
©
 A

do
be

St
oc

k.
co

m

Accueillir vos clients en période de lutte contre le Covid-19

Mise à jour 8/5/2021

Guide pour l’horeca

2

Important
Dans ce guide, il convient d’entendre par « masque ou une alternative en tissu »,
un masque sans ventilation, fabriqué en tissu ou en matériau jetable, qui s’ajuste
étroitement sur le visage, couvre le nez, la bouche et le menton, destiné à empêcher la
contamination par un contact entre personnes. Les foulards, les bandanas, les écharpes,
les masques équipés d’une soupape de ventilation ainsi que les écrans buccaux en
plastique ne correspondent pas à cette définition.

Rue du Progrès 50 — 1210 Bruxelles

N° d’entreprise : 0314.595.348

	 	 0800 120 33 (numéro gratuit)

	 	 SPFEco

	 	 @spfeconomie

	 	 linkedin.com/company/fod-economie (page bilingue)

	 	 instagram.com/spfeco

	 	 youtube.com/user/SPFEconomie

	 	 economie.fgov.be

Éditrice responsable :
Séverine Waterbley
Présidente du Comité de direction
Rue du Progrès 50 — 1210 Bruxelles

Version internet, mise à jour 8/5/2021

100-20

https://facebook.com/SPFEco
https://twitter.com/spfeconomie
https://linkedin.com/company/fod-economie
https://www.instagram.com/spfeco
https://www.youtube.com/user/SPFEconomie
https://economie.fgov.be/fr

3

Champ d’application
•	 Ces directives sont d’application pour les salles des fêtes, les restaurants et les cafés,

y compris les salles de restauration et les bars qui se trouvent dans un hôtel.
•	 Ces directives s’appliquent également aux réceptions et banquets assis

organisés par des entreprises de catering, des traiteurs ou d’autres
organisateurs professionnels de réceptions et de banquets.

•	 Ces directives ne s’appliquent pas à la location de chambres ou de gîtes.

Les experts affirment que nous vivrons encore un certain temps avec le Covid-19. Nous devons par
conséquent continuer à adopter des mesures visant à limiter au maximum la propagation du virus ou à
en éviter une nouvelle vague.

Ce guide décrit les mesures de prévention minimales et nécessaires pour que les contacts entre les
professionnels du secteur horeca et leurs clients puissent se faire de la manière la plus sûre possible, en
évitant et en réduisant autant que possible les risques de contamination.

Ces mesures de prévention peuvent être complétées aux niveaux sectoriel et/ou entrepreneurial afin de
tenir compte au maximum du contexte spécifique. L’objectif : redémarrer les activités dans des circons-
tances sécurisées. D’autres mesures adéquates, offrant une protection similaire, peuvent bien évidem-
ment aussi être prises.

Ce guide présente des lignes directrices pour les entrepreneurs du secteur horeca.

Il s’appuie sur le protocole élaboré par la Commission paritaire 302 en vue d’une réouverture en
toute sécurité de l’horeca (volet extérieur) validé par le Ministre de l’Economie et du Travail ainsi
que le Ministre des Indépendants et PME, en vue de la réouverture des terrasses de l’horeca et des
entreprises professionnelles de catering/traiteur en extérieur. Ce protocole est disponible sur le site
info-coronavirus.be ainsi que sur celui des Fédérations du secteur.

Il reprend les conditions minimales d’exercice d’activité fixées par l’arrêté ministériel du 28 octobre
2020 portant des mesures d’urgence pour limiter la propagation du coronavirus Covid-19 (article 6).

Le contrôle du respect des règles sanitaires relatives à l’ouverture des terrasses dans le secteur horeca
est assuré par les services de police, au besoin par la contrainte et la force, conformément aux dispo-
sitions de l’article 37 de la loi sur la fonction de police. Ce contrôle porte sur le respect des conditions
minimales fixées à l’article 6 de l’arrêté ministériel du 28 octobre 2020 telles que précisées dans le
protocole. Les services des inspections sociales exercent quant à eux un contrôle conformément aux
dispositions du code pénal social, en particulier ses articles 17 §2 et 238.

