓ Verplichte opleidingen het kader van preventie kunnen doorgaan indien digitaal georganiseerd. Indien opleidingen toch fysiek moeten doorgaan, organiseert de dienst P&O deze in overleg met de beoogde doelgroepen en volgens de geldende veiligheidsmaatregelen.
- ✓ De verplichte opleidingen met het oog op hernieuwing of behoud van attesten en certificaten kunnen doorgaan indien digitaal georganiseerd. Indien opleidingen toch fysiek moeten doorgaan, organiseert de dienst P&O deze in overleg met de beoogde doelgroepen en volgens de geldende veiligheidsmaatregelen.
- ✓ Medewerkers nemen niet fysiek deel aan externe opleidingen, netwerkgroepen, workshops ... tenzij de bijeenkomst van essentieel belang is en er geen mogelijkheid is om dit via een digitaal kanaal te organiseren. In dat geval is het aan de organisator om de veiligheidsmaatregelen te garanderen en is het aan de medewerkers zelf om hierin hun verantwoordelijkheid te nemen en zich vooraf te bevragen of te voorzien van persoonlijke beschermingsmiddelen.

2. Ziekte

De basisregel is: wie zich ziek voelt, blijft thuis en verwittigt de leidinggevende.

3. Afspraken telewerk

- ✓ Telewerken blijft de norm voorlopig tot 30 juni 2020.
- ✓ De kantoorgebouwen blijven toegankelijk voor het uitvoeren van taken en voor het gebruik van werkmiddelen die nodig zijn voor het werk (bijvoorbeeld: printen).
- ✓ Alle werkmiddelen behalve de eigen laptop blijven op de werkplek en worden niet mee naar huis genomen (bijvoorbeeld: een computerscherm, een externe muis of toetsenbord, ...).
- ✓ Leidinggevenden zorgen binnen hun eigen team(s) voor goede afspraken over arbeidsuren, taken, planning, communicatietools en rapportering.

- ✓ Er is een terugbetaling voorzien van de werkelijke meerkost van telefoonkosten (aan te tonen dmv factuur) gedurende de Corona-crisis.
- ✓ Thuiswerkers zorgen zelf voor een ergonomische opstelling, een goede verlichting en een werkplek die handig is ingericht met een degelijk afgestelde stoel en tafel.

Bij vragen hierover staat Team Welzijn ter beschikking. Ook arbeidsgerelateerde psychosociale aspecten kunnen aangekaart worden.

4. Vakantieregelingen

- ✓ Er zullen nieuwe vakantieplanningen voor de rest van het jaar moeten opgemaakt worden waarbij – voor zover de werking van de dienst dit toelaat – flexibel zal omgegaan worden met het verplaatsen van reeds goedgekeurde verlofaanvragen.
- ✓ Overdracht van verlof naar 2021 blijft beperkt tot 5 dagen.

5. Selecties

Voor lopende selectieprocedures werd een flow uitgewerkt om duidelijkheid te scheppen in de manier waarop deze verder worden afgehandeld.

Instructiefiches en beeldmateriaal

Een aantal richtlijnen die worden beschreven in deze ICTP-gids werden ook visueel uitgewerkt. Het is immers altijd handig en leerzaam om via korte filmpjes, via affiches met afbeeldingen en via kennisfiches stap-voor-stap de uitleg te krijgen hoe je op een correcte en veilige manier de instructies kan opvolgen.

Alle beeldmateriaal werd opgeslagen op deCursor (documentenmap > Corona > Corona-bibliotheek)

Kijk zeker eens naar de stap-voor-stap-uitleg over:

Fiche1. Besmetting voorkomen

Fiche2. EHBO instructies tijdens de coronaperiode

Fiche3. Handhygiëne: handen ontsmetten en handen wassen

Fiche4. Niezen en hoesten

Er zijn ook instructiefilmpjes over het correct gebruik van persoonlijke beschermingsmiddelen. Deze filmpjes kan je vinden via deCursor of rechtstreeks op een CORONA-kanaal via MS Streaming:

<https://web.microsoftstream.com/channel/a91887be-9a20-4590-b8c9-6eab25fe3d64>

(doorklikken op het kanaal "Corona")

Film1. Aankomst op de werkplek

Film2. Instructie mondkap

Film3. Instructie face shield (vnl. voor verzorgend personeel)

Film4. Instructie handschoenen

Film5. Instructie schort

Film6. Instructie handen ontsmetten

Film7. Beschermingsmateriaal (van A tot Z) in de zorg