
Le gaspillage alimentaire,
pas dans ma cuisine !

2 Le gaspillage alimentaire,
pas dans ma cuisine

3

En Wallonie, chaque citoyen gaspille en moyenne 15 à
20 kg de denrées alimentaires par an. Ce gaspillage pro-
vient souvent d’une mauvaise gestion des achats, du
stockage et de la préparation des aliments ou de leurs
restes. Pourtant des trucs et astuces existent pour le ré-
duire. En parcourant cette brochure vous apprendrez no-
tamment comment bien acheter et conserver vos aliments,
mais aussi comment valoriser vos surplus alimentaires en
concoctant de savoureuses recettes.

Bon appétit !

Alain Detry

Echevin de l’Environnement

EDITO

Le gaspillage alimentaire,
pas dans ma cuisine

Le gaspillage alimentaire,
pas dans ma cuisine4

Le gaspillage alimentaire,
pas dans ma cuisine 5

TABLE
DES MATIERES

Bien acheter

Conserver ses aliments
et restes alimentaires

Accommoder
les restes alimentaires

Trucs, astuces
et techniques du Chef

‘

Le gaspillage alimentaire,
pas dans ma cuisine6

BIEN ACHETER

Le gaspillage alimentaire,
pas dans ma cuisine 7

BIEN ACHETER

QUELQUES TRUCS ET ASTUCES
• Avant d’établir votre liste de courses, vérifiez le contenu de vos différentes réserves : frigo,

congélateur et armoires. Vous éviterez d’acheter des produits dont vous disposez déjà ;
• Etablissez votre liste de courses en fonction de vos menus ;
• Faites vos courses le ventre plein : vous céderez moins vite à la tentation ;
• Limitez-vous à votre liste et ne vous laissez pas tenter par les promotions ;
• Terminez vos courses par l’achat des produits surgelés et transportez-les dans un sac

isotherme.

RESPECTER LE CYCLE DES SAISONS
Certains aliments sont présents toute l’année dans nos magasins, alors que leur production locale
s’échelonne sur une période bien déterminée. Leur prix est cependant lié aux coûts du transport
et/ou de conservation. A titre d’exemples, on peut citer les fraises qui sont surtout consommées
de juin à fin août pendant leur période locale de production, alors que le haricot vert est recherché
toute l’année bien que sa production locale s’échelonne sur la même période !

Pour bien consommer, privilégiez donc les achats de produits de saison et pour vous y aider, ré-
férez-vous au calendrier ci-joint.

Le gaspillage alimentaire,
pas dans ma cuisine8

Printemps Eté Automne Hiver

Mars Avril Mai Juin Juillet Août Sept Oct Nov Déc Janv Févr

Cassis X X

Cerise X X

Fraise X X X X

Framboise X X X X X

Griotte X X

Groseille Rouge X X

Melon X X

Mûre X X

Myrtille X X

Poire X X X X X X X

Pomme X X X X X X X

Prune X X X

Raisin X X X

Calendrier des fruits

Printemps Eté Automne Hiver

Mars Avril Mai Juin Juillet Août Sept Oct Nov Déc Janv Févr

Artichaut X X X

Asperge X X

Aubergine X X X X X

Bette X X X X X X

Betterave rouge X X X X X X X X X X

Brocoli X X X X X X X

Carotte à conserver X X X X X X X X X X X X

Carotte en botte X X X X X

Céleri vert X X X X X X X X X X

Céleri blanc X X X X

Calendrier des légumes

Le gaspillage alimentaire,
pas dans ma cuisine 9

Printemps Eté Automne Hiver

Mars Avril Mai Juin Juillet Août Sept Oct Nov Déc Janv Févr

Céleri rave X X X X X X X X

Champignon X X X X X X X X X X X X

Endive X X X X X X X

Chou blanc X X X X X X X X X

Chou chinois X X X X X

Chou de Bruxelles X X X X X X X

Chou de Milan X X X X X X X X X

Chou fleur X X X X X X X X

Chou frisé X X X X X X

Chou rave X X X X X X

Chou rouge X X X X X X X X X

Concombre X X X

Courgette X X X

Cresson X X X X X X

Chicon X X X X X X X

Epinard X X X X X X X X

Fenouil X X X

Haricot vert X X X X X

Laitue X X X X X X

Mâche X X X X X X

Navet X X X X X X X X X

Oignon X X X X X X X X X X X X

Panais X X X X X

Petit pois X X

Pleurotte X X X X X X X X X X X X

Poireau X X X X X X X X X X

Poivron X X X X X X

Le gaspillage alimentaire,
pas dans ma cuisine10

Printemps Eté Automne Hiver

Mars Avril Mai Juin Juillet Août Sept Oct Nov Déc Janv Févr

Pomme de terre X X X X X X X X X X X X

Potiron X X X X X X X

Radis rose X X X X X X

Rhubarbe X X X X

Salsifis X X X X X X

Tomate X X X X X X

RESPECTER LES PROPORTIONS
Connaître les justes proportions est indispensable si l’on veut réduire les restes alimentaires.

