
La transformation artisanale de la
viande de porc à Rodrigues – Pratiques

de fabrication & qualité des produits

2èmes Journées QualiREG
14‐15 nov 2012, St Gilles les Hauts, La Réunion

Kamlesh Boodhoo
Sunita J. Santchurn

Clency Lisette

CONTEXTE
Production Porcine à Rodrigues =
une importante composante de
l’agriculture

Élevage majoritaire ~7500 têtes

Petites unités de production
éparpillées sur l’île (2400 éleveurs)

Animaux vivants exportés vers
Maurice (~ 1500 têtes)

Porc = viande la plus consommée
(~2000 porcs abattus/an)

2

Transformation
Produits transformés
concernent ~ 20% des porcs
abattus

CONTEXTE (SUITE)
Rodrigues connue pour ses produits
alimentaires traditionnels parmi lesquels se
trouvent les produits à base de porc

Quels sont ces produits?
Comment sont-ils fabriqués? Et par qui?
Quelle est la qualité de ces produits?

3

Information de base

Stratégies appropriées pour le développement
de ce secteur e.g vers IG (QualiREG)

Objectifs
Caractériser la filière transformation de la
viande de porc par rapport à:

“Entreprises”

Types de produits

Techniques de fabrication

Hygiène alimentaire

Qualité des produits

4

Méthodologie
Enquête

Questionnaire administré par interviews

décembre 2010 - janvier 2011

57 fabricants (recensement)
Données sur:

Profil des « entrepreneurs »

Produits fabriqués

Matières premières et ingrédients

Techniques de fabrication

Hygiène alimentaire (selon la législation mauricienne- Food

Regulations 1999)

Qualité des produits

5

Résultats
Profil des fabricants

Très petites unités, familiales, basées à leur
domicile, sauf pour 2 semi-industrielles
Présents sur toute l’île
Majorité des opérateurs = hommes (65%), à temps
partiel

Supplément de revenue (~90%)
Pour leur propre consommation
Occasions spéciales (e.g. Fêtes de fin d’année,
mariage)

6

Types de produits

7

Types de
produits

% des
répondants

Saucisse
Chinoise

100

Porc rôti 67
Boudin noir 56
Porc salé 40
Saucisse
sèche

21

Kitouz 12
Jambon
Rodriguais

10

Saucisse
Créole

5

Jambon cru 5

Matières premières

8

Queue
Jambon
(98.2%)

Jarret et pied

Flanc
(22.8%)

Epaule
(91.2%)

Jarret et pied
avant (15.8%)

Tête

Epaule
palette et

Cou
(26.3%)

Longe
(71.9%)

Approvisionnement:
Production personnelle
Autres éleveurs

Viande de porc:
Parties de la carcase
utilisées

viande et ingrédients obtenus
localement
stockage à T ambiante – peu
de réfrigération
eau du robinet (98%) ou eau
de pluie stockée (12%)

Matières premières : autres ingrédients

9

Fabrication

Recettes et savoir-faire traditionnels
Pas de salle dédiée à la fabrication sauf dans
14% des cas
estimation approximative des quantités
d’ingrédients à ajouter
Opérations manuelles (85%) , matériels de
base et de faible coût e.g. poussoir, trancheur

10

cuisine

Découpe et parage

Poussoir Trancheur à viande

Procédés de fabrication

Viande de porc

Mélange
Sel, sucre, rhum

mono sodium
glutamate, poivre et

nitrite

Hachage

Embossage
(Boyaux de porc)

Séchage

Découpe

Saucisse
chinoise

Salage

Jambon ou épaule

Mélange
Sel, oignon, ail, persil,

thym

Cuisson

Porc rôti
Sang

Homogénéisation

Friture
(gras de porc)

Mélange
oignon, ail, monosodium,

glutamate, cannelle, persil,
thym

Cuisson

Filling
(Natural pig casings)

Boudin

Salage

Fumage

Séchage

Salage et Maturation
(Refrigerateur/15 jours; sel et

poivre tous les 2 jours

Jambon

Dessalage
(trempage dans l’eau)

Jambon Rodriguais

Séchage

Viande

Salage

Kitouz

Cuisson

Hygiène Alimentaire
Majorité des fabricants: non
conforme aux normes requises par
la législation mauricienne – Food
Regulations 1999 Part V Food
Hygiene
~20% des fabricants possédaient le
‘Food handler’s certificate’
Manquements au niveau de:

Local de fabrication
Équipements et outils
Contrôle des procédés
Maintenance et sanitation
Hygiène personnel
Gestion des déchets
Emballage…

12

hachoir

Qualité des produits
Héterogénéité des produits e.g. saucisse chinoise

Degré de hachage
Dimensions et couleur
Teneur en gras
Formulation: quantités d’ingrédients variables

Durée de conservation
Importance connue par 98% des fabricants
Déterminée de manière arbitraire

Visuellement
Au goût

Qualité microbiologique???
Caractéristiques physico-chimiques ???

13

Emballage et Etiquetage
Emballage

Plateau en polystyrène et cling film
Essuie-tout de cuisine
Sacs en plastic (polyéthylène)

14

Etiquetage
Nom du produit (1%)
Liste d’ingrédients (0%)
Nom et adresse du fabricant (0%)
Date de fabrication (0%)
Date limite de consommation (0%)
Poids (0%)

Conclusion et perspectives
Produits traditionels avec un potentiel export vers
Maurice et autres pays de la région, perspective
IG
Cependant, mettre en oeuvre actions pour
améliorer la qualité des produits

Qualité standard
Codes de bonnes pratiques de fabrication et
d’hygiène alimentaire de base

Etude sur les caractéristiques physico-chimiques,
microbiologiques et sensoriels des produits

15

16

Merci pour votre attention!

	La transformation artisanale de la viande de porc à Rodrigues – Pratiques de fabrication & qualité des produits
	Contexte
	Contexte (suite)
	Objectifs
	Méthodologie
	Résultats
	Types de produits
	Matières premières
	Matières premières : autres ingrédients
	Fabrication
	Procédés de fabrication
	Hygiène Alimentaire
	Qualité des produits
	Emballage et Etiquetage
	Conclusion et perspectives
	Diapositive numéro 16

