

**Telefonschaltkonferenz
der Bundeskanzlerin mit den
Regierungschefinnen und Regierungschefs der Länder
am 6. Mai 2020**

Beschluss

TOP 2 Maßnahmen zur Eindämmung der COVID19-Epidemie

Die Bundeskanzlerin und die Regierungschefinnen und Regierungschefs der Länder fassen folgenden Beschluss:

Die exponentielle Anstieg der Infektionszahlen Anfang März in Deutschland hat deutlich gemacht, was für ein hohes Ansteckungspotenzial das SARS-Cov2-Virus hat. Trotzdem ist es Deutschland in der Folge gelungen, durch einschneidende Beschränkungen die Zahl der täglichen Neuinfektionen wieder deutlich zu reduzieren. Auch nachdem seit dem 20. April schrittweise erste Öffnungsmaßnahmen durchgeführt wurden, ist die Zahl der Neuinfektionen niedrig geblieben. Stand heute ist keine erneut einsetzende Infektionsdynamik erkennbar. Dies ist insbesondere darauf zurückzuführen, dass die Bürgerinnen und Bürger mit einem Höchstmaß an Eigenverantwortung das Kontaktverbot sowie die Hygiene- und Abstandsregeln eingehalten haben.

Deshalb gehen Bund und Länder heute einen erheblichen weiteren Öffnungsschritt, insbesondere um die Bildungschancen von jungen Menschen zu wahren, um den wirtschaftlichen Schaden, den das Eindämmen des Virus verursacht, weiter zu begrenzen und die freiheitseinschränkenden Maßnahmen für die Bürgerinnen und Bürger auf das unbedingt Notwendige zu begrenzen.

Damit haben Bund und Länder den Pfad zur schrittweisen Öffnung gemeinsam definiert. Wenn angesichts auch dieses zweiten großen Öffnungsschritts die Neuinfiziertenzahlen weiter niedrig bleiben, sollen die Länder in eigener Verantwortung vor dem Hintergrund landesspezifischer Besonderheiten und des jeweiligen Infektionsgeschehens die verbliebenen Schritte auf der Grundlage von Hygiene- und Abstandskonzepten der jeweiligen Fachministerkonferenzen gehen.

Mit jedem zusätzlichen Grad der Öffnung wird es umso wichtiger, dass Abstands- und Hygieneregeln weiter konsequent eingehalten werden, weil durch die zunehmende Zahl an Kontakten die Gefahr des Entstehens neuer Infektionsketten steigt. Diese müssen schnell erkannt und unterbrochen werden. Dazu leistet der öffentliche Gesundheitsdienst einen zentralen Beitrag, für den Bund und Länder allen Mitarbeitern in den Gesundheitsdiensten und den vielen Helfern in der Kontaktverfolgung herzlich danken.

Neben der Kontaktnachverfolgung durch den öffentlichen Gesundheitsdienst kommt im Falle des Entstehens einer regionalen hohen Infektionsdynamik der rechtzeitigen Einführung örtlicher Beschränkungen eine große Rolle zu, um ein Übergreifen der Infektionsdynamik auf ganz Deutschland und damit die Wiedereinführung deutschlandweiter Beschränkungen zu verhindern.

Vor diesem Hintergrund vereinbaren die Bundeskanzlerin und die Regierungschefinnen und Regierungschefs der Länder:

1. Die gemeinsamen Beschlüsse sowie die begleitenden ChefBK/CdS-Beschlüsse sowie die Entscheidungen des Corona-Kabinetts bleiben gültig, soweit im Folgenden nicht abweichende Festlegungen getroffen werden.
2. Die wichtigste Maßnahme gerade angesichts der Öffnungen bleibt noch für lange Zeit, Abstand zu halten. Deshalb bleibt es weiter entscheidend, dass Bürgerinnen und Bürger in der Öffentlichkeit einen **Mindestabstand von 1,5 Metern** einhalten. Diese Maßnahme wird ergänzt durch eine Maskenpflicht in bestimmten öffentlichen Bereichen. Die Kontaktbeschränkungen sollen grundsätzlich bis zum 5. Juni weiter gelten. Angesichts der niedrigen Infektionszahlen soll der **Aufenthalt im öffentlichen Raum** jedoch nicht nur alleine, mit den Angehörigen des eigenen Hausstandes oder einer weiteren Person sondern auch mit den Personen eines weiteren Hausstandes gestattet werden. Bereits getroffene Entscheidungen bleiben unberührt.
3. Gerade wenn weitreichende Öffnungen erfolgt sind, steigt die Gefahr einer dynamischen Entwicklung. Diese ist bereits zu Beginn der Pandemie häufig von lokalen Ereignissen befördert und dann weiterverbreitet worden. Deshalb bauen Bund und Länder weiter schnell abrufbare Unterstützungsmaßnahmen für besonders betroffene Gebiete auf und stimmen sich dabei zwischen den Krisenstäben von Bund und Ländern weiter eng ab.

