
Sante Publique Ottawa.ca
Ottawa Public Health.ca

613-580-6744
ATS/TTY : 613-580-9656

/Ottawa Sante
/Ottawa Health

Trousse d’information
pour les événements
spéciaux de la
Ville d’Ottawa

Adapté avec l’autorisation du Service de santé publique de Sudbury et du district 01.2025

Trousse d’information pour les événements
spéciaux à l’intention des fournisseurs
Les personnes ou les groupes qui prévoient organis-
er ou animer un événement auquel le grand public
sera invité et où il consommera de la nourriture et
des boissons doivent d’abord en aviser Santé pub-
lique Ottawa en faisant parvenir une demande de
fournisseur dûment remplie au moins 14 jours
avant la tenue de l’événement.

Les renseignements ci-après vous aideront à rem-
plir le formulaire de demande des fournisseurs lors
d’événements spéciaux. Un inspecteur de la santé
publique examinera ensuite votre demande et pour-
rait communiquer avec vous pour obtenir d’autres
renseignements.

Renseignements généraux
On vous demandera de dresser la liste des aliments
que vous servirez lors de l’événement spécial.
Assurez-vous de vous procurer ces aliments auprès
d’un établissement approuvé (vous pourriez être
tenu de présenter des reçus).

33 Les aliments maison sont interdits.

33 La préparation des aliments sur place doit se
limiter au réchauffage, au maintien au froid ou au
chaud, au montage final d’un plat et au service,
à moins d’avoir conclu une entente prévoyant
d’autres démarches de préparation avec Santé
publique Ottawa avant la tenue de l’événement.

Évaluation des risques
33 Durée de l’événement spécial.

33 Quantité d’aliments potentiellement dangereux.

33 Nombre d’étapes de préparation des aliments.

33 Formation de la personne responsable
de la manipulation des aliments.

Transport des aliments
On vous demandera de fournir des renseignements
sur le transport des aliments dans le cadre de
l’événement. Voici des facteurs importants à prendre
en considération :

33 Les aliments potentiellement dangereux
doivent être transportés, rangés et main-
tenus à une température adéquate.

33 Les aliments frais doivent être conservés à
une température égale ou inférieure à 4 °C
(40 °F), et les aliments chauds, à une tempéra-
ture égale ou supérieure à 60 °C (140 °F).

33 Utilisez des contenants isothermes propres.

33 Les contenants doivent être utilisés pour
conserver de la nourriture seulement.
Les aliments et les contenants doivent être
rangés loin de tout produit chimique.

33 Utilisez des blocs réfrigérants pour mainte-
nir les aliments frais dans des contenants
isothermes; placez ces contenants dans la
partie la plus froide de votre véhicule.

33 Les aliments surgelés doivent être trans-
portés dans des glacières ou de façon à
maintenir leur température à -18 °C (0 °F)

33 Assurez-vous d’éviter la contamination
du matériel en contact avec les aliments,
de même que des aliments mêmes.

Préparation des aliments lors
d’un événement spécial
Les aliments servis lors d’un événement extérieur
doivent être préparés et servis à partir d’une struc-
ture (kiosque ambulant ou zone couverte). Les aires
de préparation et de service des aliments doivent
être propres en tout temps. Ces aires doivent être
couvertes pour protéger les aliments. Réchauffage
et maintien au chaud : tous les aliments potentielle-
ment dangereux doivent être précuits à l’achat
ou avoir été cuits au préalable dans un établisse-
ment approuvé et inspecté par un inspecteur de la
santé publique.

Vérifiez la température interne des aliments poten-
tiellement dangereux à l’aide d’un thermomètre
à sonde afin de vous assurer que les aliments sont
bien cuits (avant l’événement) et réchauffés (lors de

l’événement). Consultez le tableau suivant pour con-
naître les températures de cuisson et de réchauffage
des aliments :

Une fois la nourriture réchauffée, elle peut être main-
tenue au chaud. L’équipement utilisé à cette fin doit
permettre de maintenir les aliments à une tempéra-
ture interne minimale de 60 °C (140 °F). Les tables
à vapeur et les barbecues sont de bons exemples
d’équipement de ce type. Utilisez un thermomètre
à sonde pour vérifier la température interne des
aliments chauds potentiellement dangereux.
Assurez-vous d’utiliser un thermomètre propre et
aseptisé chaque fois.

Aliments à risque Temperature
de cuisson

Temperature
de réchauffage

Volaille entière 82°C (180°F) 74°C (165°F)
Pièces de volaille, et plats à
base de volaille, d’œuf, de
viande, ou de poisson

74°C (165°F) 74°C (165°F)

Porc, boeuf haché (par
exemple, hamburgers)

74°C (165°F) 74°C (165°F)

Poisson 70°C (158°F) 70°C (158°F)

Maintien au froid
L’équipement de conservation au froid doit per-
mettre de maintenir les aliments à une température
de 4 °C (40 °F) en tout temps. Vous devez utiliser des
thermomètres à conservation.