Les viandes
Suivant le mode de cuisson utilisé, la quantité nécessaire par personne est différente :
• pour une entrecôte grillée ou poêlée, comptez +/- 170g par personne ;
• pour un ragoût, 300g avec os ou 220g sans os !
• pour un buffet ou un barbecue : 300g.

Les légumes
Selon que vous les cuisinez cuits ou crus, les quantités de légumes nécessaires sont variables.
Préparée en salade, par exemple, une scarole sera suffisante pour 5 à 6 personnes.
Par contre, si vous la cuisez, comptez une scarole pour 3 personnes !

Un potage pour 5 personnes ne demande pas une grande quantité de légumes. L’exemple du
potage Crécy (à base de carotte) est significatif : 200g de carottes, 100g d’oignons et 300g de
pommes de terre suffisent. Or, les conditionnements proposés dans les magasins d’alimentation
comprennent en général des quantités nettement supérieures. Vous devrez donc envisager de
nouvelles applications pour les quantités restantes. Une idée ! Variez vos préparations de potages.
Il en existe pour tous les goûts !

Pour un potage Lyonnais, utilisez 200g d’oignons, 100g de blancs de poireaux et 300g de pommes
de terre. Préservez le vert de votre botte de poireaux pour préparer un potage parisien composé
de 200g de verts de poireaux, 100g d’oignons et 300g de pommes de terre.

Vous l’aurez compris : pour éviter le gaspillage alimentaire, il suffit d’établir les menus en fonction
des aliments en votre possession et de gérer vos achats en fonction de vos besoins.

Le gaspillage alimentaire,
pas dans ma cuisine 11

Les buffets froids et barbecues
Le challenge quand on prépare un buffet froid ou un barbecue, c’est de proposer du choix aux
convives tout en n’ayant pas trop de restes. Sans compter que certaines préparations se conser-
vent peu ou pas.

Les buffets froids
Prévoyez par personne :
• pour la viande : 300g de viande répartis comme suit : 40g de porc ou veau, 40g de rosbif, 50g
de pâté, 1/8 poulet, 150g de jambon cru et cuit ;
• pour le poisson : ½ tomate avec 30g de crevettes grises, ¼ de truite fumée, ½ tranche de sau-
mon fumé, ½ pêche avec 20g de thon ;
• pour les crudités : 150g ;
• pour les accompagnements divers : 100g de pommes de terre, 15g de riz non cuit, 15g de pâtes
non cuites, 70g de mayonnaise, 1dl de ketchup, 1 dl de vinaigrette.

Les barbecues

Par personne, prévoyez environ 150g de crudités, 300g de viande, 100g de pâtes ou de pommes
de terre ou 30g de riz non cuit et 10g de sauce.

Le plateau de fromages
Prévoyez 80g par personne.

LES PROPORTIONS PAR PERSONNE

Les poissons Poids
portion
brute (g)

Barbue 400
Colin 250
Daurade 300
Lotte 300
Maquereau 250
Merlan 250
Sole à filets 300
Sole portion 250
Saumon 300
Truite 250
Turbot 350

Les viandes Poids
avec os portion

brute (g)
Braisées 250

Côtes de bœuf 450

Grillées 200

Pochées 300

Poêlées 250

Ragoûts 250

Rôties 250

Sautées 250

Les viandes Poids
sans os portion

brute (g)

Braisées 200

Grillées 180

Pochées 250

Poêlées 200

Ragoûts 200

Rôties 180

Sautées 180

Le gaspillage alimentaire,
pas dans ma cuisine12

Légumes frais Poids
portion
brute (g)