Outre les mesures de prévention mentionnées dans ce guide, il est également conseillé aux entre-
preneurs et aux travailleurs de consulter le « Guide générique pour lutter contre la propagation du
Covid-19 au travail », disponible sur le site internet du SPF Emploi, Travail et Concertation sociale.

Objectif de ce guide

https://www.info-coronavirus.be/fr/protocols/
https://reouverturehoreca.be/
https://emploi.belgique.be/fr/actualites/guide-generique-pour-lutter-contre-la-propagation-du-covid-19-au-travail
https://emploi.belgique.be/fr/actualites/guide-generique-pour-lutter-contre-la-propagation-du-covid-19-au-travail

4

•	 Réservez autant que possible à l’avance votre visite dans un établissement horeca.

•	 Les clients ne sont autorisés à s’asseoir que sur la terrasse de l’établissement.

•	 Les tables ne peuvent accueillir que 4 personnes maximum, ou plus si la tablée ne réunit
que des personnes qui habitent sous le même toit.

•	 Les clients doivent être obligatoirement assis pour consommer. Chaque personne doit
rester assise à sa propre table.

•	 Ne vous rendez pas dans un établissement horeca si vous présentez des symptômes de
la maladie.

•	 Suivez les instructions du personnel et les directives affichées dans l’établissement
horeca.

•	 Maintenez 1,5 m de distance entre vous, le personnel et les autres clients, à l’exception
des personnes qui vous accompagnent.

•	 Le port d’un masque ou de toute autre alternative en tissu est obligatoire à partir de 12
ans accomplis sauf lorsque vous êtes assis à votre table. Si cela n’est pas possible pour
des raisons médicales, vous pouvez utiliser un écran facial. Les personnes qui sont dans
l’impossibilité de porter un masque, une alternative en tissu ou un écran facial, en raison
d’une situation de handicap attestée au moyen d’un certificat médical, ne sont pas
tenues par cette obligation.

•	 Limitez vos déplacements dans l’établissement horeca. Ne quittez votre table que pour
vous rendre aux toilettes ou pour aller payer votre addition.

•	 Toussez ou éternuez dans votre coude ou dans un mouchoir en papier que vous jetterez
immédiatement dans une poubelle avec couvercle (p. ex. aux toilettes).

•	 Veillez à une bonne hygiène de vos mains et ne touchez que les objets dont vous avez
besoin.

•	 Privilégiez les paiements électroniques ou sans contact.

Directives pour le client

•	 Nettoyez et désinfectez complètement les équipements et les espaces utilisés par le
personnel et les clients.

•	 Prenez contact à temps avec vos collaborateurs, y compris les intérimaires et les
stagiaires, pour les informer des règles en vigueur dans votre établissement.
Faites-en de même avec les externes, comme vos clients, vos fournisseurs ou toute
personne amenée à être en contact avec votre entreprise. Bon nombre d’entre
eux risquent de poser des questions concrètes : il est essentiel de leur faire savoir
clairement à qui ils peuvent s’adresser, via des panneaux d’information, votre intranet
ou encore via votre site web.

•	 Affichez clairement les consignes à l’intérieur et à l’extérieur de l’établissement.
Vous trouverez un modèle d’affiche et un kit de communication sur le site internet du
SPF Economie (bit.ly/GuidePourHoreca).

•	 Les prestations de service à domicile ne sont pas autorisées.

•	 Incitez au maximum vos clients à réserver à l’avance.

•	 Accordez de l’attention à l’aménagement de votre parking, par exemple en espaçant
les places pour les voitures et les vélos de manière à garantir les distances de sécurité.

•	 Laissez le plus possible les portes non automatiques ouvertes.

•	 Lorsque vous accueillez vos clients, sensibilisez-les, informez-les et expliquez-leur
les mesures de prévention et les règles que vous avez mises en place pour assurer la
santé des clients.

•	 Ne laissez pas votre personnel prendre les vestes et les effets des clients. Il est
préférable que ceux-ci les accrochent eux-mêmes à l’endroit prévu.

•	 Les clients ne sont autorisés que sur une terrasse ouverte de l’établissement. Les
repas et les boissons ne peuvent être consommés qu’à l’extérieur, en places assises.
Aucun service au bar n’est autorisé.

