
Lettre d’info de la Restauration collective Bio et Locale
EN PAYS DE LA LOIRE

Sommaire

Eté
 2015

p1 - Retours sur une
mémorable journée
Restauration durable

P1 - Visite d’un atelier de
transformation laitière : glaces

et sorbets du Perche Sarthois

p2 - Goûter et pique-nique bio

et locaux, c’est possible!

p3 - Zoom sur la restauration

durable au CFA Campus Saint
Félix Lasalle

p4 - Jeux photos mystères
- Saisonnalité - Recette et
Agenda

1

A l’occasion de la journée d’échange
départementale, Valery et Chantale Bourlier,
installés à Cherreau depuis 9 ans, ont reçus les
lycées sarthois pour une visite de leur atelier
de transformation laitière en glaces et sorbets
biologiques, suivi d’une dégustation de ceux-ci.

Le parcours de transformation du lait en
glace comprend le passage en écrémeuse, qui
reçoit le lait du jour produit sur leur ferme,
environ 15%, le reste étant collecté par Biolait.
Il est ensuite pasteurisé et est émulsionné
dans la turbine avec les autres ingrédients
composant la glace ou le sorbet pour obtenir
une belle texture onctueuse homogène.

L’appareil obtenu est mis en pot individuel,
en pain de 1.5L ou en bac de 2.5L, plus pratique
en collectivités, puis passe par une cellule de
refroidissement rapide pour être ensuite stocké
en congélateur en attendant sa mise en camion
pour les livraisons.

Valéry produit 1 jours par semaine, le
reste du temps étant consacré aux bêtes (70
vaches), à la cueillette, à la commercialisation,
à l’administratif, et bien sûr à sa famille.

Il livre aussi bien des magasins spécialisés
comme les Biocoop, mais aussi des écoles,
collèges et lycées, des restaurateurs, et tous
ont accès à une même belle qualité de produit.

Il élabore ses propres recettes avec des
ingrédients simples, biologiques et locaux dans
un maximum de cas : le lait et le sureau de sa
ferme, les fraises de Laigné-en-Belin, potiron,
pommes …

Nous avons eu le grand plaisir d’une
dégustation où se mêlaient des parfums peu
communs : menthe ortie qui devrait plaire aux
élèves avec son goût de malabar vert, potiron
gingembre pour les initiés ; en passant par les
grands classiques : chocolat, fraise ainsi que
caramel beurre salé pour tous les gourmands !

Audrey Guyot - GAB 85

Les lycées sarthois découvrent la fabrication des Glaces du Perche sarthois

Retour sur la journée régionale “Restauration durable” des lycées

La démarche « Restauration Durable » fédère en
effet depuis bientôt 5 ans les établissements sco-
laires autour d’une dynamique d’introduction de
produits locaux, en circuit-courts et sous labels
dans les menus scolaires.

Le 16 juin dernier, ils étaient 150 représentants à
se retrouver pour échanger et témoigner de leurs
avancées. Les élus, Joëlle Remoissenet et Mathieu
Orphelin, qui ont porté cette initiative, étaient sin-
cèrement émus de constater que les chefs de cui-
sine, leurs équipes de restauration, leurs gestion-
naires et chefs d’établissements ont énormément
progressé dans leurs pratiques, et qu’une réelle
« mutation culturelle » est en train de s’opérer
autour de l’alimentation.

Les témoignages ont afflué dans ce sens : les
équipes de cuisine prennent vraiment à cœur de
proposer des produits locaux, de qualité, issus de
filières respectant l’environnement et l’emploi ;
ils transmettent leur passion et l’histoire des ali-
ments en allant à la rencontre des producteurs ;
chacun se professionnalise et participe à la con-
struction des filières agricoles du territoire.

Les formations en cuisines évolutives et alterna-
tives, dispensées cette année pour une partie
des chefs du territoire, semblent avoir contribué
à une accélération des « micro-changements »
dans les préparations des repas : les viandes
se cuisent à des températures de plus en plus
douces, les légumes sont magnifiés par les «
suées couvertes », les légumineuses et céréales
bio locales se font connaitre dans des formats de
plats alternatifs voire végétariens.