Artichaut (dont on ne garde que le fond) 300

Asperges (en hors d'œuvre) 500

Aubergines 200

Carottes 200

Champignons (en garniture) 200

Choux-fleurs 200

Choux (blancs ou verts) 300

Courgettes 250

Endives 250

Epinards frais 400

Haricots verts 150

Laitue (pour cuisson) 200

Navets 250

Petits pois écossés 150

Pommes Poids
de terre portion

brute (g)
Pour fritures 400

Pour être réduites en purée 250

Pour pommes duchesse 150

Légumes Poids
secs portion

brute (g)
Haricots 80
Lentilles 80
Pois cassés 80

Riz et pâtes Poids
portion
brute (g)

Riz pour cuisson en excès d'eau 50 à 60
Riz pour cuisson en absorption totale 80
Pâtes en garniture 90 à 100
Pâtes en plat principal 150 à 180

Le gaspillage alimentaire,
pas dans ma cuisine 13

Le gaspillage alimentaire,
pas dans ma cuisine14

Le gaspillage alimentaire,
pas dans ma cuisine 15

CONSERVER SES ALIMENTS
ET RESTES ALIMENTAIRES

PLANIFIER SES ACHATS
Planifier ses achats pour une semaine ou plus demande une grande réflexion quant aux produits
à acheter. Viande, volaille et poisson frais sont déjà hors course vu leur durée de conservation
trop courte.

Il est conseillé de faire ses achats en planifiant ses besoins exacts compte tenu du nombre de
personnes et du menu désiré. Ceci permet de n’avoir dans le frigo que ce qui est réellement
nécessaire et donc d’éviter les pertes ou l’excès de marchandises périssables.
Il est également impératif de vérifier, dès l’achat, les dates de péremption des produits. En effet,
les produits frais comme la viande ou le poisson ne se conservent pas plus de 2 à 4 jours dans
leur emballage d’origine !

COMPRENDRE LES DATES DE PEREMPTION
• L’indication « A consommer de préférence avant le » précise la limite d’utilisation optimale.
Un produit dont la date d’utilisation optimale a été dépassée ne présente normalement pas de
danger mais certaines propriétés peuvent avoir été altérées (goût, couleur, texture). Il s’agit le
plus souvent de biscuits, de chocolat ou de matières grasses.

• L’indication « A consommer jusqu’au » renseigne sur la date limite d’utilisation du produit
à ne pas dépasser. Cette inscription se trouve sur les denrées hautement périssables d’un point
de vue microbiologique et qui sont
susceptibles de présenter un risque
pour la santé. Ce sont des produits
frais devant être conservés au réfri-
gérateur. Attention, une fois l’em-
ballage ouvert, la date de
péremption n’est plus valable et
l’aliment ne se conserve que
quelques jours.

Aide mémoire de la conservation au réfrigérateur

0-5°C : viande et poisson crus (2-3 jours), viande hachée
(quelques heures), desserts lactés, fromages, sauces, pâ-
tisseries, plats cuisinés, légumes prédécoupés et emballés.
5-7°C : viande, poisson et légumes cuits (2-4 jours),
potage maison (2 jours), lait et crème entamés.
8-10°C (bac à légumes) : légumes et fruits, fromages (4-5
jours).
5-15°C (contre-porte) : beurre, œufs, sauces entamées,
boissons.

‘

Le gaspillage alimentaire,
pas dans ma cuisine16

CONSERVER SES ALIMENTS
Les légumes frais ont aussi une durée de conservation limitée. Il faut donc éviter de les stocker
en vrac dans le compartiment « fruits et légumes », les plus anciens pouvant contaminer les plus
frais. Pour certains produits, l’achat de légumes surgelés est parfois plus intéressant si vous ne les
consommez pas régulièrement : rondelles d’oignons, oignons hachés, épinards…

Un rangement correct des aliments selon leur date de péremption et en fonction des zones de

conservation du réfrigérateur permet aussi d’éviter le gaspillage alimentaire et de ne pas retrouver

des produits périmés cachés derrière d’autres produits.

CONSERVER SES RESTES ALIMENTAIRES
Une des causes les plus fréquentes d’intoxication alimentaire à la maison réside dans une mani-
pulation et une conservation inappropriées des restes d’un repas. Il est possible via quelques
précautions d’éviter à la fois le gâchis et l’intoxication.

Il est important de savoir que les aliments cuisinés doivent être consommés, réfrigérés ou conge-
lés dans les deux heures. Cette durée inclut le temps pendant lequel les aliments patientent
hors du réfrigérateur ou du four avant d’être servis et le temps qu’ils passent sur la table. Si les
aliments restent à température ambiante plus de deux heures, des bactéries se développent et
peuvent atteindre un niveau dangereux. Les restes deviennent alors impropres à la consommation
et doivent être jetés.