•	 Par « terrasse ouverte », il convient d’entendre une partie d’un établissement
relevant du secteur horeca ou d’une entreprise professionnelle de traiteur ou
catering, qui est située à l’extérieur de son espace clos, où l’air libre
peut circuler librement, où des sièges sont prévus et
où des boissons et des aliments
sont offerts à la consommation
immédiate.

Directives pour l’entrepreneur horeca

5

https://bit.ly/GuidePourHoreca

• Un côté au moins de
la terrasse est ouvert
en tout temps dans
son entièreté et doit
assurer une ventilation
suffisante. Ce côté ouvert
ne peut pas être obstrué,
même partiellement, par

exemple avec un paravent
ou un store. Une véranda

dont un côté est ouvert peut
être considérée comme une

terrasse ouverte.

•	 Les terrasses d’établissements horeca situés dans des espaces publics clos, comme
ceux des centres commerciaux par exemple, ne sont pas considérées comme des
terrasses ouvertes. Elles ne sont pas autorisées.

•	 Les clients doivent aisément pouvoir conserver leurs distances (1,5 m) par rapport
aux autres personnes (sauf pour les membres d’un même groupe). Les règles de
distanciation sociale valent également pour les sanitaires.

•	 Les clients peuvent accéder ponctuellement et brièvement à l’espace intérieur pour
utiliser les infrastructures sanitaires, pour accéder à la terrasse ou pour payer leur
addition.

•	 Les déplacements des clients sont organisés de façon à limiter autant que possible,
en toute circonstance, les contacts avec le personnel et les autres clients, tout en
respectant la distance de 1,5 m.

•	 Les clients (à partir de 12 ans accomplis) doivent porter un masque ou une alternative
en tissu sauf lorsqu’ils sont assis à table. Si cela n’est pas possible pour des raisons
médicales, les clients peuvent également utiliser un écran facial. Les personnes qui sont
dans l’impossibilité de porter un masque, une alternative en tissu ou un écran facial, en
raison d’une situation de handicap attestée au moyen d’un certificat médical, ne sont
pas tenues par cette obligation.

•	 Le port d’un masque chirurgical marqué CE est obligatoire pour toute personne
travaillant dans l’établissement horeca (exploitant et membres du personnel). Si un
masque ne peut être porté pour des raisons médicales, un écran facial peut être utilisé.

•	 Accompagnez autant que possible les clients jusqu’à leur table. Attribuez vous-
même les places/tables et évitez ainsi les allées et venues et autres croisements de
personnes. Placez un panneau « Merci de patienter ici ».

•	 Mettez tout en œuvre pour faire respecter une distanciation physique d’1,5 m.
Utilisez par exemple des marquages au sol pour matérialiser les distances ou pour
organiser la circulation (zones d’attente et de passage clairement délimitées et
marquées, à l’extérieur et à l’intérieur de l’établissement).

6

7

•	 Les repas et consommations doivent obligatoirement être pris en places assises.
Les consommations au bar ou debout ne sont pas autorisées.

•	 Les événements peuvent être organisés en extérieur par des professionnels, pour un
maximum de 50 personnes (quel que soit leur âge), personnel non compris. Les repas
et consommations doivent obligatoirement être pris en places assises.

•	 Les tables sont disposées de manière à garantir une distance de 1,5 m entre les
tablées. Le nombre de tables de l’établissement doit être adapté en conséquence.

•	 Les tables ne peuvent accueillir que 4 personnes maximum (quel que soit leur âge), ou
plus si ces personnes habitent sous le même toit.

•	 Prévoyez des dispositifs pour l’hygiène des mains pour le personnel et les clients (gel
adapté ou désinfectant). Installez ces dispositifs à l’entrée et à la sortie, et là où ils
sont nécessaires dans l’établissement (p. ex. aux toilettes, à la caisse, sur la terrasse...).

•	 Prévoyez dans les installations sanitaires de l’établissement exclusivement du papier
ou des serviettes en papier, ainsi que des poubelles avec couvercle. Les sanitaires
doivent être fréquemment nettoyés et désinfectés.

•	 Nettoyez les tables et les chaises minutieusement après chaque client.

