

Catalogue 2017 des formations fromagères fermières en Nouvelle-Aquitaine

*3 organismes du
Réseau d'Excellence Caprine
se sont regroupés pour vous proposer un
catalogue commun de formations
fromagères fermières*

Les formations fromagères fermières en Nouvelle-Aquitaine

La flore d'intérêt laitier en transformation et affinage

Du 6 au 7 juin 2017 à l'ENILIA-ENSMIC (Surgères, 17)

Contenu

Les flores d'intérêt laitier
Les coagulants
Les flores d'affinage et la formation des arômes
Maîtrise de l'expression de la flore durant l'affinage

Travaux pratiques

Étude de la composition des principales flores utiles en fromagerie fermière. Réalisation d'une lactofermentation, d'un levain et vérification de leurs viabilités. Lecture et interprétation de fiches techniques de fournisseurs

Objectifs Identifier, sélectionner et utiliser les flores d'intérêt laitier en fabrication fromagère fermière ou artisanale
Choisir des flores d'acidification et/ou d'affinage en vue d'améliorer la qualité des fromages

Pré requis Aucun

Méthodes pédagogiques Exposés théorique en salle
Travaux dirigés
Échanges avec le formateur

Durée 14h sur 2 jours

Responsable de stage Emmanuel Audebert

GBPH

Les 22 mai et 20 juin 2017 à l'ENILIA-ENSMIC (Surgères, 17)

Contenu

Réglementation européenne – contexte du GBPH
Les 4 germes nuisibles cités par le GBPH
Présentation du plan de maîtrise sanitaire (PMS)
Les bonnes pratiques d'hygiène dans un atelier fermier (identification des souillures, choix des détergents et désinfectants, mise en œuvre d'un plan de nettoyage)

Travaux pratiques

Rédaction des fiches du PMS

Objectifs Appliquer le guide des bonnes pratiques d'hygiène dans son atelier afin de mettre en place une démarche d'analyse et de maîtrise des risques

Pré requis Transformateurs ou porteurs de projets en transformations laitières fermières

Méthodes pédagogiques Exposés théoriques en salle - Conduite de travaux dirigés via la rédaction des fiches du PMS - Échanges avec le formateur

Durée 10,5h en 2 jours

Responsable de stage Emmanuel Audebert

Gestion des effluents de fromagerie

Le 7 juin 2017 à l'ENILIA-ENSMIC (Surgères, 17)

Contenu

Présentation générale des effluents.
Etude de la réglementation en vigueur
Les organismes techniques et administratifs référents
Les sources d'effluents et leur pouvoir polluant
Comment bien choisir et adapter son système de traitement ?
Estimation des coûts d'investissement

Travaux pratiques

Exercices sur des cas concrets

Objectifs Identifier les effluents de son atelier fromager (fermier ou artisan), maîtriser la réglementation en vigueur.
Identifier les différentes solutions techniques pour une bonne gestion des effluents de fromagerie.

Pré requis Aucun

Méthodes pédagogiques Échanges avec le formateur. Discussions autour des expériences personnelles des stagiaires

Durée 7 h en 1 jour

Responsable de stage Patrice Gaborit

Coordonnées des responsables de stage

ACTALIA Produits laitiers
ENILIA-ENSMIC

Patrice Gaborit
Emmanuel Audebert

05 46 27 69 80
05 46 27 69 00

p.gaborit@actalia.eu
emmanuel.audebert@educagri.fr

Les fondamentaux de la transformation fromagère fermière

Du 10 au 13 octobre 2017 à l'ENILIA-ENSMIC (Surgères, 17)

Contenu

La composition du lait
Les grandes étapes de la transformation fromagère, de la préparation du lait à l'affinage
Les éléments liés à la réglementation
De la conception à la construction de son atelier fromager

Travaux pratiques

Fabrication de fromages lactique (type chabichou, mothais, faisselle, fromage blanc). Fabrication de fromage de type pâte pressée (chevrotin, tomme...)
...de vache, chèvre et/ou brebis

Objectifs Décrire et mettre en œuvre les différents mécanismes de la transformation fromagère. Concevoir des locaux de fromagerie conformes à la réglementation et appliquer la réglementation fromagère fermière.

Pré requis Aucun

Méthodes pédagogiques Exposés théoriques en salle - Travaux pratiques en atelier - Échanges avec le formateur - Dégustation

Durée 28h sur 4 jours

Responsable de stage Patrice Gaborit

Fabriquer des produits laitiers frais

Du 17 au 19 octobre 2017 à l'ENILIA-ENSMIC (Surgères, 17)

Contenu

Rappel sur la composition du lait
Les étapes de la fabrication des fromages frais
Les accidents de fabrication
Le matériel de fabrication
Rendements fromagers (approche de coût de production)
La réglementation applicable aux produits frais
Règles d'étiquetage et de dénomination de vente

Travaux pratiques

Fabrication de fromage frais (faisselle, fromage blanc, préparation culinaire) ...de vache, chèvre et/ou brebis

Objectifs Fabriquer des faisselles, fromages frais de campagne et des produits assimilés (fromage blanc battu, ...° des laits fermentés (lait ribot, lben), des yaourts (traditionnels,...). Identifier les paramètres de fabrication permettant de maîtriser la qualité et la rentabilité de la production.

