
-1-

 Gestión de la COVID-19 en hoteles y otras entidades del
sector del alojamiento

Orientaciones provisionales
25 de agosto de 2020

Antecedentes
El presente documento es una actualización de las
orientaciones provisionales publicadas el 31 de marzo de
2020;(1) ha sido elaborado tras un examen de documentos de
orientación de la OMS y la OMT y después de celebrar
consultas internas en la OMS, la OMT y el UNICEF, teniendo
en cuenta los nuevos conocimientos disponibles sobre la
COVID-19, en particular sobre la prevención de la
transmisión y la gestión de casos sospechosos o confirmados.
La información contenida en estas orientaciones está dirigida
a hoteles y otros establecimientos de alojamiento de todos los
tamaños, incluidos los campings, que están en
funcionamiento durante la pandemia actual. Se invita a los
propietarios de alojamientos turísticos privados(2) a seguir
estas orientaciones prácticas.

Las directrices de actuación que se ofrecen en este documento
pueden resultar útiles además para cualquier autoridad
encargada de gestionar cuestiones de salud pública, como el
centro nacional de coordinación del Reglamento Sanitario
Internacional, las autoridades sanitarias locales, los sistemas
de vigilancia y respuesta sanitaria de ámbito local, provincial
y nacional, en caso de producirse un evento de salud pública
en hoteles y otros establecimientos que proporcionen
alojamiento.

Las presentes orientaciones se deben complementar con la
información continuamente actualizada que figura en el sitio
web de la OMS sobre la COVID-19 (3) y teniendo presente
al mismo tiempo la situación de la transmisión
del SARS-CoV-2.

Consideraciones relativas a la COVID-19
Según las pruebas disponibles, el SARS-CoV-2, virus
causante de la COVID-19, se transmite entre personas
principalmente por medio de gotículas respiratorias y por vías
de contacto interpersonal. La transmisión también puede
ocurrir al tocar objetos o materiales contaminados (fómites)
que se encuentran en el entorno inmediato de la persona
infectada.(4).

Los síntomas más comunes de la COVID-19 son fiebre, tos
seca y cansancio. Entre otros síntomas que son menos
comunes y pueden afectar a algunas personas con COVID-19
se encuentran los siguientes: dolores, congestión nasal,
cefalea, conjuntivitis, dolor de garganta, diarrea, pérdida del
gusto o del olfato, y erupción o decoloración en los dedos de

las manos o los pies. Algunas personas infectadas por el
SARS-CoV-2 solo presentan síntomas leves; otras no
presentan síntoma alguno. En el sitio web de la OMS puede
consultarse información detallada sobre los síntomas de la
COVID-19.(5).

Las medidas de prevención incluyen la higiene regular y
completa de las manos; el distanciamiento físico; no tocarse
los ojos, la nariz y la boca; las debidas precauciones al toser
y estornudar; y el uso de mascarillas médicas para personas
en situación de riesgo o mascarillas de tela para la población
general en los lugares donde hay transmisión comunitaria y
no se puede mantener el distanciamiento físico.(6). En el sitio
web de la OMS(7) pueden encontrarse consejos detallados
sobre prevención. La ventilación adecuada de los edificios y
las zonas interiores, así como la limpieza y desinfección
ambiental, en particular de los objetos y superficies que se
tocan con frecuencia, pueden ayudar a reducir el riesgo de
infección (en la página 5 se ofrecen instrucciones detalladas).

La COVID-19 y el sector del alojamiento
Los hoteles y establecimientos dedicados al alojamiento son
lugares en los que se produce un alto grado de interacción
entre los huéspedes y los empleados.

Por tanto, es necesario prestar especial atención a estos
aspectos: el alojamiento de los huéspedes, los servicios que lo
acompañan (alimentación y bebida, limpieza, organización de
actividades, entre otros), y las interacciones que tienen lugar
específicamente en estos establecimientos (entre los huéspedes,
entre los empleados y entre los huéspedes y los empleados).

Todo el personal del establecimiento de alojamiento debe
aplicar las medidas básicas de protección contra la
COVID-19, a saber, la higiene de manos, el distanciamiento
físico, no tocarse los ojos, la nariz y la boca, las debidas
precauciones al toser y estornudar, el uso de mascarillas
médicas o de tela, aislarse en el domicilio cuando se indique
y solicitar atención médica cuando se presenten síntomas
compatibles con la COVID-19.(7).

Equipo de dirección
La dirección del establecimiento debe elaborar una estrategia
integral para adaptarse a la situación de la pandemia de
COVID-19, que incluya los aspectos que se indican a
continuación.

Gestión de la COVID-19 en hoteles y otras entidades del sector del alojamiento: orientaciones provisionales

-2-

Plan de acción

El equipo de dirección del establecimiento, en consulta con
las autoridades sanitarias locales; las autoridades de
hostelería, restauración, comidas a domicilio y turismo y las
asociaciones del sector han de poner en marcha un plan de
acción adaptado a la situación y aplicarlo de conformidad con
las recomendaciones del gobierno local con el fin de evitar la
transmisión de la COVID-19. El equipo debe además apoyar
a las autoridades sanitarias para la gestión eficaz de casos y el
rastreo de contactos, así como para reducir las repercusiones
para los clientes y los empleados. Entre las medidas posibles
cabe reducir el índice de ocupación en los casos en los que no
se pueda lograr fácilmente el distanciamiento físico. También
deben haberse establecido los procesos que habrán de seguir
los empleados en caso de encontrarse enfermos. Debe
mantenerse una distancia mínima de un metro entre los
empleados y los clientes con los que interactúan (lo que
podría requerir el uso de barreras físicas). El personal debe
tener acceso a medios y suministros para la higiene regular de
las manos, así como para la limpieza regular y la desinfección
de superficies de alto contacto en las zonas de uso público.
También debe incorporarse al plan un procedimiento, que
comprenda los suministros correspondientes, para la limpieza
y desinfección de habitaciones ocupadas por personas
enfermas. El plan también podría incorporar políticas en
materia de teletrabajo, un procedimiento de detección de
síntomas entre los empleados cuando acuden al trabajo y
políticas para el regreso seguro al trabajo después de la
exposición a la COVID-19 y de la recuperación de la
enfermedad si se ha padecido(8,9). Este plan se deberá
actualizar como corresponda cada vez que las autoridades
pertinentes publiquen nuevas normas, orientaciones y
protocolos.

Distribución de los recursos

El equipo de dirección deberá asignar recursos en cantidad
suficiente para velar por la aplicación sostenida y efectiva del
plan de acción.