Ab einer gewissen Relevanz muss auf eine regionale Dynamik mit hohen Neuinfektionszahlen und schnellem Anstieg der Infektionsrate sofort vor Ort mit **Beschränkungen** reagiert werden. Deshalb werden die Länder sicherstellen, dass in Landkreisen oder kreisfreien Städten mit kumulativ mehr als 50 Neuinfektionen pro 100.000 Einwohnern innerhalb der letzten 7 Tage sofort ein konsequentes Beschränkungskonzept unter Einbeziehung der zuständigen Landesbehörden umgesetzt wird. Die Landesgesundheitsbehörden informieren darüber das Robert-Koch-Institut.

Bei einem lokalisierten und klar eingrenzbaren Infektionsgeschehen, zum Beispiel in einer Einrichtung, kann dieses Beschränkungskonzept nur diese Einrichtung umfassen. Bei einem verteilten regionalen Ausbruchsgeschehen und unklaren Infektionsketten müssen allgemeine Beschränkungen regional wieder konsequent eingeführt werden. Diese Maßnahmen müssen aufrechterhalten werden, bis dieser Wert mindestens 7 Tage unterschritten wird.

Darüber hinaus sind auch Beschränkungen nicht erforderlicher Mobilität in die besonders betroffenen Gebiete hinein und aus ihnen heraus spätestens dann

geboten, wenn die Zahl weiter steigt und es keine Gewissheit gibt, dass die Infektionsketten bereits umfassend unterbrochen werden konnten.

4. Zur Unterstützung der schnellen und möglichst vollständigen Nachverfolgung von Kontakten ist der **Einsatz von digitalem „contact tracing“** eine wichtige Maßnahme. Der Bund hat für die Entwicklung der entsprechenden App inzwischen entschieden, einen dezentralen Ansatz zu verfolgen und den Einsatz dieser App durch die Bürgerinnen und Bürger nach dem Prinzip der „doppelten Freiwilligkeit“ zu ermöglichen. Das bedeutet, dass die europäischen und deutschen Datenschutzregeln strikt eingehalten werden und lediglich epidemiologisch relevante Kontakte der letzten drei Wochen anonymisiert ausschließlich auf dem Handy des Benutzers ohne die Erfassung des Bewegungsprofils gespeichert werden. Darüber hinaus soll nicht nur der Einsatz der App auf Freiwilligkeit basieren, sondern auch eine mögliche Datenweitergabe an das RKI zur Optimierung der App und für die epidemiologische Forschung soll nur freiwillig erfolgen. Gibt ein Bürger diese Daten nicht frei, hat das keinen negativen Einfluss auf seine Nutzungsmöglichkeiten der App. Die App wird transparent „open source“ bereitgestellt. Sobald eine breit einsetzbare Anwendungssoftware (App) vorliegt, wird es darauf ankommen, dass breite Teile der Bevölkerung diese Möglichkeit nutzen, um zügig zu erfahren, wenn sie Kontakt zu einer infizierten Person hatten, damit sie schnell darauf reagieren können. Bund und Länder werden dazu aufrufen.
5. Die **Schulen** sollen schrittweise eine Beschulung aller Schüler unter Durchführung entsprechender Hygienemaßnahmen bzw. Einhaltung von Abstandsregeln ermöglichen. Diese betreffen sowohl den Unterricht, als auch das Pausengeschehen und die Schülerbeförderung.
Die Wiederaufnahme des Unterrichts in Form von teilweisem Präsenzunterricht für Schülerinnen und Schüler hat begonnen und soll in weiteren Schritten gemäß dem Beschluss der Kultusministerkonferenz in der Zuständigkeit der Länder fortgesetzt werden. Ziel ist, dass in Abhängigkeit vom Infektionsgeschehen bis zu den Sommerferien jede Schülerin und jeder Schüler einmal die Schule besuchen kann. Parallel dazu sollen digitale Unterrichtskonzepte und -angebote weiterentwickelt werden.
6. Gemäß des Beschlusses der Jugendministerkonferenz vom 27.4.2020 wird die **Kinderbetreuung** durch eine flexible und stufenweise Erweiterung der Notbetreuung spätestens ab dem 11. Mai in allen Bundesländern eingeführt. Dabei wird sichergestellt, dass bis zu den Sommerferien jedes Kind am Übergang zur Schule vor dem Ende seiner Kita-Zeit noch einmal die Kita besuchen kann. Die Einzelheiten regeln die Länder.
7. Für **Krankenhäuser, Pflegeheime, Senioren- und Behinderteneinrichtungen** haben Bund und Länder bereits vereinbart, dass nach den jeweiligen lokalen Gegebenheiten und in den jeweiligen Institutionen besondere Schutzmaßnahmen unter Hinzuziehung von externem Sachverständigem ergriffen werden. Dabei wurde betont, dass auch zu berücksichtigen ist, dass entsprechende Regularien nicht zu einer vollständigen sozialen Isolation der Betroffenen führen dürfen. Vor diesem Hintergrund der niedrigen Infektionszahlen wird nunmehr beschlossen, dass in alle

