Découverte des cuisines API (20 février 2012)
Invité par API Restauration, j’ai eu la chance de visiter les cuisines qui fournit chaque jour entre 50 et 60 repas à notre école.

Pour vous faire profiter de la visite, j’ai pris quelques photos et je vous invite à parcourir avec moi les zones vertes, bleues, rouges, jaunes, grises… de la cuisine centrale.

Les couleurs permettent au premier coup d’œil de reconnaître la zone dans laquelle nous nous trouvons et de vérifier que notre tenue est bien adaptée. En effet, dès que nous accédons aux zones bleues et rouges, il nous faudra revêtir la combinaison hygiénique totale (littéralement de la tête aux pieds).

La zone verte est compartimentée pour stocker les denrées qui viennent d’être livrées et qui ne sont pas encore cuisinées. Par exemple ici, nous sommes dans le compartiment des tubercules :

[image: image1.jpg]

Vous avez vu ? Le mur comporte une bande verte.

Vous trouvez qu’il n’y a pas beaucoup de pommes de terre ? C’est normal, j’ai visité le site alors que le travail en cuisine était terminé. Pour une tournée de purée, API se fait livrer
900 Kg de pommes de terre ! Alors, il en faut du monde pour éplucher tout cela me direz-vous. Et bien non ; car il y a aussi des outils bien pratiques pour assister les cuisiniers…
Voici l’éplucheuse à pommes de terre :[image: image13.jpg]

[image: image2.jpg]

[image: image3.jpg]

Les pommes de terre sont plongées avec de l’eau dans ces cylindres qui comportent un disque rugueux afin de les éplucher. Les peaux sont récupérées dans les bacs en dessous du cylindre alors que les pommes de terre sont récupérées par les trappes sur le côté. Tiens au fait, vous avez vu que nous sommes en zone bleue ? En effet, ici les aliments sont nettoyés et tout doit rester très propre.

API fait aussi sa salade. Et pour cela, l’entreprise est dotée d’une essoreuse légèrement plus grosse que celle que nous avons tous à la maison :

[image: image4.jpg]

Mais passons aux cuisines…
La zone est rouge car ici, il fait plus chaud que dans les zones précédentes dont la température est maintenue assez basse.
[image: image5.jpg]

La cuisine possède deux fours de haute technologie (programmable avec clé USB, cuisson basse température …) pour cuire les aliments :
[image: image6.jpg]

[image: image7.jpg]

Elle est dotée aussi depuis peu d’un four de pâtissier (à gauche) dans lequel on insère directement les plateaux roulants sur lesquels les pâtisseries ont été préparées « maison » (à droite).
[image: image8.jpg]

Mais au fait, vous n’avez encore pas vu la râpe à légume. Retournons dans la zone bleue pour nous rapprocher de la zone de conditionnement. Voici donc la râpe à carottes et autres légumes…
[image: image9.jpg]

Et nous voici maintenant dans la zone de conditionnement où les doses individuelles sont pesées et emballées avant d’être dirigées vers la zone jaune.

[image: image10.jpg]

[image: image11.jpg]- ®
LLY LA ONDE SUR MERFY
VRALX MONTAGNE MARNE MATERNELLE

GUEUX

Dernière étape donc, la zone jaune. Ici, un opérateur se charge de préparer les lots en fonctions des lieux à livrer. Les livreurs vont bientôt arriver à quai et il faut que tout soit prêt. Mais où est l’école ? A ça y est, je la vois …. « Rilly la Montagne » :

[image: image12.jpg]QLY LA COND!
AU MONTAGNE | VAR

Mais la zone grise, c’est quoi alors ? Et bien, après tout cela, il faut laver le matériel. Voici la machine à laver grand format : A côté, il y a aussi l’évier mais heureusement, tout était déjà propre et rangé quand je suis passé. L’équipe de cuisine n’a pas eu besoin de moi pour la plonge !
Voila pour la visite. Je remercie l’équipe de la cuisine centrale ainsi que la direction régionale pour leur accueil sympathique et je peux témoigner de l’engagement de qualité de son entreprise. L’école Jeanne d’arc est ravie d’être partenaire d’une société qui respecte la qualité des produits et s’efforce de travailler le plus possible avec les acteurs locaux.