S’ils sont manipulés correctement, les aliments restés moins de deux heures à température am-
biante peuvent être conservés sans danger (à l’exception des aliments pour bébé, qui doivent
toujours être jetés à la fin du repas).

Conseils pratiques
Lavez-vous toujours les mains avant de cuisiner.

Utilisez des ustensiles propres et ne laissez pas les aliments en contact avec une surface sale.

Placez les restes dans un nouveau récipient. Ne les conservez pas dans le plat de cuisson ou
de service. Remuez les aliments avec une cuillère propre afin d’accélérer le refroidissement, puis
recouvrez les restes avec un film plastique, un couvercle… et placez-les directement dans le ré-
frigérateur.

Divisez les grosses quantités en petites portions, afin qu’elles refroidissent plus rapidement.

Ne laissez pas les restes refroidir sur le plan de travail de la cuisine.

Le gaspillage alimentaire,
pas dans ma cuisine 17

Pour favoriser un refroidissement rapide et régulier, laissez un espace d’aération autour du
récipient lorsque vous le mettez dans le réfrigérateur ou le congélateur.

Réfrigérez vos aliments avant de les congeler pour préserver leur structure.

 Il est préférable de manger les restes réfrigérés dans les deux jours. Certains plats peuvent ce-
pendant être conservés sans danger 3 à 5 jours. Toutefois, plus la durée de conservation est
longue, plus les risques d’intoxication sont grands.

Congelez les restes que vous ne pouvez manger immédiatement et inscrivez la date de congé-
lation sur le récipient.

Décongeler les restes sans risque
La meilleure stratégie pour décongeler les restes sans risque consiste à prévoir une décongélation
lente dans le réfrigérateur. Pour décongeler rapidement les aliments, outre le four à micro-ondes,
vous pouvez également les mettre dans un sac en plastique étanche que vous plongerez dans
l’eau froide, sans oublier de changer l’eau toutes les 30 minutes.

Réchauffer correctement les restes
Lorsque vous réchauffez vos sauces, soupes et jus, amenez-les à ébullition. Chauffez les autres
restes à 75°C. Remuez pour vous assurer que les aliments sont réchauffés correctement et com-
plètement et servez toujours bien chaud. Ne réchauffez pas les aliments plus d’une fois et ne
mélangez pas vos restes avec une préparation fraîche. Ne goûtez jamais des restes qui ne vous
semblent pas frais.

Le gaspillage alimentaire,
pas dans ma cuisine18

Accomader les restes

19

ACCOMMODER LES RESTES

DES EXEMPLES SIMPLES
• Utilisez du pain un peu trop sec pour réaliser du pain perdu ou des croûtons ;
• Transformez vos tomates trop mûres en fondue de tomates qui accompagnera une viande ;
• Ajoutez votre laitue un peu flétrie au potage juste avant de le mixer. Elle lui donnera une belle
couleur et un joli parfum ;
• Détaillez en cubes vos restes de rôti, de jambon, de légumes cuits… pour réaliser une salade
de viande.

DES IDÉES RECETTES
Accommoder un reste de saumon cuit
� Petits cakes au saumon

Ingrédients (6 personnes)
200g de reste de saumon cuit
2 dl de crème fraîche épaisse
4 œufs
2 cuillères de ciboulette ciselée
Sel, poivre
Préparation
Préchauffez le four à 220°. Mixez le saumon dans un saladier. Battez les œufs en omelette,
salez, poivrez et ajoutez la ciboulette, la crème fraîche et le saumon mixé. Mélangez bien.
Beurrez et farinez un moule à cake et versez-y la préparation.
Faites cuire 45 minutes au bain-marie. Démoulez lorsque le cake est froid.

Accommoder des restes de pots au feu

� Mironton

Préparation
Au préalable, filtrez le reste de votre bouillon et mettez-le au frais. Il servira ultérieurement
à confectionner une bonne soupe.
Coupez les restes de légumes et de viande en petits cubes. Faites revenir dans une sauteuse
un oignon frais émincé jusqu’à ce qu’il devienne transparent. Ajoutez-y les morceaux de
légumes et de viande et laissez cuire en remuant jusqu'à ce que l’ensemble soit coloré. Servez
chaud avec des pâtes ou du riz.