El plan también debe prever el suministro de equipos y, en
colaboración con las autoridades sanitarias locales, el
establecimiento de protocolos de gestión de casos
sospechosos y de sus posibles contactos.

Supervisión

Se deberá evaluar con frecuencia la aplicación del plan de
acción y la eficacia de las medidas adoptadas con el fin de
verificar su cumplimiento, detectar y corregir deficiencias y
adaptar el plan a la experiencia práctica. La dirección del
establecimiento podrá establecer un equipo de crisis,
integrado por empleados de todos los departamentos
pertinentes, que le ayude a aplicar el plan de acción y a
detectar a tiempo los ajustes que se deban realizar. Será
necesario supervisar regularmente y justificar las ausencias
del personal, con el fin de detectar rápidamente posibles casos
de COVID-19 y tomar las medidas que correspondan.

Registro de las medidas aplicadas

Conviene llevar un libro de registro para anotar con detalle
las acciones y medidas importantes llevadas a cabo en
respuesta a un caso sospechoso o confirmado (por ejemplo,
se deben anotar la fecha y la hora en que se practicó una
desinfección, así como la persona que aplicó esta medida y
los lugares donde lo hizo). Este registro será de utilidad para
mejorar las medidas que se adopten.

Comunicación

Se definirá con antelación una política de información para
los huéspedes mediante la comunicación entre la dirección y
el personal, que incluirá a los directores encargados de los
distintos departamentos. Se darán pautas al personal sobre el
modo de informar del plan de acción a los huéspedes y a otras
personas interesadas, lo que ayudará a que este se aplique de
manera uniforme y sistemática. Mediante este enfoque se
consigue que los empleados estén al corriente de los
incidentes que puedan surgir y sean capaces de obtener y
proporcionar rápidamente información al respecto.

Mediante documentos cortos, carteles informativos y
mensajes de vídeo se pueden amplificar los mensajes clave
entre los huéspedes y el personal. Esos mensajes pueden tratar,
por ejemplo, sobre la promoción de la higiene de las manos
(al menos 20 segundos con loción hidroalcohólica y al menos
40 segundos con agua y jabón, lavando todas las partes de la
mano)(10), las precauciones al toser y estornudar, el
distanciamiento físico de al menos un metro y todo requisito
local con respecto a las mascarillas médicas o de tela cuando
el distanciamiento físico no sea posible y haya transmisión
comunitaria. Los folletos oficiales sobre las prácticas básicas
de higiene y la COVID-19, en distintos idiomas, podrían ser
una forma útil de comunicación.

También será conveniente disponer de una lista actualizada
de los datos de contacto de los empleados, así como de los
números de teléfono de los servicios de emergencia.

Capacitación e información

La dirección debe informar a todo el personal de las medidas
que pueden proteger su salud y la de otras personas, incluida
la recomendación de permanecer en el domicilio y solicitar
atención médica si presentan síntomas de COVID-19.
Asimismo, debe organizar sesiones informativas que
abarquen todas las medidas básicas de protección contra la
COVID-19 y los signos y síntomas de la enfermedad, y
proporcionar información actualizada a los empleados sobre
las novedades que vayan surgiendo. Quizá sea necesaria la
formación para procedimientos concretos, incluido el
procedimiento operativo estándar que se aplicará en caso de
aislamiento de un caso sospechoso (mientras se espera el
traslado en ambulancia o de acuerdo con el procedimiento
nacional), limpieza, desinfección o cualquier otra medida.

Recepción y conserjería
El personal de recepción debe tomar precauciones y cumplir
las medidas básicas de protección contra la COVID-19,
incluido el distanciamiento físico.

Como parte de sus orientaciones sobre el uso de mascarillas
en el contexto de la COVID-19(6), la OMS aconseja el uso
de mascarillas de tela para la población general cuando haya
una situación de transmisión comunitaria generalizada y no
se pueda mantener el distanciamiento físico de al menos
un metro. Estas orientaciones se refieren también a aquellas
situaciones en las que haya posibilidad de que los empleados
tengan contacto directo con otras personas.

Información y comunicación

El personal de recepción debe ser debidamente informado y
disponer de información actualizada regularmente sobre

Gestión de la COVID-19 en hoteles y otras entidades del sector del alojamiento: orientaciones provisionales

-3-

la COVID-19 para poder informar a los huéspedes sobre
medidas preventivas, protocolos y políticas, y otros servicios
que puedan necesitar (por ejemplo, servicios médicos y de
farmacia). Deben estar preparados para informar a los
huéspedes con síntomas de COVID-19 de que han de
permanecer en sus habitaciones hasta ser atendidos por un
trabajador sanitario (de lo cual se ocupará de inmediato la
dirección) y proporcionar mascarillas médicas y loción
hidroalcohólica para manos a los huéspedes que presenten
síntomas.

Se pondrá a disposición de los huéspedes y los empleados
información actualizada de las autoridades sanitarias sobre la
situación local, especialmente en lo que respecta a los brotes
y otros acontecimientos importantes.

El personal de recepción debe conocer la política de
ocupación de habitaciones por los acompañantes de casos
sospechosos de COVID-19. En el sitio web de la OMS se
puede encontrar la definición más reciente de caso
sospechoso de esta enfermedad(11).

Se debe informar a los huéspedes que terminan su estancia en
el establecimiento de que, si presentan síntomas que puedan
sugerir COVID-19 o dan resultado positivo en una prueba de
laboratorio para SARS-CoV-2, deben ponerse en contacto
rápidamente con las autoridades sanitarias locales e
informarles de su estancia en el hotel (u otros
establecimientos de alojamiento).

Ante la posibilidad de que un huésped caiga enfermo de
COVID-19, el personal de recepción deberá tener a mano los
números de teléfono de las autoridades sanitarias, los centros
de salud, los hospitales públicos y privados y los servicios de
transporte seguro. El personal de recepción tratará con
discreción toda información relativa a los huéspedes y dejará
a la dirección y a los servicios de salud la tarea de evaluar la
situación y adoptar las decisiones pertinentes.

Medidas de distanciamiento físico, higiene de las manos y
precauciones al toser y estornudar

Las principales medidas para prevenir la transmisión de
la COVID-19 son el distanciamiento físico, la higiene
frecuente de las manos y las precauciones al toser y
estornudar. Se debe estudiar la posibilidad de reducir el índice
de ocupación si las instalaciones no permiten un
distanciamiento físico adecuado. Aunque es probable que los
huéspedes ya estén familiarizados con las medidas de
distanciamiento físico, limpieza de las manos y precauciones
al toser y estornudar, se les recordarán estas medidas como
parte de la atención que se les presta.

