

Charter voor het bridgegebeuren in Vlaanderen

(Versie van 7 september 2020)

Woord vooraf

Vanaf 1 juli krijgen clubs groen licht om terug hun wekelijkse clubdrives op te starten. Hierbij is het van primordiaal belang dat de veiligheidsvoorschriften vermeld in dit charter strikt worden nageleefd. De Vlaamse Bridge Liga legt geen enkele opening op. Het is de vrije keuze van elke club om zelf te oordelen in hoeverre en wanneer zij terug hun bridgeactiviteiten opstarten.

Vanaf 1 juli zijn bridgeactiviteiten toegestaan door de Nationale Veiligheidsraad met een beperking van 11 tafels (44 spelers + enkele personen van de organisatie en/of horeca). In geen geval mag het totaal aantal personen voorlopig meer dan 50 personen bedragen (alle aanwezigen samen).

Het gezondheidsprotocol zoals hieronder beschreven houdt rekening met de algemene richtlijnen (die voor iedereen van toepassing zijn) van de Nationale Veiligheidsraad. Het is aan iedere deelnemer om zich steeds verantwoord en conform deze algemene veiligheidsmaatregelen te gedragen.

Dit charter zal de komende weken en maanden aangepast worden volgens de actuele gezondheidstoestand en de nieuwe richtlijnen van de Nationale Veiligheidsraad.

Juridisch Kader

- Aanbevolen is om een schriftelijke toestemming van de gemeente waar uw club is gevestigd aan te vragen. (Het antwoord hierop mag u ook doorsturen naar het secretariaat van de VBL)
- Bij het niet naleven van de opgelegde veiligheids- en hygiënemaatregelen kan u als voorzitter (maar ook uw bestuursleden) hoofdelijk aansprakelijk gesteld worden, mocht bij een besmetting afkomstig van een door u georganiseerde drive een schade-eis van het slachtoffer toekomen.
- Er kan geen kwijting van verantwoordelijkheid worden gevraagd aan de deelnemers.
- De verzekeraar gaat NIET tussenkomen als de richtlijnen van de veiligheidsraad niet gevolgd worden. Het district, de VBL en de BBF zullen deze richtlijnen wel strikt navolgen.

De organisatie

De locatie

- Het is noodzakelijk om het pand te ontsmetten en schoon te maken met de geschikte producten.
- Reiniging van de aangeraakte oppervlakken (handgrepen, schakelaars, enz) voor en na elke sessie.
Aanbevolen: daar waar mogelijk laat deuren constant openstaan (zodat contact met handgrepen vermeden wordt)
- De **tafels** in de speelzaal:
 - ✓ Indien u met plexi tussenschermen op de tafels werkt tijdens het spelen: zorg dat er minstens 250 cm tussen de verschillende tafels aanwezig is zodat mensen vlot kunnen passeren
 - ✓ Zorg dat uw tafels voldoende groot zijn zodat er tussen elke speler aan tafel min 1,5m afstand is.
 - ✓ Gedurende gans de wedstrijd, pauze en verplaatsingen inclusief, zijn mondmaskers verplicht.

De voorbereiding

- Voorafgaande registratie wordt sterk aanbevolen voor alle clubactiviteiten. Hierdoor heeft u een duidelijk zicht op het aantal deelnemers en kan u de locatie hier optimaal op voorbereiden (aantal tafels, afstand tussen tafels, ..). Tevens kan u de startpositie ook al meegeven aan de deelnemer zodat hij/zij onmiddellijk naar de juiste tafels kan gaan plaatsnemen (daar ligt dan ook de ontsmette loopkaart klaar). Zo vermijdt u een bottleneck bij de inschrijving en garandeert u een goede spreiding van de deelnemers over de ganse zaal.
- Deelnemers moeten zich strikt aan onderstaande maatregelen houden bij de inschrijving:
 - ✓ Niet naar de club komen, indien hij of zij tekenen vertoont die zijn beschreven door de veiligheidsraad (koorts, hoesten, ...)
 - ✓ De club verwittigen indien hij of zij tekenen voelt opkomen tijdens het toernooi
 - ✓ De club zal alle deelnemers verwittigen indien er een mogelijke (anonieme) virusdrager aanwezig is geweest.
- Vooraf de inleg overschrijven wordt sterk aanbevolen om zo het transfereren van cash geld te vermijden. Ook mogelijkheden om digitale betalingen via gsm toe te laten, worden sterk aanbevolen.
- Extra aanbevolen maatregelen:
 - ✓ het opmeten van de temperatuur van elke speler bij aankomst
 - ✓ indien mogelijk een aparte in- en uitgang voorzien
 - ✓ vraag aan de deelnemers dat ze ook zelf een persoonlijke handgel op zak hebben om regelmatig even de handen preventief te ontsmetten