•	 Il est absolument déconseillé d’utiliser des cartes de menus et de boissons qui
peuvent être manipulées par différents clients. Utilisez plutôt des tableaux muraux ou
d’autres alternatives. Si malgré tout vous utilisez des cartes de menus et de boissons,
celles-ci doivent être nettoyées méticuleusement entre chaque client.

•	 Utilisez autant que possible des nappes, des napperons, des sets de table et des
serviettes en papier.

•	 Ne placez pas de pots de beurre sur les tables, ni de salières, de poivrières, de
flacons d’huile ou de vinaigre, de bouteilles de ketchup, de paniers à pain, d’objets
de décoration... Utilisez plutôt des doses individuelles emballées (que vous pouvez
préparer vous-même). Si vous utilisez quand même ce type d’objets, il convient de les
désinfecter après chaque client.

8

•	 La vaisselle, les couverts, les verres et les tasses doivent être nettoyés au savon et
rincés après chaque utilisation (voir encadré à la page 9 pour plus d’info).

•	 En ce qui concerne la ventilation des espaces intérieurs, il est recommandé
d’augmenter la vitesse de renouvellement de l’air et d’apporter autant d’air extérieur
que possible dans l’établissement, soit par ventilation naturelle, soit par ventilation
mécanique. Pour plus d’informations : info-coronavirus.be/fr/ventilation.

•	 L’utilisation des jeux collectifs présents dans les cafés (billards, fléchettes…) n’est
permise qu’à l’extérieur si la distance de sécurité de 1,5 m peut être respectée.
Ces jeux doivent être désinfectés après chaque utilisation.

•	 Les heures d’ouverture sont limitées de 8h à 22h.

•	 Les boissons alcoolisées peuvent être servies en terrasse ouverte jusqu’à l’heure de
fermeture. Pour les boissons alcoolisées accompagnant des repas à emporter, elles ne
peuvent être servies ou livrées que jusque 20h.

•	 Le niveau sonore ne peut dépasser les 80 décibels.

•	 Aménagez la zone de caisse de telle manière qu’une distance de 1,5 m puisse être
garantie entre le personnel et les clients, ainsi qu’entre les clients dans la file d’attente.
Si cet aménagement n’est pas possible, prévoyez d’autres mesures de sécurité, comme
par exemple des cloisons et des écrans.

•	 Encouragez les paiements électroniques ou sans contact et évitez autant que possible
les paiements en espèces.

•	 Le terminal de paiement doit être nettoyé et désinfecté après chaque utilisation.
Du gel pour les mains ou des cotons-tiges peuvent également être mis à la disposition
des clients.

https://www.info-coronavirus.be/fr/ventilation

9

Supports de communication
Le SPF Economie a développé des supports de communication,
tels que affiches, banners et pictogrammes.

Vous trouverez ces supports de communication via bit.ly/covid19-commkit.

La vaisselle, les couverts, les verres et les tasses
La vaisselle, les couverts, les verres et les tasses doivent être nettoyés au
savon et rincés après chaque utilisation.
Rincer les verres à bière à l’eau froide ou avec un rince-verre ne suffit pas.
Il est préférable de les laver en machine plutôt qu’à la main.
En cas de lavage à la main, il est recommandé de le faire à l’eau chaude et
avec un produit détergent. Le rinçage peut se faire à l’eau potable froide.
Si vous ne pouvez pas procéder à un lavage à l’eau chaude, il convient
d’accorder une attention supplémentaire aux points suivants :

•	 gardez en permanence l’eau de lavage propre ;

•	 utilisez toujours suffisamment de produit détergent (selon les
recommandations du fabricant) ;

•	 laissez tremper les verres suffisamment longtemps dans l’eau et le
détergent ;

•	 rincez avec de l’eau potable.

Utilisez des bacs différents pour le lavage et le rinçage. Laissez les verres
bien égoutter et sécher avant de les utiliser à nouveau. De préférence, ne les
essuyez pas. Si vous ne pouvez pas faire autrement, veillez à remplacer le plus
souvent possible votre essuie par un autre essuie propre.
Lavez toujours vos essuies après utilisation.

Lavez-vous les mains avant de prendre
un verre propre.

http://bit.ly/covid19-commkit