Le gaspillage alimentaire,
pas dans ma cuisine

Le gaspillage alimentaire,
pas dans ma cuisine20

Accommoder un reste de purée

� Purée à l’italienne

Disposez un coulis de tomates, des tranches de tomates, du parmesan, du basilic et un filet
d’huile d’olive sur la purée et faites gratiner 15 minutes à 180°.

� Soufflé

Ajoutez à votre purée des jaunes d’œufs et au choix du jambon ou du poisson haché. Incor-
porez délicatement les blancs battus en neige. Déposez la préparation dans un plat beurré.
Passez au four 20 minutes à 200°. N’ouvrez pas le four pendant la cuisson sous peine de
voir retomber le soufflé.

� Boulettes de pommes de terre

Battez un œuf entier. Réalisez des boulettes avec votre purée et passez ces boulettes dans de
l’œuf battu. Enfin, faites les dorer à la poêle avec un peu de matière grasse.

Accommoder un reste de légumes cuits

� Quiche aux légumes

Ingrédients
1 rouleau de pâte brisée
100g de fromage râpé
150g de gruyère en tranche
300g de légumes égouttés (brocoli, oignon, poivron, poireau)
2 dl de crème
2 dl de lait
4 œufs entiers
Un peu de muscade

Préparation
Disposez la pâte dans une platine. Piquez la pâte à l’aide d’une fourchette et déposez-y les
tranches de gruyère. Ajoutez les légumes, le fromage râpé et versez dessus le mélange crème,
lait, œufs battus, sel, poivre et muscade. Démarrez la cuisson pendant 10 minutes dans le
bas du four à 180°, puis terminez au milieu du four toujours à 180°.

Le gaspillage alimentaire,
pas dans ma cuisine 21

Accommoder un reste de pain

� Pudding de pain

Ingrédients

300g de pain sec

2 tasses de lait

200g de sucre

5 œufs

50g de raisins secs (facultatif)

1 cuillère à soupe de poudre pour crème vanille

Un peu de cannelle

Préparation

Faites tiédir le lait et ajoutez le sucre. Versez le lait sucré sur le pain et laissez reposer 10

minutes. Ecrasez le pain avec une fourchette pour obtenir une pâte épaisse. Ajoutez ensuite

les raisins, la cannelle, la poudre pour crème vanille, les œufs battus à la pâte et mélangez.

Beurrez un moule et versez-y la préparation. Mettez au four à 200° pendant 45 minutes.

Démoulez le pudding lorsqu’il est encore chaud.

Accommoder un reste de rôti, de jambon, de volaille ou d’autres viandes cuites

� Salade parisienne

Ingrédients (4 personnes)
200g de rôti cuit (porc, veau, bœuf…)
200g de jambon cuit
200g de volaille cuite
4 œufs durs
Environ 3 cuillères à soupe de mayonnaise
4 cornichons moyens
1 cuillère à soupe de petits oignons vinaigre
1 échalote hachée
1 cuillère à potage de persil haché
Câpres (facultatif)

Préparation
Coupez en dés les différentes sortes de viandes. Hachez grossièrement les œufs durs, les
cornichons, les échalotes et le persil. Mélangez le tout avec la mayonnaise, les petits oignons
et les câpres.

Le gaspillage alimentaire,
pas dans ma cuisine22

Accommoder des restes de blancs d’œufs

� Meringue suisse

Ingrédients
250g de blancs d'œufs
2 x 250g de sucre fin (S2)

Préparation
Chauffez les blancs d'œufs et 250g de sucre à feu doux en fouettant doucement. Mettez le
mélange dans un bol et ajoutez le reste du sucre. Montez les blancs en neige en fouettant
jusqu'à refroidissement complet. Dressez sur une plaque. Faites cuire au four à 120° pendant
90 minutes.

Accommoder des fanes de radis

� Potage aux fanes de radis

Ingrédients (4 personnes)
Fanes de 2 bottes de radis
2 grosses pommes de terre
1 gros oignon
½ litre de bouillon de volaille
1 dl de crème fraîche
Cerfeuil

Préparation
Eliminez les feuilles jaunies ou trop abîmées et lavez les feuilles sélectionnées. Nettoyez et
émincez l'oignon. Faites suer l'oignon et les fanes de radis hachées. Ajoutez les pommes de
terre coupées en petits quartiers et le bouillon de volaille. Laissez mijoter l’ensemble à dé-
couvert jusqu'à ce que les pommes de terre soient cuites. Passez le potage au mixer et ajoutez
un peu de crème fraîche et un peu de cerfeuil avant de servir.