• El distanciamiento físico implica mantener una
distancia de al menos un metro entre huéspedes y
entre estos y los empleados. Siempre que sea posible,
el establecimiento dispondrá barreras físicas entre
empleados y huéspedes (por ejemplo, una pantalla
protectora de plexiglás en la recepción y los
mostradores de conserjería).

• La higiene de manos consiste en limpiarse las manos
a fondo y con frecuencia usando una loción
hidroalcohólica o con agua y jabón. Se recomienda
practicar la higiene de las manos después de
intercambiar objetos (dinero, tarjetas de crédito) con
los huéspedes.

• Las precauciones respiratorias consisten en cubrir la
boca y la nariz con la parte interior del codo o con
un pañuelo de papel al toser o estornudar. Una vez
utilizado, el pañuelo se desechará inmediatamente
en un recipiente con tapa. A continuación, se
procederá a la higiene de las manos.

Botiquín y material de protección personal que deben
estar disponibles en la recepción

La recepción debe disponer de kits de equipo de protección
personal (EPP) para utilizarlos si se presentase un caso
sospechoso de COVID-19. El material incluirá los siguientes
elementos:

• Desinfectante y paños o toallitas desinfectantes para
la limpieza de superficies

• Mascarilla médica y protección ocular, separados o
combinados, pantalla facial, gafas protectoras
(desechables)

• Guantes (desechables)
• Delantal de plástico (desechable).
• Bata de cuerpo entero y manga larga (desechable)
• Bolsa para desechos biológicos peligrosos.

El personal debe recibir capacitación en el uso del kit, en
particular cuándo utilizar el kit completo y cómo ponerse,
quitarse y desechar los distintos elementos del EPP. Si es
necesario, las autoridades sanitarias locales pueden ayudar a
proporcionar el EPP necesario.

Servicios técnicos y de mantenimiento
Desinfección del agua

La concentración de desinfectante en el agua destinada al
consumo y en las piscinas o los balnearios debe mantenerse
dentro de los límites recomendados de acuerdo con las
normas y las pautas nacionales.

Lavadoras y lavavajillas

Se comprobará el correcto funcionamiento de los aparatos
lavavajillas y de lavandería para asegurarse de que funcionan
según las indicaciones específicas de la placa de datos del
aparato, en particular en lo que respecta a las temperaturas de
funcionamiento y la dosis correcta de productos químicos de
limpieza y desinfección.

Ventilación y climatización

La ventilación es un factor importante para prevenir la
propagación del virus causante de la COVID-19. A
continuación se presentan algunas medidas que pueden
mejorar la ventilación interior. Esas medidas(12) deben
estudiarse en consulta con un profesional de sistemas de
calefacción, ventilación y climatización.

• Debe estudiarse la posibilidad de utilizar ventilación
natural (es decir, abrir ventanas si es posible y
seguro) para aumentar la dilución del aire interior
con aire exterior cuando las condiciones ambientales
y los requisitos del edificio lo permitan.

• Si se utilizan sistemas de calefacción, ventilación y
climatización, es preciso inspeccionarlos, hacer el
mantenimiento pertinente y limpiarlos con
regularidad. El estricto cumplimiento de las normas

Gestión de la COVID-19 en hoteles y otras entidades del sector del alojamiento: orientaciones provisionales

-4-

de instalación y mantenimiento de los sistemas de
ventilación es indispensable para que resulten
efectivos y seguros.(16). Se debe prestar atención,
como en circunstancias normales, al estado de los
filtros y, si es posible, aumentar la filtración de aire
central al máximo posible sin disminuir
significativamente el flujo de aire previsto.

• Debe aumentarse el suministro de flujo de aire total
y el porcentaje de aire exterior, por ejemplo
utilizando el modo de ahorro de energía, que permite
utilizar hasta el 100% de aire exterior. En primer
lugar, debe comprobarse la compatibilidad con la
capacidad del sistema de calefacción, ventilación y
climatización, en lo que respecta tanto al control de
la temperatura y la humedad como a la
compatibilidad con la calidad del aire exterior e
interior.

• Deben desactivarse los mecanismos de control de la
ventilación que dependen de la demanda y reducen
el suministro de aire en función de la temperatura o
la ocupación.

• Hay que inspeccionar la carcasa y los soportes del
filtro para asegurarse de que el ajuste es correcto y
tratar de minimizar la desviación del filtro.

• Hay que generar flujos de aire desde las zonas de
aire limpio a las zonas de aire menos limpio,
estudiando cómo reubicar los difusores o
reguladores de admisión y extracción del aire y
ajustar las tasas de flujo de admisión y extracción en
la zona para establecer diferenciales de presión
cuantificables. Hay que asegurarse de que los
empleados trabajen en zonas de ventilación
«limpias».

• Los extractores de los baños y aseos deben funcionar
correctamente y a plena capacidad cuando haya
personas en el edificio.

• La recirculación del aire (por ejemplo, aparatos de
climatización de tipo split, ventiloconvectores o
cualquier sistema que funcione en régimen de
recirculación) debe evitarse siempre que sea posible
a menos que se trate de una habitación individual
donde no haya ninguna otra persona. Si la
recirculación es inevitable, hay que incrementar el
intercambio de aire exterior abriendo ventanas y
reducir al mínimo la corriente de aire directa de una
persona a otra para evitar la dispersión de gotículas
o aerosoles.

• En las regiones de clima más cálido, muchos hoteles
utilizan ventiladores en las habitaciones, lo que
estará permitido siempre que las personas que
ocupan la habitación sean convivientes. Por todo
ello, el hotel ha de hacer hincapié e informar a los
huéspedes a este respecto cuando hagan el registro
de entrada.

• Las instalaciones subterráneas y los espacios sin
ventanas tienen que cumplir la normativa nacional.
La dirección debe estudiar la posibilidad de aplicar
las recomendaciones propuestas para aumentar la
ventilación.(13).

• Existe la posibilidad de controlar los niveles de
dióxido de carbono (CO2) de acuerdo con la
normativa nacional, ya que el nivel de CO2 es un
indicador aproximado de la eficacia de la ventilación
y el exceso de ocupación.

• Asimismo, se comprobará el correcto
funcionamiento de los aparatos de ventilación,
circulación del aire y deshumidificación de las
piscinas cubiertas.