Les chefs des cinq départements ont exprimés
leurs talents tout au long de la journée et notam-

ment lors du repas buffet : allant du cake aux
orties et gouda bio, au riz au lait de la ferme et
caramel au beurre salé de Guérande en passant
par un gratiné de millet aux courgettes ou rôti
de dinde bio basse température, chaque convive
s’est émerveillé de la diversité et de la qualité
des repas de la restauration durable !
Beaucoup sont repartis avec de nouveaux objec-
tifs à mettre en place à la rentrée scolaire pro-
chaine :
- La mise en place de projets d’établissements
semble être une clef pour arriver à fédérer tous
les acteurs des lycées autour d’une véritable
« culture d’établissement », et d’arriver à une
véritable « cohésion » du projet alimentaire :
les objectifs connus et sus par tous permettent
une progression dans les achats (de 5% à 18%
d’introduction en produits bio en 4 ans pour le
Lycée Gaston Lesnard de Laval)
- Un travail sur la planification de ses besoins et
achats permet une disponibilité des produits et
une offre cohérente par les producteurs (le Lycée
Aimé Césaire de Clisson achète ses produits bio
moins chers via le producteur qu’au MIN) ;
- Aider les producteurs dans leurs objectifs de
travail sur l’ordonnancement et la traçabilité à
l’échelle de la région (collectifs d’éleveurs de
viande bio qui souhaitent faire connaitre aux
cuisiniers des morceaux méconnus pour leurs
recettes)
- Les GAB/Civam bio et les conseillers restaura-
tion œuvrent dans chaque département à aider
les établissements dans leurs projets, à soutenir
leurs actions et à valoriser leurs efforts.
Les élèves ont ainsi pu découvrir des menus
bio, locaux, « Durables » et les papilles adhèrent
à cette « mutation douce » de leurs repas.

Cette fin d’année scolaire 2014/2015 se termine avec une belle note positive,
enjouée et conviviale pour les 112 lycées et CFA de la Région Pays de Loire !

Isabelle Pordoy - GAB 72

www.biopaysdelaloire.fr

Lettre d’info de la Restauration collective Bio et Locale
EN PAYS DE LA LOIRE

2

 En effet, la commune de Bierné intègre
depuis 2008 des produits bio et locaux dans le
restaurant scolaire.

L’équipe municipale s’est pour cela donné une
ligne de conduite:

Le produit à introduire est d’abord mis à
l’essai puis s’il est apprécié sera durablement
maintenu.

Tous les fruits et légumes crus proposés aux
enfants sont bio.

Tout en conservant le soutien aux petits
commerces de la commune.

Et en soutenant les projets agricoles bio de la
commune et aux alentours.

Dans le budget 2014 35% des
approvisionnements sont bio et 2,5% sont
locaux non bio.

La commune de Bierné s’implique en proposant
un après midi loisirs gratuit pour les enfants, le
mercredi 3 juin 2015. (40 enfants ont répondu
présent).

Elle met à disposition le personnel d’animation.
Des élus viennent en renfort.

La cuisinière est fort investie dans le projet.

Dans le cadre du Printemps Bio, un intervenant
culinaire professionnel: Marie Claire BOUCHER

d’EXPERIGOUT, vient proposer ses préparations
pour un goûter: samossa, nectar de rhubarbe,
sirop de sureau, beurre fleuri...autant de
propositions pour découvrir des produits locaux
et de saison, pour transmettre aux parents qui
sont venus goûter que la cantine de Bierné a un
vrai rôle éducatif.

L’évènement fut annoncé sur les ondes de
France Bleue Mayenne, occasion pour Marie
Noëlle TRIBONDEAU, maire , d’expliquer la
volonté du conseil municipal et la mise en
œuvre.

Une carte des approvisionnements locaux et
biologiques est exposée à la cantine.

L’étape suivante sera pour la commune de
partager leur expérience pour diffuser auprès
d’autres communes.

Le lien entre cuisinière et parents sera
maintenu et renforcé par la communication, et
pourquoi pas de nouvelles animations.

Un pique-nique de saison, qui respecte
la nature avec le moins de déchets possible,
et une moindre consommation d’énergie,
c’est possible!

L’exemple dans une classe de CP et de
CE1 de l’école Saint Martin de Mayenne:

“Apportez une boîte hermétique et
une gourde, les enfants : nous préparons
le pique-nique et allons le déguster à dix
minutes de marche à pied”.

A partir des légumes frais, 5 ateliers de
préparation des ingrédients du pique-nique :

Les uns préparent les légumineuses
(germées et cuites), les autres coupent et
ajoutent les condiments dans un fromage
blanc pour faire des sauces. Les trois autres
groupes manient éplucheurs, couteaux,
râpes pour préparer les légumes.

Un groupe présente sur la table tous
les aliments apportés ou préparés, selon la
famille alimentaire à laquelle il appartient.
C’est l’occasion de présenter chaque
aliment avant que les enfants assemblent
eux même leur salade, et se composent un
repas équilibré (inspiré par la pyramide des besoins).

Et comme nous sommes début juin, Jeff

le maraîcher local nous a apporté des fraises
bien de saison, pour notre dessert!