Konzepte bzw. die erlassenen Allgemeinverfügungen zu den Kontaktbeschränkungen bezüglich dieser Einrichtungen eine Regelung aufgenommen werden soll, die jedem Patienten/Bewohner einer solchen Einrichtung die Möglichkeit des wiederkehrenden Besuchs durch eine definierte Person ermöglicht wird, sofern es aktuell kein aktives SARS-CoV-2-Infektionsgeschehen in der Einrichtung gibt.

8. Auch in der Pandemie wollen wir in Industrie und Mittelstand **sicheres Arbeiten** möglichst umfassend ermöglichen. Die Arbeitgeber haben eine besondere Verantwortung für ihre Mitarbeiter, um sie vor Infektionen zu schützen. Infektionsketten, die im Betrieb entstehen, sind schnell zu identifizieren. Deshalb haben Bund und Länder bereits beschlossen, dass jedes Unternehmen in Deutschland auch auf Grundlage einer angepassten Gefährdungsbeurteilung sowie betrieblichen Pandemieplanung ein Hygienekonzept umsetzen muss. Dies bleibt aktuell. Wir leben weiter in der Pandemie, deshalb müssen nicht erforderliche Kontakte in der Belegschaft und mit Kunden vermieden werden, allgemeine Hygienemaßnahmen umgesetzt und die Infektionsrisiken bei erforderlichen Kontakten durch besondere Hygiene- und Schutzmaßnahmen minimiert werden. Die Unternehmen sind weiterhin aufgefordert, wo immer dies umsetzbar ist, Heimarbeit zu ermöglichen. Die für den Arbeitsschutz zuständigen Behörden sowie die Unfallversicherungsträger beraten die Unternehmen dabei und führen Kontrollen durch. Das Bundesministerium für Arbeit und Soziales hat dazu mit den Sozialpartnern, Ländern und DGUV ein Konzept mit den wesentlichen Regeln vorgelegt.
9. Alle **Geschäfte** können unter Auflagen zur Hygiene, zur Steuerung des Zutritts und zur Vermeidung von Warteschlangen wieder öffnen. Dabei ist wichtig, dass eine maximale Personenzahl (Kunden und Personal) bezogen auf die Verkaufsfläche vorgegeben wird, die einerseits der Reduzierung der Ansteckungsgefahr in den Geschäften durch Sicherstellung von Abständen dient, aber auch darauf abzielt, den Publikumsverkehr im öffentlichen Raum und im ÖPNV insgesamt zu begrenzen.
10. Der Sport- und Trainingsbetrieb im **Breiten- und Freizeitsport unter freiem Himmel** wird unter den Bedingungen, die im Beschluss der Sportministerinnen und Sportminister der Länder zum stufenweisen Wiedereinstieg in den Trainings- und Wettkampfbetrieb vorgesehen sind, wieder erlaubt.
11. Die Sonderstellung von Berufssportlerinnen und Berufssportlern erfordert – auch rechtlich – eine gesonderte Beurteilung. Die Bundeskanzlerin und die Regierungschefinnen und -chefs der Länder halten die Fortsetzung des Spielbetriebes in der **1. und 2. Fußballbundesliga** für die dort startberechtigten 36 Vereine auf deren Kosten ab der zweiten Maihälfte für vertretbar. Die DFL legt die konkreten Spieldaten fest. Dabei sind die Ausführungen von BMAS, BMG und BMI zum erarbeiteten Schutzkonzept der DFL sowie die Maßgaben des Beschlusses der Sportministerinnen und Sportminister der Länder von 28.4.2020 zu berücksichtigen. Dem Beginn des Spielbetriebs muss, wie in dem geprüften