Dispensadores

Deberán realizarse controles periódicos para garantizar el
correcto funcionamiento, la limpieza y la desinfección de los
dispensadores de gel hidroalcohólico, secadores de manos,
dispensadores de pañuelos desechables y otros dispositivos
similares. Las unidades defectuosas deberán ser reparadas o
sustituidas rápidamente.

El plan de acción incluirá la instalación de dispensadores de
gel hidroalcohólico en las distintas partes del hotel, incluidos
los aseos públicos utilizados por los huéspedes y por los
empleados, y otras zonas con gran circulación de personas,
como las entradas al comedor, los restaurantes y los bares.

Restaurantes, bares, comedores y salas de desayuno
El personal de los servicios de restaurante, desayunos y cenas
deberá adoptar precauciones y aplicar las medidas básicas de
protección contra la COVID-19, incluidos el distanciamiento
físico y la higiene de las manos.

De conformidad con las orientaciones de la OMS sobre la
COVID-19 para las empresas alimentarias en materia de
inocuidad de los alimentos,(14) el personal de los restaurantes,
los comedores y salas de desayuno y los bares deben efectuar
regularmente las prácticas de higiene (lavado frecuente de
manos, precauciones al toser y estornudar,
limpieza/desinfección frecuente de superficies de trabajo y
puntos de contacto). Se pueden usar guantes, pero se
cambiarán con frecuencia; las manos deben lavarse entre
cambios de guantes y al quitarse los guantes. En los entornos
de trabajo con alimentos no deben utilizarse guantes
desechables en sustitución del lavado de manos. El uso de
guantes desechables puede dar una falsa sensación de
seguridad y tener como consecuencia que el personal no se
lave las manos con la frecuencia necesaria. El lavado
frecuente de manos es más eficaz como barrera protectora
contra la infección que el uso de guantes desechables.

Como parte de sus orientaciones sobre el uso de mascarillas
en el contexto de la COVID-19,(6) la OMS aconseja que los
gobiernos alienten el uso de mascarillas de tela por la
población general para el control de focos en el origen en
aquellas zonas donde exista una situación de transmisión
comunitaria generalizada y no se pueda mantener el
distanciamiento físico de al menos un metro. Los empleados
cuyo trabajo implique contacto directo con otras personas,
como en restaurantes, comedores, salas de desayuno y bares,
deberán utilizar mascarillas de tela de conformidad con las
orientaciones locales.

Información y comunicación

Se debe recordar a los huéspedes que, al entrar y salir del
restaurante, el comedor o la sala de desayuno, han de
limpiarse las manos con una loción hidroalcohólica que, de
preferencia, se situará en la entrada de estas instalaciones.

Bufés y dispensadores de bebidas

En el contexto de la COVID-19, los bufés no son
recomendables y no deben ofrecerse.

Gestión de la COVID-19 en hoteles y otras entidades del sector del alojamiento: orientaciones provisionales

-5-

Si se utilizan máquinas dispensadoras de bebidas, se
dispondrán los medios adecuados para la higiene de las
manos de los clientes, la limpieza y desinfección periódicas
de los utensilios utilizados para el dispensador y la limpieza
y desinfección ordinarias del dispensador propiamente
dicho.(14). En caso de que se utilicen, las piezas que
regularmente están en contacto con las manos de los usuarios
deben limpiarse y desinfectarse al menos después de cada
servicio y preferiblemente con más frecuencia.

Lavado de platos, cubiertos y mantelería

Se deben seguir los procedimientos habituales. Se utilizarán
máquinas lavavajillas para lavar y desinfectar todos los platos,
los cubiertos y la cristalería. Los artículos que no se hayan
utilizado deben someterse al mismo procedimiento, ya que
pueden haber sido tocados por los huéspedes o los empleados.

Si, por alguna razón, es necesario lavar estos objetos a mano,
se seguirán los pasos habituales (enjuagar, lavar y
desinfectar), extremando las precauciones. El secado se debe
realizar al aire o con paños de papel desechables. Los
manteles y las servilletas se lavarán de acuerdo con la
reglamentación local de salud pública. La ropa blanca se
lavará a máquina en agua caliente (60 ºC-90 °C) con
detergente para ropa. Si no se puede lavar a máquina, se
remojará la ropa en un recipiente con agua (preferiblemente
caliente) y jabón o detergente para ropa.

Colocación de las mesas

Se seguirán las orientaciones nacionales en cuanto a la
autorización para comer en zonas interiores. Los locales
tendrán una ventilación adecuada.

Siempre que sea posible, se recomienda que no haya más de
cuatro personas por cada 10 m² en interiores. Las mesas se
colocarán de tal manera que la distancia entre los respaldos
de las sillas sea superior a un metro y que los comensales
sentados uno frente a otro se encuentren, como mínimo, a esa
distancia.

Gimnasio, playa, piscina, spa, sauna y baños de vapor
El gimnasio, la playa, la piscina,(15) el spa, la sauna y los
baños de vapor pueden utilizarse con restricciones, siguiendo
las orientaciones nacionales pertinentes. En particular, se
establecerán las siguientes medidas:

• Se fijará un aforo máximo de personas para asegurar
un distanciamiento físico adecuado; ese aforo
máximo deberá estar expuesto de manera bien
visible para los huéspedes y usuarios de las
instalaciones.

• Las personas que utilicen las instalaciones habrán de
cumplir los requisitos nacionales o locales respecto
del uso de mascarillas de tela en lugares públicos
como estas instalaciones.(6).

• Cada instalación debe cumplir las recomendaciones
en materia de ventilación y climatización antes
descritas en el presente documento. Cabe señalar
que en los baños de vapor, la ventilación suele ser
mínima, por lo que se prestará especial atención al
distanciamiento físico restringiendo el número de
usuarios y extremando la higiene, la limpieza y la
desinfección de las superficies.

• Los huéspedes deben tener fácil acceso a medios
para la higiene de las manos (agua y jabón y gel
hidroalcohólico), especialmente en las zonas de los
aseos y los vestuarios.

• Las toallas que se proporcionen serán de un solo uso.
Se dispondrá un recipiente en el que los huéspedes
dejarán su toalla después de usarla.

• El agua potable debe suministrarse en recipientes de
uso individual.

• Los vestuarios deben estar equipados con
dispensadores de pañuelos desechables, materiales
desinfectantes y recipientes con tapa para los
residuos.