- Er mag niet samengeschoold worden in de lokalen. 1,5 meter afstand moet zowel binnen als buiten de lokalen bewaard worden.
- Per activiteit moet er een veiligheidsverantwoordelijke (arbiter, tornooileider, arts onder de leden, ...) aangewezen worden. Hij ziet erop toe dat mensen zich correct volgens de opgelegde voorschriften gedragen en spreekt mensen hierop aan.
- Instructies en affiches moeten op de muren van de club gehangen worden.
- Aanbevolen (spelers-)protocol per e-mail aan elk lid van de club versturen.
- Handschoenen worden niet aanbevolen.
- Voorzie een handdispenser bij de inkomdeur zodat iedere deelnemer bij aankomst in de zaal (en bij vertrek) zijn/haar handen kan ontsmetten
- Vestiaires zullen gesloten zijn voor alle deelnemers tijdens de activiteiten.
- De ruimte moet regelmatig verlucht worden.
- Airconditioning wordt niet aanbevolen, tenzij de installateur garandeert dat de werking van de airco binnen het kader van de gezondheidsmaatregelen opgelegd door de overheid valt.
- Verwijder onnodige affiches op de muren (zodat de affiches over de hygiëne instructies beter opvallen).
- Geen tijdschriften of kranten meer beschikbaar stellen
- Indien u 2 of meer tornooien simultaan wil organiseren (indien u voldoende aparte speelzalen hebt), moet u de opstart van deze tornooien met 15 min verschil laten starten zodat wissel-, plas, drank, en andere pauzes niet gelijktijdig vallen
- Bij voorkeur gaat u minstens naar 4 giften per ronde en indien mogelijk zelfs naar 5 of 6 giften per ronde om zo het wisselen tot een strikt minimum te beperken
- Omdat alle maatregelen veel tijd vergen is het aanbevolen om het aantal giften per tornooi te beperken tot 24

De clubdrive:

- **De tafel:** Hierbij heeft de club volgende opties:
 - ✓ Installatie van scheidingswanden op elke tafel (plexiglas, kristal polystyreen ... zie foto). Dan is er geen verplichting van 1,5m afstand tussen de spelers aan tafel. (Deze schermen kunnen via de Bridgeboetiek aangekocht worden.)
 - ✓ Houden van minstens 1,5m afstand tussen elke speler aan de tafel.

In beide gevallen zijn gedurende gans de wedstrijd, pauze en verplaatsingen inclusief, mondkmaskers verplicht.

- **Wisselen van de tafels:** Stel een vaste looprichting vast voor het wisselen van de tafels zodat iedereen zich gelijktijdig in dezelfde richting verplaatst (en dus het elkaar kruisen maximaal vermeden wordt).. Het spelen van een Mitchell (NZ blijft zitten) halveert de verplaatsingen.
Aanbevolen: de club moet verkeersrichtingen in het lokaal plaatsen (in – en uitpijlen op de grond, borden, etc.).
Aanbevolen: laat elke OW-speler snel even met een desinfecterend doekje zijn armleuning van de stoel reinigen (voorzie dan wel deze doekjes en een veilige en nette wijze om deze doekjes na gebruik te kunnen lozen).
Aanbevolen: een andere optie zou kunnen zijn dat iedere OW-speler zijn stoel ook mee verplaatst naar de volgende tafel
- **De bediening van de bridgemate:**
 - ✓ Op elke tafel staat één ontsmette bridgemate
 - ✓ Elke bridgemate wordt na het toernooi ook terug gedesinfecteerd of wordt gedurende 3 dagen na het toernooi zeker niet hergebruikt
 - ✓ Enkel de Noord speler raakt de bridgemate aan en laat ter controle de ingetikte resultaten aan de speler in Oost zien (zonder deze door te geven!)
- **De speelkaarten:**

Het wordt aanbevolen dat de kaarten niet of zo weinig mogelijk uitgewisseld worden tussen de spelers. Hierbij zijn 2 opties:

 - ✓ Iedere speler neemt zijn eigen dek speelkaarten mee (of krijgt deze van de club). Tevens krijgt hij een briefje met daarop zijn handen voor het ganse toernooi en steekt voor aanvang van elke gift zijn hand (nadeel is dat dit extra tijd in beslag neemt en de kans op fouten zeer reëel is).

Aanbevolen: vermits de inschrijving vooraf is, zou u ook reeds de handen van de betreffende speler kunnen doormailen zodat hij ze

thuis reeds kan steken en bv in genummerde enveloppen naar de drive meebrengt (hierbij rekent u natuurlijk op de eerlijkheid van uw leden dat ze bepaalde handen niet reeds vooraf overleggen met hun vaste bridgepartner)

- ✓ De club voorziet voldoende duplicaties zodat elke tafel zijn volledig set giften voor het ganse tornooi heeft. Deze speelkaarten mogen ten vroegste terug gebruikt worden na 72u

o **De biddingboxen:**

- ✓ Ieder speler neemt best zijn persoonlijke biddingbox mee
- ✓ Of de club voorziet een vaste biddingbox per speler die dan ook voor de spelers in OW mee verhuist naar de verschillende tafels
Belangrijk: na gebruik deze biddingboxen ontsmetten of min 72u niet meer gebruiken