Manger sur l’herbe, un repas élaboré
par soi-même, un vrai régal !!!

Au retour, la poubelle est inspectée. On
y trouve deux pots de fromages blanc... On
pourrait les laver et les réutiliser? Et les
serviettes essuie-tout ? Compostable ou
pas compostable ?

Comparaison en classe avec la photo
du sac poubelle du pique-nique de début
d’année: quel changement!

Et pour continuer, les enfants iront
visiter la cuisine centrale qui leur prépare
les repas de cantine, occasion d’échanger
avec le chef cuisinier.

Les enseignants souhaitent aussi que
les enfants écrivent pour leurs parents ce
qu’est un pique-nique doux pour la planète,
afin que le suivant, préparé par les parents
soient le plus doux possible.

Un pique-nique équilibré et doux pour la planète

Claudine CONTET - CIVAM BIO 53

Claudine CONTET- CIVAM BIO 53

Un goûter en guise de bilan
Ou comment montrer aux parents que leurs enfants ont de la chance!

Comment communiquer
avec les parents?

Ce sont les enfants qui invitent leurs
parents à une dégustation et leur mon-
trent ce qu'ils sont capables de faire.

www.biopaysdelaloire.fr

Lettre d’info de la Restauration collective Bio et Locale
EN PAYS DE LA LOIRE

3

Au Campus Saint-Félix Lasalle de Nantes, un
groupe de 50 apprentis a participé le lundi 27 avril
à une journée autour de l’alimentation de qualité.
Des échanges autours des différentes agricultures,
une visite de ferme maraîchère bio et un atelier
cuisine ont jalonné la journée. Frédérique
Wyckaert témoigne.

D’où vient cette envie de vous lancer dans une
telle action de réflexion autour de l’alimentation
de qualité ?

« D’abord d’un constat très simple : nous
accueillons de jeunes adultes qui, pour la plupart,
viennent de quitter l’environnement familial pour
prendre leur indépendance et qui, de ce fait,
commencent à gérer seuls leur alimentation. Et ce
que nous constatons le midi lorsque nous les
voyons prendre leurs repas c’est qu’ils se tournent
« naturellement » vers les fast-foods, kebabs et
autres sandwichs.

Ensuite, nous avons eu l’occasion de constater
que ces jeunes que nous accompagnons pendant
deux ans dans leur scolarité en études supérieures
prennent souvent du poids au cours de ces deux
années.

Il nous semblait important de les sensibiliser
d’abord à des notions d’alimentation saine, variée
et équilibrée. »

Quel était l’objectif de cette journée?
« Nous voulions avant tout leur faire prendre

conscience que consommer peut-être un acte
citoyen et donc montrer que derrière l’alimentation
il y a aussi des enjeux économiques,
environnementaux et sociaux.

Il s’agissait de leur faire découvrir d’autres
circuits de production et de distribution que ceux
qu’ils pratiquent habituellement. Des modes de
production plus respectueux de l’environnement,
du producteur et du consommateur, des circuits
courts qui privilégient la saisonnalité et la qualité
des produits plutôt que l’uniformité et le calibrage
de ce qui est proposé dans les grandes surfaces.

Il nous semblait important pour finir de rétablir
une connexion entre la terre et l’assiette. »

Expliques nous ce projet? Que s’est-il passé
concrètement au cours de cette journée?

« Il y a d’abord eu une sensibilisation préalable
au concept de développement durable, une
approche des différents types d’agriculture, une
réflexion sur la mondialisation dans la production
alimentaire.

Cette sensibilisation s’est ensuite poursuivie
par une journée plus concrète avec la visite d’une
exploitation maraîchère (La Ferme du soleil à
Orvault) où Frédéric Rozé, l’un des associés de
l’exploitation nous a fait découvrir les méthodes
de culture utilisées. Les étudiants ont pu goûter
les légumes produits sur l’exploitation et découvrir

des variétés qui leur étaient jusque là totalement
inconnues.

Nous avons pu nous approvisionner en
légumes de saison afin de réaliser dans l’après-
midi un atelier cuisine. Pour certains, faire la
cuisine était une grande première ! »

 Quels conseils donneriez vous à un
établissement qui souhaiterait lancer ce genre
d’action?

« Je pense qu’il faut éviter le dogmatisme et ne
pas se mettre dans la position du donneur de
leçon !

En outre, il m’a semblé pertinent de faire appel
à des interlocuteurs extérieurs qui ont une

approche et une connaissance de terrain toujours
plus crédibles aux yeux des jeunes.

J’ai trouvé auprès des représentants du GAB44
beaucoup d’écoute par rapport à nos attentes
pour réaliser ce projet et un vrai dialogue s’est
instauré entre Maxim, David (animateurs au
GAB44) et les jeunes.