• El personal de limpieza debe limpiar y desinfectar
las duchas, las cabinas de los vestuarios, los aseos y
las superficies de alto contacto, como las manijas de
las puertas, las manijas de las cisternas de los
inodoros y de los grifos, varias veces al día,
dependiendo de la frecuencia de uso de esas zonas.

Áreas recreativas para niños
Las personas responsables de los niños deben estar atentas a
cualquier señal que indique la presencia de COVID-19 e
informar inmediatamente a los padres del niño y, si es
necesario, seguir los procedimientos del hotel para los casos
sospechosos.

Según el nivel de transmisión comunitaria, será necesario
aplicar medidas de prevención y control de la infección en las
áreas recreativas para niños, de conformidad con las
directrices nacionales.

Limpieza y mantenimiento general
Debido a que el personal de limpieza y mantenimiento está
en contacto directo con los huéspedes mientras limpia las
habitaciones y realiza otras tareas de mantenimiento, deberá
seguir las medidas básicas de protección y las precauciones
contra la COVID-19.

Limpieza y desinfección

Para reducir la posibilidad de contaminación por
SARS-CoV-2 en entornos públicos, las superficies de alto
contacto deben limpiarse y desinfectarse con frecuencia. Las
medidas de limpieza y desinfección de las zonas comunes
(como aseos, salones, recepción, pasillos y ascensores) deben
aplicarse como medida preventiva general. Los objetos que
se tocan con frecuencia, como manijas, botones de ascensores,
pasamanos, interruptores, pomos de puertas y dispensadores,
deben recibir atención especial. El personal de limpieza debe
recibir las instrucciones correspondientes.

En consonancia con las orientaciones de la OMS para la
limpieza y desinfección ambiental de superficies en el
contexto de la COVID-19(16) en entornos no sanitarios, se
seleccionarán cuidadosamente el desinfectante y su
concentración con el fin de no deteriorar las superficies y para
evitar o reducir al mínimo los efectos tóxicos. Las técnicas de
limpieza ambiental y los principios de limpieza deben
seguirse lo más estrictamente posible.

Gestión de la COVID-19 en hoteles y otras entidades del sector del alojamiento: orientaciones provisionales

-6-

Disponibilidad y uso de materiales de limpieza y equipo
de protección personal

El personal de limpieza debe tener acceso a soluciones
desinfectantes y otros suministros en cantidad suficiente, y
seguir las instrucciones del fabricante para garantizar la
seguridad durante su preparación y manipulación. El personal
debe usar el EPP adecuado para evitar la exposición a
sustancias químicas.

Cuando sea necesario, el personal de limpieza debe recibir
capacitación sobre el uso de los desinfectantes y el equipo de
protección personal que se enumeran a continuación:

• Guantes de goma
• Delantal impermeable
• Zapatos cerrados
• Protección ocular y mascarillas médicas o de tela (si

algún procedimiento, como el lavado de superficies,
genera salpicaduras).

Gestión de desechos

El personal de limpieza debe recibir capacitación para apoyar
la gestión ambientalmente racional de los desechos a fin de
prevenir los daños al medio ambiente y los efectos perjudiciales
para la salud humana por la contaminación del aire, el agua, el
suelo y la cadena alimentaria. Se prestará apoyo al personal de
limpieza para seguir las orientaciones nacionales específicas
para la gestión de desechos en relación con la COVID-19 y las
orientaciones de la OMS sobre la gestión de los desechos en
relación con el virus (SARS-CoV-2).(15).

Limpieza y desinfección si se detecta un caso de
COVID-19 entre los huéspedes o los empleados

El plan de acción de los establecimientos de alojamiento en
relación con la COVID-19 debe incluir un plan específico de
limpieza y desinfección cuando haya un huésped o un
empleado enfermo de COVID-19 en el establecimiento o se
diagnostique COVID-19 a un huésped o un empleado a los
pocos días de haber terminado su estancia en el
establecimiento. Las recomendaciones específicas para la
limpieza y desinfección mejoradas, que han de estar
disponibles por escrito, deben explicar los procedimientos
mejorados de limpieza, gestión de desechos sólidos y uso de
los EPP.

En las habitaciones y las zonas expuestas a enfermos de
COVID-19 se deben aplicar las siguientes medidas:

• Todas las superficies que hayan estado en contacto
con la persona o las personas enfermas o que se
encuentran en su entorno, como el inodoro, los
lavabos y las bañeras, se limpiarán y luego
desinfectarán con una solución desinfectante
doméstica normal o una solución que contenga un
0,1% de hipoclorito de sodio (lejía doméstica,
diluida si es necesario, según el producto). Las
superficies se aclararán con agua limpia después de
un tiempo de contacto de un minuto como mínimo
para la solución de cloro si se usa a una
concentración del 0,1 %. La limpieza siempre debe
realizarse en primer lugar, seguida de la
desinfección.

• Es posible que el personal de servicio necesite
formación adicional en la preparación, manipulación,
aplicación y almacenamiento de esos productos
(principalmente la lejía, que puede tener una
concentración superior a la habitual). El personal de
limpieza debe saber cómo controlar la concentración
de lejía al preparar la solución y cómo enjuagar esta
cuando corresponda, una vez transcurrido el tiempo
mínimo de contacto.

• Cuando no convenga utilizar lejía, por ejemplo si
esta puede dañar las superficies (en aparatos como
teléfonos o mandos de control remoto), se puede
utilizar alcohol al 70 % u otro producto desinfectante
adecuado contra los coronavirus.

• Siempre que sea posible, se deben utilizar solamente
materiales de limpieza de un solo uso. Todo material
que vaya a ser reutilizado debe ser no poroso y
desinfectarse con una solución de hipoclorito de
sodio al 0,1 % o según las instrucciones del
fabricante antes de utilizarlo en otras habitaciones.

• Los textiles, la ropa de cama y la ropa de vestir se
colocarán en bolsas especiales de lavandería
marcadas con etiquetas y se manipularán con
cuidado para que no levanten polvo, que podría
contaminar las superficies o a las personas
circundantes. Se darán instrucciones para que estos
artículos se laven a máquina con los detergentes
habituales en programas de agua caliente
(60 ºC-90 ºC). Todos los artículos usados deben
manejarse adecuadamente para mitigar el riesgo de
transmisión. Los objetos desechables (toallas de
mano, guantes, mascarillas médicas y pañuelos de
un solo uso) se colocarán en un recipiente con tapa
y se desecharán de acuerdo con el plan de acción del
hotel y la normativa nacional para el manejo de
desechos.

