

Da Vinci Schools

Facilities & Operations
(Health & Safety)

INPUT MEETING – JULY 6, 2020

Zoom Meeting Norms

01. Recording

- We are recording so that we can ensure use of your input.

02. Chat

- The Chat is open and visible to all.

03. Mute

- Other than when asking a question or providing input, please mute yourself.

04. Questions

- We will respond to questions you submitted via Survey Monkey.

05. Share

- Please share our time with others so that everyone has a chance to ask questions or provide input.

06. Thank you!

- We will follow up with this group as information and decisions occur; thank you for your participation!

Purpose & Agenda

Introductions

- **Vicente Bravo**, *Chief Administrative Officer – Operations, Equity & Compliance*
- **Emily Green**, *R.N., S.N., Ph.D., Da Vinci Schools Nurse*

Information

- What we know
- Use of PADLET for input from participants (Survey Monkey)

Inquiry

- Suggestions regarding health and safety for onsite instruction
- Additional questions from participants

PADLET for Questions/Comments

<https://padlet.com/egreen140/hooylphvxuhf85j2>

Health & Safety

Where do we get our information?

- McKinsey & Co. Considerations for Reopening Schools – April 23, 2020
- CDC Guidance for Cleaning and Disinfecting – April 28, 2020
- LA County Office of Education Framework – May 27, 2020
- California's Coalition for Adequate School Housing – June 2020
- LA County Department of Public Health (LACDPH) Roadmap to Recovery
- CDPH Back to school guide – June 5, 2020 (updated June 18, 2020)
- CDE Back to School Guide – June 8, 2020
- CSNO Health Recovery Guide – June 25, 2020
- LACDPH Guidelines – PENDING
- Collaboration with neighboring schools and districts

Communication Timeline

June

Ongoing planning
and collection of
resources.

Engage in parent
stakeholder meetings.
Update the Board and
families on progress.

July

August

Finalize options, policies
and protocols; order and
distribute necessary PPE.

The Spectrum of Possibilities for Fall 2020

Only if:

1. Required by Health Department, or
2. Family request

All
Remote

Hybrid

All In
Person

Program Choice/Attendance

- Option to engage in full distance learning
- Option to engage in hybrid on flexible basis
- Parent choice/student choice
- Attendance
- Medically fragile/high risk considerations

Coming to School

- Staggered start and end times to prevent congestion/face to face contact upon entering and leaving
- Designated entrances
- Wellness screening, symptom checking, temperature checks will occur daily
 - Active vs Passive
 - Older students vs younger
- Something we don't know: recommendations for what to bring to school

Physical Distancing

- Floor markings indicating 6 feet will be utilized at all DV facilities
- Physical distancing of 6 feet or more while in classrooms/outside space
 - Desks will be set up to promote this
- Physical barriers installed (plastic/plexiglass barriers) to maintain physical distancing in places that are high-frequency areas such as front offices
- One-way system indoors
- Outdoor tents
- Enforcement

Face Coverings

Students and staff will be required to wear face coverings while at school.

Classroom

- 11-12 students/typical classroom allows for physical distancing
- Limited sharing of classroom materials
 - This will be managed at the classroom level knowing many classes require specific supplies, etc.
- Teachers move vs student move

Use of Cohorts

Kids cohort and remain together

No large gatherings or assemblies will be held

Non-essential visitors limited on campus

Meals

- At lunch, students will be dismissed to eat outside and may bring their food or pick up grab-n-go style meals.
- Staff will supervise physical distancing requirements.

Cleaning

- Increased cleaning, sanitizing and disinfecting.
 - High touch frequencies
 - Whole school
 - Timing (how long it takes)
 - Teachers participating
 - Micron Disinfection ULV fogging & electrostatic spraying
- Increased touchless hand sanitizer stations.
- Regarding ventilation and air systems, HVAC systems and ensure filters are and will be routinely changed according to manufacturer standards.

Restrooms

- Restrooms will have increased cleaning
- The use of restrooms by cohorts or a schedule
- Sign in and out sheets
- Single use only requiring monitoring of line
- Conversion to touchless systems (toilet, faucet, soap dispenser, hand towel dispenser)

Illness Management at School

- Overall, threshold for health will be high
 - Those with pre-existing health conditions
- Use of Well Room
- Use of Sick Room
- Isolation measures
- Drop-off/Pick-up/Emergency contacts

If Someone Tests Positive

- We require students/staff to notify their site administrator if they have tested positive for COVID-19.
- Students should continue to engage in remote learning if they are well, and will be contacted by the School Nurse and/or counselor to assist with disclosure to teachers/request accommodations, if appropriate.
- If a case is positive in our school population, School Nurse will contact LADPH (prior to sending DV specific notifications or engaging in contact tracing)
- Contact tracing/notifications to close contacts, proximate contacts as directed by Public Health
- Cleaning and disinfecting of spaces with internal and external supports

Return to School

- Those who test positive
 - Symptomatic
 - Asymptomatic
- Those who test negative, but are symptomatic
- Close contacts of someone who tested positive COVID-19

**MD note not required*

**Negative test not required*

Potential Closure

3 connected
cases =
outbreak

Cohort vs
School vs
Building

Close contact
vs proximate
contact

Notification
by County

Disinfection of
affected areas

Planned Stakeholder Meetings

Health & Safety

- Monday, July 6 / 5:00-6:15PM
- Facilitators: Vicente Bravo, Dr. Emily Green
- Join us: <https://zoom.us/j/84044819331>

Social Emotional Support

- Tuesday, July 7 / 5:30-6:45PM
- Facilitator: Dr. Allegra Johnson
- Join us: <https://zoom.us/j/97131179245>

Instructional Delivery

- Wednesday, July 8 / 5:30-6:45PM
- Facilitators: Dr. Jennifer Hawn, Dr. Allegra Johnson
- Join us: <https://zoom.us/j/96420266770>

Technology and Athletics

- Thursday, July 9 / 4:30-5:00 (Tech); 5:00-5:30 (Athletics)
- Facilitators: Vicente Bravo, Jesse Corral
- Join us: <https://zoom.us/j/88316316030>

Communication with Families and Community Engagement

- Thursday, July 9 / 5:30-6:45PM
- Facilitators: Carla Levenson, Dr. Jennifer Hawn
- Join us: <https://zoom.us/j/99389007643>