Ustensiles pour les consommateurs
Il faut utiliser uniquement des ustensiles jetables,
comme des fourchettes, des cuillères, des couteaux
et des tasses en plastique, ainsi que des assiettes en
papier. Vous devez les acheter préemballés et les
garder dans un contenant propre placé au-dessus
du sol.

Ustensiles de service
Vous devez prévoir un nombre suffisant d’ustensiles
de rechange emballés et propres au cas où les usten-
siles initiaux seraient contaminés.

Lavage des mains
33 Toute aire de service alimentaire tempo-

raire où sont manipulés des aliments non
emballés doit être dotée de son propre
lavabo. Le lavabo doit se trouver à un en-
droit pratique dans l’aire de service.

33 Les lavabos des toilettes ne
peuvent être utilisés à cette fin.

33 On ne peut utiliser du désinfectant pour
les mains plutôt que de se laver les mains
dans un lavabo distinct. Le désinfectant
pour les mains devrait être utilisé unique-
ment par le personnel qui n’a aucun con-
tact avec la nourriture (p. ex. les caissiers).

33 On ne peut utiliser des gants jetables plutôt que
de se laver les mains dans un lavabo distinct

Emplacements desservis (emplacements où
l’électricité et le raccordement à un système d’eau
sont offerts à tous les fournisseurs)

Le lavabo servant au lavage des mains doit être
équipé d’un système d’eau chaude et d’eau froide
potable sous pression, d’une réserve de savon liq-
uide et de serviettes en papier dans un distributeur.

Emplacements non desservis (emplacements où
l’électricité et le raccordement à un système d’eau
ne sont pas offerts à tous les fournisseurs)

Pour les événements d’une (1) journée ou moins :

33 Un lavabo temporaire sera autorisé. (voir l’image
illustrant les exigences relatives à une station
de lavage des mains temporaire ci-dessous)

Pour les événements de deux (2) jours ou plus :

33 Un lavabo plus structuré est nécessaire (voir
l’image illustrant les exigences relatives aux
stations de lavage des mains structurées). Par
exemple, il peut s’agir d’un lavabo équipé d’un
système d’eau potable actionné par pompe
à pied, d’une réserve de savon liquide et de
serviettes en papier dans un distributeur.

Temporary Hand Wash Station

Structured Hand Wash Station

Protection contre la contamination
33 Tous les aliments doivent être protégés contre

les sources de contamination, notamment la
poussière et les insectes; pour ce faire, on peut
utiliser, entre autres, des couvercles, des embal-
lages de plastique ou du papier d’aluminium.

33 Les condiments doivent être offerts dans des
emballages individuels ou distribués à partir de
contenants qui les protègent de la contamina-
tion (comme un flacon souple ou une pompe).

33 Les contenants des aliments et des articles
de restauration doivent être entreposés à au
moins 15 cm (6 pouces) audessus du sol.

Hygiène personnelle
33 Tous les aliments doivent être protégés contre

les sources de contamination, notamment la
poussière et les insectes; pour ce faire, on peut
utiliser, entre autres, des couvercles, des embal-
lages de plastique ou du papier d’aluminium.

33 Les condiments doivent être offerts dans des
emballages individuels ou distribués à partir de
contenants qui les protègent de la contamina-
tion (comme un flacon souple ou une pompe).

33 Les contenants des aliments et des articles
de restauration doivent être entreposés à au
moins 15 cm (6 pouces) audessus du sol.

Lavage de la vaisselle
Emplacements desservis (emplacementss où
l’électricité et le raccordement à un système d’eau
sont offerts à tous les fournisseurs)

Il doit y avoir un évier à deux bacs, avec de l’eau po-
table chaude et froide. L’équipement et les ustensiles
doivent être lavés, rincés et désinfectés au moyen de
la méthode de l’évier à deux bacs.

Emplacements non desservis (emplacements où
l’électricité et le raccordement à un système d’eau
ne sont pas offerts à tous les fournisseurs)

33 Selon les résultats de l’évaluation
des risques, l’utilisation d’un évi-
er à deux bacs peut être requise.

33 Les fournisseurs à faible risque doivent disposer
d’ustensiles supplémentaires en nombre suff-
isant. Ces ustensiles seront utilisés si les autres
ustensiles sont contaminés. Il est recommandé
de disposer de quatre ensembles d’ustensiles
propres pour chaque jour de l’événement.
Les ustensiles supplémentaires doivent être
propres et emballés de manière à prévenir
leur contamination lorsqu’ils sont rangés.

33 Les ustensiles qui ne sont pas nettoyés sur
place doivent être lavés, rincés et désin-
fectés dans un établissement commercial.