• En general, no es necesario limpiar y desinfectar
especialmente las zonas públicas por las que una
persona con COVID-19 haya pasado o haya estado
un tiempo mínimo (por ejemplo, los pasillos),
siempre que exista un procedimiento de limpieza y
desinfección ordinaria de superficies de alto
contacto, como se ha señalado anteriormente.

Seguimiento de los huéspedes enfermos

El personal de limpieza y mantenimiento debe informar a la
dirección o a la recepción de todo incidente pertinente, lo cual
incluye la presencia de un huésped enfermo en su habitación.
Todo el personal tratará con discreción esta información y
dejará a la dirección y a los servicios médicos la tarea de
evaluar la situación y adoptar las decisiones apropiadas.

Manejo de casos de COVID-19 en hoteles y
establecimientos de alojamiento
Recomendaciones generales

Si un huésped o un empleado presenta síntomas compatibles
con la COVID-19, se procurará de inmediato que la persona
enferma tenga el mínimo contacto posible con los huéspedes
y empleados del establecimiento. El personal de recepción u
otro personal del hotel debe seguir los procedimientos del
plan de acción para la COVID-19.

Gestión de la COVID-19 en hoteles y otras entidades del sector del alojamiento: orientaciones provisionales

-7-

Huésped con síntomas de COVID-19

• Si la persona con síntomas compatibles con COVID-19
es un huésped del establecimiento de alojamiento, no
se recomienda su permanencia continuada en el
establecimiento. La persona puede ser aislada en una
habitación de manera temporal hasta que intervengan
las autoridades sanitarias locales, siempre que la
habitación no sea compartida con otros huéspedes. No
se permitirá la entrada de visitantes en la habitación
ocupada por el huésped afectado.

• Si lo permite la disponibilidad de habitaciones, los
acompañantes, en su caso, serán trasladados a una
habitación diferente. Si esto no es posible (por
ejemplo, en el caso de un niño) se tomarán todas las
precauciones necesarias para reducir al mínimo el
riesgo de transmisión del virus a la persona
acompañante, que será considerada un contacto,
aislada de los demás huéspedes y del personal y
observada para detectar síntomas de COVID-19.
Deben adoptarse medidas apropiadas en consulta
con las autoridades locales de salud pública y con las
orientaciones nacionales.

• Los huéspedes de los que se sospeche o se confirme
que tienen COVID-19 deben ser trasladados a un
establecimiento de atención diferente donde se
puedan aplicar medidas de aislamiento y prestar
cuidados clínicos, según proceda, lo antes posible.
El hotel o el establecimiento de alojamiento debe
haber elaborado un plan de traslados en consulta con
las autoridades sanitarias locales.

• Si la situación requiere que no sea trasladada
inmediatamente a un establecimiento médico, la
gestión de la persona enferma se hará en consulta con
las autoridades de salud pública y con las orientaciones
nacionales de manera que se apliquen las medidas
necesarias para que esa persona permanezca aislada en
su habitación hasta su traslado.

• Se aumentará la tasa de ventilación en la habitación
a por lo menos 60 l/s/persona con ventilación natural
o al menos 6 cambios de aire por hora si se trata de
ventilación mecánica. Hay que generar flujos de aire
desde la zona de aire limpio hacia la zona de aire
menos limpio, estudiando cómo reubicar los
difusores o reguladores de admisión y extracción del
aire y ajustando las tasas de flujo de admisión y
extracción en la zona para establecer diferenciales
de presión cuantificables.

• La persona enferma debe llevar una mascarilla médica
si el personal debe entrar en la habitación donde se
encuentra aislada (por ejemplo, para la limpieza y la
desinfección) y tomar medidas de precaución al toser y
estornudar. Si la persona afectada no tolera la
mascarilla médica, deberá toser o estornudar en un
codo doblado o utilizar pañuelos de papel para cubrir la
boca y desecharlos de inmediato en una bolsa de basura.
Los pañuelos se introducirán en una bolsa de plástico
intacta que habrá de ser cerrada para su recogida por
los servicios municipales de basuras; después habrá
que limpiarse las manos con agua y jabón o un gel
hidroalcohólico. Si el personal debe asistir al huésped
enfermo y no puede mantener una distancia mínima de
un metro, deberá ponerse el EPP apropiado,
especialmente una mascarilla médica y protección
ocular, antes de prestar asistencia. Los empleados

habrán de limpiarse las manos al salir de la habitación
del huésped.

• Si el personal utiliza EPP, se lo quitará con cuidado
para evitar la autocontaminación. En primer lugar,
retirará los guantes y la bata y a continuación
procederá a la higiene de las manos; después se
retirará la mascarilla y la protección ocular y, de
inmediato, se lavarán las manos con agua y jabón o
con gel hidroalcohólico. Los empleados deben
recibir formación acerca de este procedimiento.

• El personal desechará adecuadamente, en una bolsa
para residuos biológicos peligrosos o una bolsa de
protección reforzada (que se tratarán como «peligro
biológico») los EPP desechables y otros artículos de
un solo uso que hayan estado en contacto con
líquidos corporales de la persona enferma.

• Los empleados potencialmente expuestos deberán
ser sujetos a observación y puestos en cuarentena de
conformidad con las orientaciones nacionales y las
recomendaciones de las autoridades de salud
pública.(12).

Las medidas para la gestión de huéspedes enfermos y
contactos que permanecen aislados o en cuarentena en sus
habitaciones de hotel se pueden encontrar en las orientaciones
provisionales de la OMS sobre atención en el domicilio a
pacientes con COVID-19 que presentan síntomas leves, y
gestión de sus contactos.(17).

Identificación y gestión de contactos y huéspedes no
afectados

Las autoridades sanitarias procederán a la localización de
contactos inmediatamente después de que se haya
identificado un caso sospechoso en el establecimiento(18) y
prestarán asesoramiento a los huéspedes no afectados. El
personal del hotel debe seguir las instrucciones de las
autoridades sanitarias competentes y colaborar con ellas.

Proveedores de bienes y servicios

Los contratistas y proveedores de bienes y servicios deben
aplicar métodos de trabajo que excluyan los riesgos y contar
con sistemas para prevenir la propagación de la COVID-19.

