

Ministry of Health & Family Welfare
Government of India

Guidelines on preventive measures to contain spread of COVID-19 Restaurants

11th June 2020

Need for Covid Appropriate Behaviour

Every individual
is at risk

If infected , you may
spread infection to
others in crowded places

You may put
your family
members at risk

You may particularly
put elders in your
family at risk

As we progress in Unlock 1.0, to contain the spread of COVID-19 , we need to follow Covid Appropriate Behavior at all times

Generic Preventive Measures

Use face covers/masks

Maintain adequate social distancing

Wash hands with soap/ sanitizers (as required)

Respiratory etiquettes

- Cover mouth & nose with tissue/ handkerchief/ flexed elbow
- Dispose off used tissues properly

Spitting is strictly prohibited

Thermal screening of all entrants and staff

Maintain 6ft distance while queuing for entry in public places

Staggering of visitors/patrons

Generic Preventive Measures

Self-monitor health
(Guest and staff)

Aarogya Setu app
(Recommended to Install & Use)

Immediate report illness
(To state and district helpline)

**Large gatherings/
congregation prohibited**

Who are advised to stay at home?

**People aged more than
65 years**

**Children aged less than
10 years**

Pregnant Women

**Persons with comorbidities such
as hypertension, diabetes, etc**

Except for essential and health purposes

Restaurants – Specific Measures

Mandatory sanitizer dispensers and thermal screening provisions at entrance

Only asymptomatic staff and patrons allowed

Workers/Patrons/Staff to be allowed entry only if wearing masks

Separate entry and exit for patrons and good/supplies

Specific markings with sufficient distance for queue management and social distancing norms

Proper Crowd Management in Parking Lots and outside the premises

Air-conditioning
(Temp of 24–30°C,
Relative humidity of
40–70%,
Intake of fresh air,
Cross ventilation)

**Posters/ standees/
AV media on COVID
preventive
measures displayed
at all times**

**Cleaning and
regular disinfection**
(using 1% sodium
hypochlorite of
frequently touched
surfaces)

**Deep cleaning of
washrooms**

**Safe Disposal of
face covers/
masks/gloves**

Restaurants – Specific Measures

Avoid front-line work and take extra precaution for high risk employee
(older, pregnant employees and employees with underlying medical conditions)

Delivery and Takeaways to be encouraged, Packet to be left at the door, Staff for takeaway to be screened thermally

Additional patrons to be seated at designated waiting areas with norms of social distancing

Valet parking operational
(Face covers/ masks & gloves for staff and disinfection of steering, door handles, keys)

Precautions while handling supplies/inventories

Use of markings to maintain distance while queuing at the entrance or at buffet services

Seating arrangement to ensure not more than 50% of capacity is permitted

Disposable menus to be advised

Paper napkins instead of Cloth napkins

Adequate Manpower to be deployed by restaurants for ensuring social distancing norms

Restaurants – Specific Measures

Staff/waiters to wear masks and hand gloves

Staff to follow social distancing norms in the kitchen and Kitchen area to be sanitized at regular intervals

Frequent cleaning, sanitisation (focusing on lavatories, drinking and handwashing areas)

Tables to be sanitized each time customer leaves

Contact-less mode of ordering and digital mode of payment to be encouraged

Gaming arcade/Children play area closed

**Restricted number of people in elevators
Use of escalators with one person on alternate steps may be encouraged**

Protocol for attending to suspect or confirmed case