Pré requis Aucun

Méthodes pédagogiques Exposés théoriques en salle - Travaux pratiques en atelier - Échanges avec le formateur - Dégustation

Durée 21h sur 3 jours

Responsable de stage Patrice Gaborit

Fabrication de fromages à pâte pressée non cuite

Du 14 au 17 novembre 2017 à l'ENILIA-ENSMIC (Surgères, 17)

Contenu

Composition physico-chimique et bactériologique des laits et intérêt des composants en fabrication
Présentation des grandes étapes de fabrication (diagramme de fabrication, rôle de chaque étape, les points à maîtriser)
Les ferments lactiques et d'affinage. Présentation et rôle
Les accidents de fabrication et d'affinage
Réaliser des économies d'énergie, d'eau, dans son atelier

Travaux pratiques

Fabrication de fromages (tomme, raclette, St Nectaire) aux laits de vache et de chèvre principalement

Objectifs Fabriquer des fromages à pâte pressée en atelier fermier et identifier les paramètres de fabrication permettant d'améliorer la qualité du produit. Détecter et résoudre les principaux défauts de fabrication

Pré requis Stagiaires qui souhaitent se diversifier, ou ayant déjà suivi une formation sur les bases des technologies fromagères fermières

Méthodes pédagogiques Exposés théoriques en salle - Travaux pratiques en atelier - Échanges avec le formateur - Dégustation

Durée 21h sur 4 jours

Responsable de stage Emmanuel Audebert

Accidents de fabrication en fromagerie

Du 28 au 30 novembre 2017 à l'ENILIA-ENSMIC (Surgères, 17)

Contenu

Les accidents de coagulation : description, origines et solutions envisagées
La conduite du salage, du ressuyage et du séchage (principe, conditions de mise en oeuvre, paramètres de maîtrise...)
Les accidents d'affinage : identification et maîtrise

Travaux pratiques

Études de cas ; observation de fromages et caillés à défauts
Possibilité d'apporter des fromages présentant des défauts pour initier une démarche de résolution de problème

Objectifs Identifier, corriger et prévenir les principaux accidents de fabrication pouvant survenir en transformation fromagère fermière

Pré requis Fabricants de fromagers fermiers

Méthodes pédagogiques Exposés théoriques en salle - Travaux pratiques en atelier : mise en œuvre de défauts de coagulation pour analyse jusqu'au démoulage - Présentation et dégustation d'un panel de fromages à défauts - Échanges avec le formateur

Durée 21h sur 3 jours

Responsable de stage Emmanuel Audebert

Animateurs des stages

Pierre Barrucand (ACTALIA) - Sylvain Drillaud (ENILIA-ENSMIC) - Patrice Gaborit (ACTALIA Produits Laitiers) -
Melissa Teinturier (Fédération régionale caprine Nouvelle-Aquitaine)

Prise en charge par les fonds de formation

Suivant votre statut, différentes prises en charge financières peuvent être sollicitées...

Statut	Fonds de formation / Aide financière
Chef d'exploitation Conjoint collaborateur Gérant d'exploitation Aide familial Cotisant solidaire Personne en cours d'installation	Financement Vivea - Vous pouvez bénéficier, dans le cadre de formations collectives, d'une aide du Vivea. - ACTALIA ou l'ENILIA-ENSMIC se charge de mobiliser des fonds collectifs et de monter le dossier de prise en charge auprès du Vivea. - Les personnes bénéficiant du fonds Vivea devront fournir une attestation d'affiliation à la MSA. - Toute personne dont le dossier est éligible et validé auprès du fonds Vivea et qui se désisterait moins de 10 jours avant le premier jour du stage, serait redevable du montant total de la prise en charge du Vivea. - Les personnes bénéficiant du statut « en cours d'installation » devront fournir un original de l'attestation émise, soit par le point info installation, soit par la chambre d'agriculture.
Salarié d'une exploitation agricole	Financement Fafsea - Vous pouvez bénéficier d'une aide du Fafsea, fonds de formation spécifique des salariés agricoles.
Salarié non agricole	Financement OPCA, Agefos... - Vous pouvez bénéficier d'une aide de votre fonds de formation.
Chef d'entreprise au régime du bénéfice réel	Crédit d'impôt formation - Vous pouvez obtenir, lorsque vous participez à une formation, un crédit d'impôt calculé sur la base du Smic horaire dans la limite de 40 heures par an.

Toute personne faisant une fausse déclaration concernant son statut qui pourrait entraîner un refus par le fonds de formation sera redevable de la totalité des frais pédagogiques.

Coût des formations : se renseigner auprès du responsable de stage. Le prix dépend de la prise en charge, ou non, du coût de la formation par un fonds de formation

Contacts pour informations sur les prises en charge financières

Sonia Fontaine au 04 92 34 71 86 pour ACTALIA

Emmanuel Audebert au 05 46 27 69 00 pour ENILIA-ENSMIC

Ce programme collectif 2017 de formations fromagères fermières est une des actions issues de la dynamique REXCAP, le Réseau d'excellence caprine, qui regroupe éleveurs, transformateurs et acteurs de la recherche et du développement.