Empleado con síntomas de COVID-19

El empleado que presente síntomas compatibles con la
COVID-19 debe dejar de trabajar inmediatamente y solicitar
asistencia médica de acuerdo con las orientaciones locales. El
empleado enfermo procederá de inmediato a la higiene de las
manos, se pondrá una mascarilla médica y se aislará en una
habitación adecuada mientras se notifica el caso a los
servicios médicos. En la zona de aislamiento designada,
mientras se espera la evaluación médica o el traslado a un
centro de evaluación, se pondrán a su disposición pañuelos
desechables y un contenedor de residuos apropiado.

Se recomendará que no se desplace y que solicite atención
médica al empleado que, desde su domicilio, informe de que
presenta síntomas respiratorios.

El empleado que informe desde su domicilio de que ha dado
resultado positivo en la prueba de la COVID-19 deberá seguir
las instrucciones recibidas del personal de salud que, en los
casos que no requieran hospitalización, probablemente
incluyan el autoaislamiento en casa. Pueden consultarse los
criterios de la OMS para poner fin al aislamiento de una
persona con COVID-19.(19).

Gestión de la COVID-19 en hoteles y otras entidades del sector del alojamiento: orientaciones provisionales

-8-

Personal de establecimientos hoteleros y de alojamiento
que participa en la evacuación de un caso sospechoso

• Para minimizar el riesgo de contaminar a otros
huéspedes o empleados, los huéspedes sintomáticos
deberán ser trasladados fuera del establecimiento de
acuerdo con las instrucciones proporcionadas por la
dirección y por las autoridades sanitarias locales.

• El personal que, en circunstancias excepcionales,
haya de participar en el traslado de un huésped con
sospecha de COVID-19 a una ambulancia deberá
aplicar las prácticas de prevención y control de
infecciones(20) basadas en las orientaciones de
la OMS sobre EPP.

• Si se traslada a más de un caso sospechoso, los
empleados y el personal sanitario deberán cambiar
su EPP entre un traslado y el siguiente con el fin de
evitar una posible contaminación cruzada.
Eliminarán adecuadamente los EPP usados en
contenedores con tapa, de conformidad con el plan
de acción del hotel y las normas nacionales sobre
residuos infecciosos.

• Una vez que el huésped ha sido trasladado fuera del
hotel, la dirección del hotel debe asegurar la
limpieza y desinfección de la habitación que
ocupaba de conformidad con el plan de acción y
siguiendo los protocolos de limpieza y desinfección
de las habitaciones en las que se han alojado casos.
Si esto no fuera posible, se debe indicar a la persona
encargada del servicio de limpieza que la habitación
ocupada por el huésped enfermo se debe limpiar y
desinfectar de acuerdo con los protocolos
específicos para habitaciones con casos de
enfermedad y aplicando medidas de protección
individual. Puede ser conveniente poner en marcha
el sistema de calefacción, ventilación y
climatización con el máximo flujo posible de aire
exterior desde dos horas antes de que se ocupe el
espacio y hasta dos horas después, siguiendo las
recomendaciones del fabricante.

Nota: En función de la legislación nacional pertinente, suele
ser la autoridad sanitaria pública competente, y no la
dirección del establecimiento hotelero y de alojamiento, la
que está facultada para exigir a los huéspedes enfermos que
permanezcan temporalmente en su habitación o para
impedirles recibir visitas de otros huéspedes. La legislación
nacional será la que oriente los derechos de los huéspedes a
rechazar o cumplir las medidas recomendadas.

Referencias
1. Organización Mundial de la Salud. Aspectos prácticos de la
gestión de la COVID-19 en el sector del alojamiento:
orientaciones provisionales Ginebra, Organización Mundial de
la Salud, 2020. (https://apps.who.int/iris/handle/10665/331937),
consultado el 20 de agosto de 2020.

2. Según se define en las Recomendaciones Internacionales
de las Naciones Unidas para Estadísticas de Turismo 2008
(https://unstats.un.org/unsd/publication/Seriesm/SeriesM_83
rev1s.pdf) y el Glosario de Estadísticas de Eurostat
(https://ec.europa.eu/eurostat/statistics-
explained/index.php/Thematic_glossaries), consultado el 20
de agosto de 2020.

3. Organización Mundial de la Salud. Pandemia de
enfermedad por coronavirus (COVID-19). Ginebra,
Organización Mundial de la Salud, 2020
(https://www.who.int/), consultado el 20 de agosto de 2020.

4. Organización Mundial de la Salud. Transmisión del
SARS-CoV-2: repercusiones sobre las precauciones en
materia de prevención de infecciones. Ginebra,
Organización Mundial de la Salud, 2020
(https://apps.who.int/iris/handle/10665/333114), consultado
el 20 de agosto de 2020.

5. Organización Mundial de la Salud. Preguntas y respuestas
sobre la enfermedad por coronavirus. Ginebra, Organización
Mundial de la Salud, 2020.
(https://www.who.int/es/emergencies/diseases/novel-
coronavirus-2019/question-and-answers-hub), consultado el
20 de agosto de 2020.

6. Organización Mundial de la Salud. Recomendaciones
sobre el uso de mascarillas en el contexto de la COVID-19.
Ginebra, Organización Mundial de la Salud, 2020.
(https://apps.who.int/iris/handle/10665/332293), consultado
el 20 de agosto de 2020.

7. Organización Mundial de la Salud. Brote de enfermedad
por coronavirus (COVID-19): orientaciones para el público.
Ginebra, Organización Mundial de la Salud, 2020.
(https://www.who.int/es/emergencies/diseases/novel-
coronavirus-2019/advice-for-public), consultado el 20 de
agosto de 2020.

8. Organización Mundial de la Salud. Consideraciones
relativas a las medidas de salud pública y sociales en el
lugar de trabajo en el contexto de la COVID-19. Ginebra,
Organización Mundial de la Salud, 2020.
(https://apps.who.int/iris/handle/10665/332084), consultado
el 20 de agosto de 2020.

9. Organización Mundial de la Salud. Getting your
workplace ready for COVID-19: how COVID-19 spreads.
Ginebra, Organización Mundial de la Salud, 2020
(https://apps.who.int/iris/handle/10665/331584), consultado
el 20 de agosto de 2020.

