

LES LOCAUX


Pages

I. INTRODUCTION


L'implantation et l'organisation des locaux en cuisine est le résultat de règles définies par l'hygiène alimentaire [], le confort du personnel et l'environnement économique.

Chaque implantation sera différente, cependant les règles essentielles d'hygiène et de sécurité seront toujours respectées, elles sont basées sur un principe :

Elle correspond à une succession logique et rationnelle des différentes opérations, depuis la livraison des marchandises jusqu'à leur consommation.

Cette progression doit être conçue de telle sorte qu'il ne puisse y avoir aucune possibilité de retour ni de croisement entre les

 et les

II. LES ZONES OU SECTEURS DE TRAVAIL

Pour séparer les produits propres des produits souillés, une cuisine fonctionne par secteur de travail bien distinct :

- Quai de réception
- Bureau de contrôle
- Economat
- Chambre froide nominative
- Réserves

- Local de déconditionnement
- Légumerie
- Boucherie
- Poissonnerie

- Cuisine froide
- Cuisine chaude
- Pâtisserie

- Plonge batterie
- Local poubelle

- Vestiaires
- Sanitaires
- Restaurant du personnel


Généralement quelque soit la taille de l'établissement cette sectorisation est à respecter pour éviter toutes contaminations des produits alimentaires.

Les moyens mis en œuvre ne sont pas essentiels, mais la séparation doit être visible.

De nos jours les services vétérinaires ne donnent plus l'agrément pour une unité de production qui ne sépare pas clairement ces secteurs !!!

III. LE RÔLES DES PRINCIPAUX LOCAUX

A l'intérieur de ces secteurs ou zones on retrouve des parties bien spécifiques ayant un rôle défini pour des tâches essentielles. Le nombre et la taille de ces locaux varient selon le type de restaurant et le nombre de couverts servis. Les parties peuvent être plus ou moins importantes, voire absentes.

⇒

Il sert à l'entreposage des denrées non périssables, c'est-à-dire les denrées avec une date limite de consommation longue.

On y trouve les boîtes de conserves, les produits secs, les épices, les fonds déshydratés

Sa température doit être entre 15 et 18°C.

⇒

Nécessaires dans toutes cuisines, elles permettent de ne pas rompre la chaîne du froid, ceci jusqu'à la préparation des denrées périssables. Plusieurs enceintes sont nécessaires pour éviter les contaminations croisées entre les aliments (un légume terreux qui contamine une viande fraîche). De plus les températures de conservation des aliments ne sont pas les mêmes selon leur groupe.

On distingue donc :

Dénomination du lieu de stockage	Température de conservation réglementaire

 Le timbre à poisson	

 La chambre froide fruits et légumes	

 La chambre froide viande	

 La chambre des surgelés	

 La chambre froide produits laitiers BOF	


⇒

Elle sert à l'épluchage et au lavage de tous les légumes (préparations préliminaires). Elle peut être climatisée.

⇒

Local dans lequel sont préparés les desserts et les pâtes de bases.

⇒

C'est là que s'effectue toutes les préparations froides, les hors d'œuvres, les entrées. En cuisine collective on l'appelle la cuisine froide, elle doit être alors climatisée (12°C).

⇒

C'est dans ce local et uniquement dans celui-ci que s'effectuent les cuissons, il doit être ventilé.

⇒

Sert pour les préparations préliminaires des poissons, elle doit être climatisée

Souvent inexistante il faut alors effectuer les préliminaires au garde manger et effectuer un nettoyage entre chaque tâche selon le principe de la méthode HACCP.

⇒

Sert pour la découpe et le désossage des viandes, elle doit être climatisée.

Souvent inexistante il faut alors effectuer les préliminaires au garde manger et effectuer un nettoyage entre chaque tâche selon le principe de la méthode HACCP.

⇒

C'est dans ce local, à proximité immédiate de la cuisine, qu'est lavée la batterie de cuisine.


IV. LES CIRCUITS

Les circuits doivent être les plus courts possibles et surtout ne pas se croiser pour éviter les contaminations, c'est le principe de la marche en avant.

Une organisation rigoureuse de ces circuits évite également fatigue, accidents et permet un gain de temps ce qui favorise bien sûr l'hygiène mais aussi la rentabilité de l'entreprise. C'est pour cela que les déplacements doivent être rationnels et se font vers l'avant (on parle de marche en avant dans l'espace)

On distingue 3 circuits principaux :


 La marche en avant est obligatoire au niveau des locaux mais aussi sur le plan de travail ou l'on ne devra pas laisser se croiser des denrées propres et des denrées souillées !!

L'enchaînement des différents travaux doit se faire avec logique on parle de marche en avant dans le temps.

Si les locaux ne permettent pas une marche en avant dans l'espace il faut tout mettre en œuvre pour respecter une marche en avant dans le temps !

Par exemple si l'on ne possède pas de légumerie :

⇒ Épluchage en cuisine ⇒ nettoyage désinfection ⇒ travail de la viande ou de taillage

V. SYNTHÈSE

Trois règles d'or sont à suivre :

Première règle :

Déterminer les sans en oublier un seul, et évaluer leurs surfaces, sans insuffisance mais aussi sans excès, en fonction des besoins réels et des nécessités de la sécurité, de l'hygiène et des conditions de travail.

Deuxième règle :

Les relier en créant des et en prévoyant les moyens de manutentions nécessaires.

Troisième règle :

Respecter le principe de la , qui doit éviter au fur et à mesure de la préparation, qu'un circuit propre ne soit coupé par un circuit souillé.

Les deux premières règles concernent plutôt les concepteurs des cuisines tandis que la troisième règle est mise en application par les cuisiniers.

L'implantation d'une cuisine est différente selon le type de restauration (collective, classique, fast food)