De viertallencompetitie

- ✓ Tijdens deze wedstrijden zal er plaatselijk een coronaverantwoordelijke aanwezig zijn voor nazicht van toepassing van de coronamaatregelen.
- ✓ De conventiekaarten moeten geplastificeerd zijn zodat ze ook ontsmet kunnen worden.
- ✓ De scheidingswanden op elke tafel (plexiglas, kristal polystyreen) zijn verplicht.
- ✓ Bij aankomst moeten de spelers dadelijk hun plaats aan de tafels innemen.
- ✓ Er wordt voor de ganse reeks met geduplicateerde spellen gespeeld.
- ✓ Gedurende gans de wedstrijd, pauze en verplaatsingen inclusief, zijn mondkmaskers verplicht.
- ✓ Enkel de noordspeler raakt de borden met de speelkaarten aan. Elke speler neemt zijn eigen kaarten uit de borden.
- ✓ Bij eventuele tafelwissels zal elke speler eerst zijn stoel en zijn speelkwadrant aan tafel ontsmetten.
- ✓ Biddingboxen worden meegenomen naar de andere tafel. Het is toegelaten om een persoonlijke biddingbox te gebruiken.
- ✓ Vragen en toelichtingen over het biedsysteem worden enkel schriftelijk gegeven en via het transparante zijscherm getoond.
- ✓ Het vergelijken van de uitslag gebeurt bij voorkeur in openlucht (indien mogelijk). Respecteer ook hier steeds de geldende veiligheidsmaatregelen. Het mondkmasker moet gedragen worden, tenzij in de buitenlucht. De 1,5 m afstand moet steeds gerespecteerd worden

Het sanitair:

- Reinig voor elke organisatie de toiletten extra (vraag dit expliciet aan de uitbater van de lokalen waar u speelt).
- Voorzie in elk toilet desinfecterende doekjes zodat gebruikers zelf voor en na het toilet kunnen desinfecteren.
- Voorzie wegwerp servetten bij de lavabo's om de handen te drogen na de wasbeurt, alsook voldoende grote afvalcontainers (bij voorkeur pedaalcontainers die met de voet kunnen bediend worden en toch afgesloten zijn) om deze gebruikte papieren servetten in te deponeren
- Zorg dat er geen 2 urinoirs naast elkaar in gebruik kunnen genomen worden zodat ook daar een minimum aan afstand gegarandeerd kan worden
- Na elke toiletbezoek moeten gebruikers de handen verplicht desinfecteren
- Zorg ook dat hier bij aanschuiven voldoende afstand gerespecteerd wordt
Aanbevolen: ook hier markering op de grond aanbrengen zodat een wachtrij op een gecontroleerde wijze verloopt

De bar:

- Creëer 1 of 2 duidelijke afhaalpunten aan de bar (cfr ijsjeskraam). Enkel op deze 2 punten kan drank besteld en afgehaald worden. Ook bij het aanschuiven in deze rij, dienen de algemene regels rond afstand en mondkapen dragen strikt gevolg te worden.
- Werk bij voorkeur op naam zodat er 1 x per drive (na de drive) kan afgerekend worden. Dit dient bij voorkeur via BC of digitaal via gsm te gebeuren.
- Aan de toog blijven staan of hangen is verboden
- Indien na de drive nog gezamenlijk drank wordt genuttigd, zijn de algemene horecavoorschriften van toepassing:
 - ✓ Max met 10 personen in 1 groep
 - ✓ Indien u meer dan 1 x per week speelt, blijf u wel gehouden aan deze vaste bubbel van 10 personen

Rokersruimte:

- Aan te bevelen is om tijdens de drive geen rookpauze toe te staan
- Indien een club dit toch gecontroleerd wil toestaan, raden wij aan om slechts 2 vaste rookpauzes per drive in te lassen: 1 x voor de spelers van OW en 1 x voor de spelers van NZ
- Vermits bij het roken de mondkapen niet kunnen gedragen worden, is de social distancing van 1,5 m tussen de verschillende rokers strikt opgelegd
- Meld vooraf duidelijk hoe lang de rookpauze mag duren

Lessen

- De clubs kunnen alleen lessen geven binnen de limiet van 16 studenten (max 4 tafels) onder voorbehoud van toepassing van het gezondheidsprotocol

zoals hierboven omschreven (in functie van beschikbaarheid van plexi schermen of niet).

- Studenten blijven de ganse les aan dezelfde tafel zitten
- Lesmateriaal (giften, biddingboxen, ...) worden per tafel voorzien en worden niet rondgedeeld naar de andere tafels

Sancties:

- De aangestelde veiligheidsverantwoordelijke en het bestuur hebben de bevoegdheid en de verantwoordelijkheid om deelnemers te waarschuwen dat ze verzocht zullen worden de club te verlaten indien ze zich niet aan de regels houden zonder in beroep te kunnen gaan voor een disciplinaire instantie.