10. Organización Mundial de la Salud. ¿Cómo desinfectarse
las manos? Ginebra, Organización Mundial de la Salud,
2020
(https://www.who.int/gpsc/information_centre/gpsc_desinfe
ctmanos_poster_es.pdf?ua=1), consultado el 20 de agosto de
2020.

https://apps.who.int/iris/handle/10665/331937
https://unstats.un.org/unsd/publication/Seriesm/SeriesM_83rev1s.pdf
https://unstats.un.org/unsd/publication/Seriesm/SeriesM_83rev1s.pdf
https://ec.europa.eu/eurostat/statistics-explained/index.php/Thematic_glossaries
https://ec.europa.eu/eurostat/statistics-explained/index.php/Thematic_glossaries
https://www.who.int/
https://apps.who.int/iris/handle/10665/333114
https://www.who.int/es/emergencies/diseases/novel-coronavirus-2019/question-and-answers-hub
https://www.who.int/es/emergencies/diseases/novel-coronavirus-2019/question-and-answers-hub
https://apps.who.int/iris/handle/10665/332293
https://www.who.int/es/emergencies/diseases/novel-coronavirus-2019/advice-for-public
https://www.who.int/es/emergencies/diseases/novel-coronavirus-2019/advice-for-public
https://apps.who.int/iris/handle/10665/332084
https://apps.who.int/iris/handle/10665/331584
https://www.who.int/gpsc/information_centre/gpsc_desinfectmanos_poster_es.pdf?ua=1
https://www.who.int/gpsc/information_centre/gpsc_desinfectmanos_poster_es.pdf?ua=1

Gestión de la COVID-19 en hoteles y otras entidades del sector del alojamiento: orientaciones provisionales

-9-

11. Organización Mundial de la Salud. Vigilancia de salud
pública en relación con la COVID-19: orientaciones
provisionales. (https://apps.who.int/iris/handle/10665/333752),
consultado el 20 de agosto de 2020.

12. Organización Mundial de la Salud. Consideraciones para
la cuarentena de los contactos de casos de COVID-19:
orientaciones provisionales Ginebra, Organización Mundial
de la Salud, 2020
(https://apps.who.int/iris/handle/10665/333901), consultado
el 20 de agosto de 2020.

13. Los organismos regladores pueden variar de un país a otro,
pero por lo general se ocupa el ministerio de infraestructura.
En cuanto a la reglamentación internacional, debe estar bajo el
mandato de la Organización Internacional de Normalización
(ISO) (https://www.iso.org/ics/91.140.30/x/)

14. Organización Mundial de la Salud. COVID-19 e
inocuidad de los alimentos: orientaciones para las empresas
alimentarias. Ginebra, Organización Mundial de la Salud,
2020 (https://apps.who.int/iris/handle/10665/331705),
consultado el 20 de agosto de 2020.

15. Organización Mundial de la Salud. Agua, saneamiento,
higiene y gestión de desechos en relación con el
SARS-CoV-2, el virus causante de la COVID-19. Ginebra,
Organización Mundial de la Salud, 2020
(https://apps.who.int/iris/handle/10665/333560), consultado
el 20 de agosto de 2020.

16. Organización Mundial de la Salud. Limpieza y
desinfección de las superficies del entorno inmediato en el
marco de la COVID-19. Ginebra, Organización Mundial de
la Salud, 2020
(https://apps.who.int/iris/handle/10665/332096), consultado
el 20 de agosto de 2020.

17. Organización Mundial de la Salud. Atención en el
domicilio a casos sospechosos o confirmados de COVID-19
y manejo de sus contactos: orientaciones provisionales
Ginebra, Organización Mundial de la Salud, 2020
(https://apps.who.int/iris/handle/10665/333782), consultado
el 20 de agosto de 2020.

18. Organización Mundial de la Salud. El rastreo de
contactos en el marco de la COVID-19. Ginebra,
Organización Mundial de la Salud, 2020
(https://apps.who.int/iris/handle/10665/332049), consultado
el 20 de agosto de 2020.

19. Organización Mundial de la Salud. Criterios para poner
fin al aislamiento de los pacientes de COVID-19: reseña
científica. Ginebra, Organización Mundial de la Salud, 2020
(https://apps.who.int/iris/handle/10665/332451), consultado
el 20 de agosto de 2020.

20. Organización Mundial de la Salud. Infection prevention
and control during health care when COVID-19 is
suspected: interim guidance. Ginebra, Organización
Mundial de la Salud, 2020.
(https://apps.who.int/iris/handle/10665/331495), consultado
el 20 de agosto de 2020.

Agradecimientos
La OMS agradece las aportaciones de las siguientes
organizaciones, que contribuyeron a la elaboración del
presente documento de orientación: la Organización Mundial
del Turismo (OMT) y su Departamento de Desarrollo
Sostenible del Turismo, en particular Dirk Glaesser, Virginia
Fernández-Trapa y Cordula Wohlmuther; y el Fondo de las
Naciones Unidas para la Infancia, División de Programas del
UNICEF, en particular Jerome Pfaffmann-Zambruni, Maya
Arii y Raoul Kamadjeu. Hicieron aportaciones a este
documento las siguientes personas de la OMS: Guenael
Rodier, Ninglan Wang, Mika Kawano, Victoria Willet,
Benedetta Allegranzi y Luca Fontana.

La OMS sigue observando de cerca la situación para detectar cualquier cambio que pueda afectar a las presentes orientaciones
provisionales. Si fuese necesario, la OMS publicaría una actualización. En caso contrario, este documento de orientación
provisional vencerá a los dos años de la fecha de publicación.

© Organización Mundial de la Salud 2020. Algunos derechos reservados. Esta obra está disponible en virtud de la licencia CC
BY-NC-SA 3.0 IGO.

WHO reference number: WHO/2019-nCoV/Hotels/2020.3

https://apps.who.int/iris/handle/10665/333752
https://apps.who.int/iris/handle/10665/333901
https://www.iso.org/ics/91.140.30/x/
https://apps.who.int/iris/handle/10665/331705
https://apps.who.int/iris/handle/10665/333560
https://apps.who.int/iris/handle/10665/332096
https://apps.who.int/iris/handle/10665/333782
https://apps.who.int/iris/handle/10665/332049
https://apps.who.int/iris/handle/10665/332451
https://apps.who.int/iris/handle/10665/331495
https://creativecommons.org/licenses/by-nc-sa/3.0/igo/deed.es
https://creativecommons.org/licenses/by-nc-sa/3.0/igo/deed.es

	Gestión de la COVID-19 en hoteles y otras entidades del sector del alojamiento
	Antecedentes
	Consideraciones relativas a la COVID-19
	La COVID-19 y el sector del alojamiento
	Equipo de dirección
	Recepción y conserjería
	Servicios técnicos y de mantenimiento
	Restaurantes, bares, comedores y salas de desayuno
	Gimnasio, playa, piscina, spa, sauna y baños de vapor
	Áreas recreativas para niños
	Referencias
	Agradecimientos