Nous avons reçu le soutien financier de la
Région des Pays de la Loire pour la mise en œuvre
d’un projet de restauration durable dans le cadre
des “Actions de sensibilisation auprès des
apprentis”. »

 Comment les élèves ont perçu cette journée?
« Ils l’ont beaucoup appréciée ! Ils ont trouvé

intéressant d’être dans le concret, dans l’action.
Les échanges ont été riches et à cela s’est ajouté
le plaisir de la table et de la convivialité. »

Quelles perspectives d’avenir voyez-vous pour
ce type d’action au niveau du CFA du Campus
Saint-Félix Lasalle?

« Nous souhaitons bien évidemment inscrire
ce genre d’actions dans le long terme. Notre CFA
place la sensibilisation au développement durable
au cœur de son projet et de son programme
d’actions éducatives.

Il nous paraît essentiel de continuer à mettre

l’accent sur l’alimentation mais nous songeons
aussi à d’autres aspects de la vie quotidienne
comme l’habillement ou les cosmétiques par
exemple. »

Cette année la région a organisé un concours
photo et vidéo pour que les lycées, EREA et CFA de
la région puisse évoquer leurs actions dans le
cadre de la démarche “restauration durable”.

Après délibération, le jury a désigné, pour le
reportage vidéo, deux lauréatqs ex aequo :

- Le Lycée Joachim du Bellay (Angers- 49)

- Le lycée agricole La Germinière (Rouillon - 72)
Vous pouvez retrouver ces deux vidéos sur le

site E-Lyco à l’adresse suivante :
http://paysdelaloire.e-lyco.fr/restauration-

durable/

Le concours photo a été remporté par :

- le Lycée Luçon-Pétré (Sainte-Gemme-la-Plaine
- 85) avec une exposition qui met en avant, avec
humour, le formidable travail d’équipe du lycée
sur la restauration durable.

La restauration durable au CFA Campus Saint Félix Lasalle (44) Frédérique Wyckaert Formatrice CGE Communication

David Lorgeoux GAB44

Les gagnants du concours
reportage photo et vidéo

“La qualité dans mon assiette?
 Mon self est au top !”

www.biopaysdelaloire.fr

Lettre d’info de la Restauration collective Bio et Locale
EN PAYS DE LA LOIRE

Vos contacts départementaux

GAB44 | Y. Legras | 02 40 79 46 57

GABBAnjou | N. Sevaux | 02 41 37 19 39

CIVAM BIO 53 | M. Chardron | 02 43 53 53 93

GAB72 | I. Pordoy | 02 43 28 00 22

GAB85

|
 C. Brachet

| 02 51 05 33 38 A. Grego

Rappel Saisonnalité

JEUX
Photo

Nathalie SEVAUX - GABB Anjou 49

4

David Lorgeoux - GAB 44

« C’est de saison ! Qui se cachent derrière ces trois photos mystère ? »

 Le Bio se fête en Sarthe
- le 19 juillet à Moncé en Belin “Festival Circo Loco”
- le 1er août à Vaas “Fête du blé et du pain”
- le 31 août à Malicorne “Fête bio”
- le 5 septembre) Rouillon “jardins de Vaujoubert”

1 - Emincez l’oignon. Faites chauffer l’huile dans une cocotte et faites y revenir l’oignon
2 - Coupez le fenouil, la carotte et le navet en petit cube
3 - Emincez finement le choux pointu
4 - Mettez tous les légumes dans la cocotte
5 - Diluez le 1/2 bouillon de volaille dans 250 ml d’eau bouillante
6 - ajoutez-le au fur et à mesure pour humidifier les légumes qui cuiront 20mn. Salez, poivrez
7 - Préchauffez le four thermostat 6 (180°)
8 - Confectionnez les miettes du crumble en mélangeant du bout des doigts la farine, le parmesan
 et le beurre
9 - Versez les légumes dans un plat et répartissez les miettes dessus. Laissez cuire au four chaud
20 à 30mn

Recette du Crumble de légumes
Temps de préparation : 40 mn
Temps de cuisson : 20 à 30 mn

Pour 4 personnes
- 1 carotte
- 1 navet
- 1/2 fenouil
- 1/2 oignon
- 1/2 chou pointu
- 1/2 bouillon de volaille
- 3 càs d’huile d’olive

Pour le crumble:
- 150g de farine
- 100g de beurre
- 60g de parmesan, du sel

AGENDA

Réponse sur le site du GABB Anjou:http://www.gabbanjou.com/actions-sur-les-territoires/restauration-collective/