Konzept vorgesehen, eine Quarantänemaßnahme, gegebenenfalls in Form eines Trainingslagers, vorweggehen. Im Falle eventuell notwendiger Testungen für den Spielbetrieb ist sicherzustellen, dass aus dem Gesundheitswesen angemeldete Testbedarfe jederzeit mit Priorität behandelt werden. Der DFB wird gebeten, für die anderen Ligen tragfähige Zukunftskonzepte zu entwickeln.

12. Die Länder werden in eigener Verantwortung vor dem Hintergrund des jeweiligen Infektionsgeschehens und landesspezifischer Besonderheiten über die schrittweise Öffnung der **Gastronomie und des Beherbergungsgewerbes für touristische Nutzung** (insbes. Hotels, Pensionen und Ferienwohnungen) mit Auflagen auf der Grundlage von gemeinsamen Hygiene- und Abstandskonzepten der Wirtschaftsministerkonferenz entscheiden.
13. Die Länder werden in eigener Verantwortung vor dem Hintergrund des jeweiligen Infektionsgeschehens und landesspezifischer Besonderheiten über die schrittweise Öffnung der **Theater, Opern, Konzerthäuser und Kinos** mit Auflagen auf der Grundlage von gemeinsamen Hygiene- und Abstandskonzepten der Kulturministerkonferenz entscheiden.
14. Die Länder werden in eigener Verantwortung vor dem Hintergrund des jeweiligen Infektionsgeschehens und landesspezifischer Besonderheiten über die **schrittweise Öffnung der folgenden verbliebenen Bereiche** mit Auflagen auf der Grundlage von gemeinsamen Hygiene- und Abstandskonzepten der jeweiligen Fachministerkonferenzen entscheiden:
 - Vorlesungsbetrieb an Hochschulen
 - Übergang der Kinderbetreuung in den eingeschränkten Regelbetrieb gemäß Beschluss der Jugend- und Familienministerkonferenz
 - Volkshochschulen, Musikschulen und sonstige öffentliche und private Bildungseinrichtungen im außerschulischen Bereich
 - Bars, Clubs und Diskotheken
 - Messen
 - Fahrschulen
 - Dienstleistungsbetriebe im Bereich der Körperpflege wie Kosmetikstudios, Massagepraxen, Tattoo-Studios und ähnliche Betriebe
 - Sportbetrieb in allen öffentlichen und privaten Indoor-Sportanlagen, Schwimm- und Spaßbädern
 - Fitnessstudios und ähnliche Einrichtungen
 - Betrieb von sonstigen Sport- und Freizeiteinrichtungen sowie die Wiederaufnahme von Wettkampf- und Leistungssport
 - Kleinere öffentliche oder private Veranstaltungen oder Feiern sowie Veranstaltungen ohne Festcharakter

- Freizeitparks und Anbieter von Freizeitaktivitäten (drinnen und draußen)
- Spielhallen, Spielbanken, Wettannahmestellen und ähnliche Einrichtungen
- Prostitutionsstätten, Bordelle und ähnliche Einrichtungen

15. Wie Bund und Länder bereits beschlossen haben, sind **Großveranstaltungen** wie z.B. Volksfeste, größere Sportveranstaltungen mit Zuschauern, größere Konzerte, Festivals, Dorf-, Stadt-, Straßen-, Wein-, Schützenfeste oder Kirmes-Veranstaltungen derzeit untersagt. Wegen der immer noch gegebenen Unsicherheit des Infektionsgeschehens ist davon auszugehen, dass dies auch mindestens bis zum 31. August so bleiben wird.