Pour laver adéquatement la vaisselle, suivez les
étapes suivantes :

1.	 Frottez la vaisselle.

2.	 Dans le premier bac, lavez la vaisselle dans de
l’eau chaude et propre dans laquelle vous aurez
ajouté du détergent, puis rincez la vaisselle,
toujours avec de l’eau propre. Dans le deuxième
bac, créez une solution chimique en remplissant
le bac d’eau propre et chaude, et en y ajoutant
suffisamment d’eau de Javel pour obtenir une
concentration de 100 ppm. Désinfectez la vais-
selle dans cette solution. Consultez la section «
Désinfectants approuvés pour les événements
spéciaux » pour obtenir plus de renseignements.
Si vous utilisez de l’ammonium quaternaire au
lieu de l’eau de Javel, ajoutezen suffisamment
pour que la concentration de la solution soit de
200 ppm. Immergez la vaisselle dans cette solu-
tion pendant 45 secondes.

3.	 Laissez la vaisselle sécher à l’air libre.

Évier à deux bacs

Élimination des déchets
Il faut éliminer les déchets solides et liquides con-
formément aux règles sanitaires. Les déchets liq-
uides ne doivent pas êtres versés dans le sol.

Nettoyer et désinfecter les surfaces qui
entrent en contact avec les aliments
Les solutions désinfectantes doivent être à portée
de main, dans un seau ou dans un flacon pulvéri-
sateur étiqueté. Elles doivent être préparées selon
les bonnes concentrations afin que les surfaces qui
entrent en contact avec les aliments soient propres
et salubres tout au long de votre événement. Ces
surfaces doivent être nettoyées avec du savon et de
l’eau avant d’être désinfectées. Pour connaître les
désinfectants acceptables et leurs concentrations
appropriées, voir la section suivante.

Nettoyer et désinfecter les
thermomètres à sonde
Les thermomètres à sonde doivent être nettoyés
avec du savon et de l’eau, puis désinfectés en util-
isant des tampons d’alcool ou une solution désinfec-
tante d’une concentration deux fois plus élevée, tel
qu’il est indiqué ci-après. Ces thermomètres doivent
être nettoyés et désinfectés après chaque utilisation
afin d’éviter toute contamination croisée.

Désinfectants approuvés pour
les événements spéciaux
Produits de 100 ppm à base de chlore

Le produit à base de chlore le plus courant est l’eau
de Javel à usage domestique, mélangée à de l’eau.
Pour obtenir une concentration de 100 ppm, ajoutez
½ cuillère à thé d’eau de Javel (concentration de 5 %)
par litre d’eau.

Pour désinfecter les surfaces qui entrent en contact
avec les aliments au moyen d’un mélange d’eau
de Javel et d’eau, une concentration deux fois plus
élevée (200 ppm) est nécessaire. Pour obtenir une
concentration de 200 ppm, ajoutez ¾ de cuillère à
thé d’eau de Javel (concentration de 5 %) par
litre d’eau.

Produits de 200 ppm à base
d’ammonium quaternaire

Les produits de nettoyage à base d’ammonium
quaternaire sont également désignés par le terme
« quats » en anglais. Pour obtenir une solution à
base d’ammonium quaternaire d’une concentration
de 200 ppm, respectez les mesures indiquées sur
l’étiquette du fabricant. Vous pourriez avoir à rincer
avec de l’eau propre, après leur désinfection à l’am-
monium, toutes les surfaces qui entrent en contact
avec les aliments. Suivez les directives figurant sur
l’étiquette du fabricant à cet égard.

Pour désinfecter les surfaces qui entrent en contact
avec les aliments à l’aide d’un produit à base d’am-
monium quaternaire, une concentration deux fois
plus élevée (400 ppm) est nécessaire. Pour obtenir
une concentration de 400 ppm, respectez les me-
sures indiquées sur l’étiquette du fabricant.

Plancher
Les surfaces molles (gazon, sable et boue) doivent
être recouvertes d’un plancher.

Types de plancher approuvés :

33 Contreplaqué

33 Tapis en caoutchouc

33 Revêtement de sol

Types de plancher non approuvés :

22 Bâches

22 Plastique

22 Moquette

Adapté avec l’autorisation du Service de santé
publique de Sudbury et du district

	Page titre
	Page 2
	Renseignements généraux
	Évaluation des risques
	Transport des aliments
	Préparation des aliments lors d’un événement spécial

	Page 3
	Maintien au froid
	Ustensiles pour les consommateurs
	Ustensiles de service
	Lavage des mains

	Page 4
	Protection contre la contamination
	Hygiène personnelle
	Lavage de la vaisselle

	Page 5
	Élimination des déchets
	Nettoyer et désinfecter les surfaces qui entrent en contact avec les aliments
	Nettoyer et désinfecter les thermomètres à sonde
	Désinfectants approuvés pour les événements spéciaux

	Page 6
	Plancher