Le gaspillage alimentaire,
pas dans ma cuisine 23

Accommoder les verts de poireaux

� Potage Choisy

Ingrédients
200g de verts de poireaux
100g de céleri vert
400g de pommes de terre
100g d’oignon
2,5 litres de bouillon de volaille
Quelques feuilles de laitue

Préparation
Emincez les verts de poireaux, le céleri vert, l’oignon et pelez les pommes de terre. Faites
suer les légumes du potage. Ajoutez le bouillon de volaille, les pommes de terre et salez (10g
par litre). Laissez cuire votre potage « vert » sans couvercle pour lui conserver une belle cou-
leur verte. Evitez aussi de laisser bouillir plus de 2 à 3 minutes votre potage, car cela altère
le goût et la couleur. En fin de cuisson, ajoutez quelques feuilles de laitue (nettoyées et émin-
cées) et mixez. Rectifiez l’assaisonnement si nécessaire.

Le gaspillage alimentaire,
pas dans ma cuisine24

Le gaspillage alimentaire,
pas dans ma cuisine 25

TRUCS, ASTUCES
ET TECHNIQUES DU CHEF

Monder une tomate
Enlever le pédoncule et faire une petite incision dans la pelure à l’aide d’un couteau, plonger la

tomate 10 secondes dans l’eau bouillante puis immédiatement dans l’eau fraîche. Moins de 10

secondes, elle sera plus difficile à éplucher et plus de 10 secondes elle commencera à cuire.

Faire suer des légumes
Cette technique consiste à faire fondre, à feu doux, les légumes dans un peu de beurre et dans

une casserole couverte, ce qui permet d’extraire un maximum d’arôme des légumes. Certains

légumes ne doivent pas être sués, comme le chou-fleur, le brocoli…

Hacher un oignon
Après avoir coupé votre oignon en deux, tranchez vos lamelles en commençant par le haut et

en vous déplaçant vers la racine. Procédez à de fines incisions avec une lame bien aiguisée. Le

1/3 restant sera sué avec les légumes du potage.

Saler une préparation
Saler une cuisson ou un mélange de viande n’a rien de bien compliqué si on garde à l’esprit qu’il

faut en moyenne 10g de sel par litre de liquide ou par kg de viande, ce qui correspond environ

à une cuillère à café bombée.

Bouquet de marmite ou bouquet garni
Un bouquet garni est composé de carottes, céleris, poireaux, thym, laurier et queue de persil, le

tout ficelé et non émincé.

Le persil haché
Après le hachage du persil, gardez votre persil au frais. Si vous souhaitez le conserver plus long-

temps, essorez-le plusieurs fois, dans un essuie, pour enlever le jus de végétation. Il pourra ainsi

se conserver 2 jours au frigo. Il peut également être congelé. Utilisez vos bacs à glaçons pour

faire des portions individuelles.

Le gaspillage alimentaire,
pas dans ma cuisine26

La technique de découpe « à cru » de la volaille
Cette technique permet d’utiliser tous les morceaux du poulet et de mieux présenter les morceaux
coupés. La carcasse pourra ensuite être utilisée pour la préparation d’un fumet de volaille. De
plus après cuisson, la chair restant sur la carcasse peut être utilisée pour réaliser un excellent vol
au vent.

Découpez les cuisses, les ailes et les blancs en suivant la carcasse

Habillez les ailes et les cuisses. Pliez en 2 les ailes et les cuisses.

Maintenez-les pliées en vous servant d’un morceau de cartilage que vous piquerez dans la chair.

Fumet de Volaille
Déposez la carcasse dans une casserole d’eau froide et amenez à ébullition. Enlevez délicatement
l’écume qui se forme en surface, ajoutez un bouquet garni et terminez la cuisson. Laissez cuire
environ 30 minutes.

Assaisonnement des potages
L’ajout de poivre n’est conseillé que dans les potages à base de tomates.

Le gaspillage alimentaire,
pas dans ma cuisine 27

Illustrations
Nathalie Polfliet

Textes et recettes
Institut Roger Lazaron et service Eco-conseil de la Ville de Namur

Mise en page
Service reprographie

Editeur responsable : Ville de Namur de et à 5000 Namur

Octobre 2010 - D/2010/11.349/5

Une initiative de l’Echevinat de l’Environnement avec le soutien financier du

Informations

Service Eco-conseil

0800/935.62 (appel gratuit)

www.environnement-namur.be - www.ville.namur.be
ecoconseil@ville.namur.be

