
1

WAVFH 10 novembre 20051

Température et transport
Exigences légales

Dr Chantal Rettigner
Expert Vétérinaire AFSCA

WAVFH 10 novembre 20052

Exigences légales actuelles

AR 07/02/1997 relatif à l’hygiène générale des denrées alimentaires
AR 12/12/1955 relatif aux débits de viandes et aux ateliers de préparatuin y annexés
AR 30/12/1992 relatif au transport des viandes fraîches, des produits à base de
viande et des préparations de viandes
AR 31/12/1992 relatif à la production et à la mise dans le commerce des ovoproduits
AR 17/03/1994 relatif à la production du lait et instituant un contrôle officiel du lait
aux acheteurs
AR 15/12/1994 relatif à la production et à la mise sur le marché du lait de
consommation et des produits à base de lait
AR 30/04/1976 relatif à l’expertise et au commerce du poisson
AR 04/02/1980 relatif à la mise dans le commerce de denrées alimentaires à
réfrigérer
AR 05/12/1990 relatif aux produits surgelés
AM 28/01/1993 relatif au contrôle de la température des produits surgelés
AR 11/06/2004 relatif aux glaces de consommation

2

WAVFH 10 novembre 20053

Plan

Exigences légales actuelles

Exigences légales au 01/01/2006
– Règlements “Hygiène” 852/2004 et 853/2004
– Arrêté royaux “Hygiène”
– Législations nationales abrogées
– Dispositions nationales maintenues

WAVFH 10 novembre 20054

Exigences légales
A partir du 01/01/2006

Règlement 852/2004 relatif à l’hygiène des
denrées alimentaires (H 1)

Règlement 853/2004 fixant des règles
spécifiques d’hygiène applicables aux
denrées alimentaires d’origine animale (H 2)

3

WAVFH 10 novembre 20055

Règlement hygiène 852/2004
Champ d’application

Prescriptions sanitaires générales pour
exploitants d’entreprises de denrées
alimentaires
Tous les stades de la production,
transformation, distribution (production primaire
jusqu’à la vente au consommateur)
Importations
Exportations

WAVFH 10 novembre 20056

Règlement hygiène 852/2004
Champ d’application

Pas d’application pour :
Production primaire destinée à un usage
domestique privé
Préparation, manipulation et entreposage
domestiques de denrées alimentaires à des
fins de consommation domestique privée

4

WAVFH 10 novembre 20057

Règlement hygiène 852/2004
Champ d’application

Pas d’application pour :
Approvisionnement direct par le producteur de produits
primaires (petites quantités)

=> consommateur final
=> commerce de détail local fournissant

directement au consommateur final

Les États membres établissent des règles nationales

WAVFH 10 novembre 20058

Règlement hygiène 852/2004
Principes de base

Sécurité alimentaire : responsabilité exploitant
Garantir la sécurité alimentaire à toutes les étapes

Maintien de la chaîne du froid
Fixation de critères microbiologiques et exigences en
matière de contrôles de température

Plans HACCP

Guides bonnes pratiques

Evaluation de risques

5

WAVFH 10 novembre 20059

Règlement hygiène 852/2004
Obligations des exploitants

Veiller à ce que les étapes de la production, de la
transformation et de la distribution des denrées
alimentaires sous leur responsabilité soient conformes
aux exigences pertinentes en matière d’hygiène fixées
par le présent règlement

Prendre le cas échéant des mesures d’hygiène
spécifiques :
− Respect exigences en matière de contrôle de la température
− Maintien de la chaîne du froid

WAVFH 10 novembre 200510

Règlement hygiène 852/2004
Obligations production 1aire et opérations connexes

Respect dispositions générales d’hygiène, Annexe I,
partie A

− Respect dispositions législatives nationales et
communautaires pertinentes relatives à la maîtrise des
dangers de la production 1aire et les opérations connexes

Respect exigences spécifiques règlement 853/2004

6

WAVFH 10 novembre 200511

Règlement 852/2004 hygiène
Obligations exploitants secteur alimentaire après production 1aire

Respect dispositions générales d’hygiène,
Annexe II

– Transport
Si cela est nécessaire, les réceptacles de véhicules et /ou
conteneurs servant au transport de denrées alimentaires
doivent être aptes à maintenir les denrées alimentaires à
des températures appropriées et permettre le contrôle
desdites températures

WAVFH 10 novembre 200512

Règlement 852/2004 hygiène
Obligations exploitants secteur alimentaire après production 1aire

Exploitants secteur alimentaire après production 1aire

– Denrées alimentaires
- Les matières premières, ingrédients, produits semi-finis et produits

finis susceptibles de favoriser la reproduction de micro-organismes
pathogènes ou la formation de toxines ne doivent pas être
conservés à des températures qui pourraient entraîner un risque
pour la santé.

- La chaîne du froid ne doit pas être interrompue.
- Possible de les soustraire à ces températures pour des périodes de

courte durée à des fins pratiques de manutention à condition que
cela n'entraîne pas de risque pour la santé.

Respect exigences spécifiques règlement 853/2004

7

WAVFH 10 novembre 200513

Règlement 853/2004 hygiène
Champ d’application

Etablit des règles spécifiques applicables aux denrées
alimentaires d’origine animale, transformées ou non
transformées

Pas d’application pour :
- Production primaire destinée à un usage domestique privé
- Préparation, manipulation et entreposage de denrées

alimentaires à des fins de consommation domestique privée
- Produits mixtes (produits d’origine végétale + produits

transformés d’origine animale

WAVFH 10 novembre 200514

Règlement 853/2004 hygiène
Champ d’application

Pas d’application pour :
- Approvisionnement direct par le producteur en petites
quantités:

• produits primaires
• viandes de volailles, lagomorphes abattus à l’établissement
• gibier sauvage (chasseur) ou viandes de gibier sauvage

Au consommateur final
Au commerce de détail local qui fournit directement les viandes
fraîches au consommateur final

Les États membres établissent des règles nationales

8

WAVFH 10 novembre 200515

Règlement 853/2004 hygiène
Champ d’application

Pas d’application au commerce de détail

Sauf si opérations effectuées en vue de fournir des
produits d’origine animale à un autre commerce de détail

Sauf - stockage et transport (mais exigences T°)
- fourniture à d’autres commerce de détails (activité
marginale, localisée, restreinte)

Les États membres peuvent adopter des mesures
nationales afin d’appliquer le règlement au commerce de
détail

WAVFH 10 novembre 200516

Règlement 853/2004 hygiène
Exigences spécifiques : viandes d’ongulés domestiques

T° maximum : 3 C° abats et 7 C° autres viandes
Exception possible :

– Transport à chaud (voir dispositions nationales)

Abattage urgence hors abattoir
– Animal abattu et saigné
– Refrigération si plus de 2 h entre abattage et arrivée à

l’abattoir
réfrigération active non nécessaire si conditions climatiques
adéquates

9

WAVFH 10 novembre 200517

Viandes de volailles (+ ratites) et lagomorphes
− Réfrigération dès que possible après inspection et éviscération

: T° maximum 4 C°

Volailles abattues à l’exploitation (production foie gras)
− Carcasses non éviscérées transportées immédiatement à

l’abattoir/atelier de découpe
• réfrigération si nécessaire

Volailles à éviscération différée
– Maintien à 4 C° maximum jusqu’à éviscération

Règlement 853/2004 hygiène
Exigences spécifiques

WAVFH 10 novembre 200518

Cervidés et suidés
– Viandes d’ongulés

Ratites
– Viandes de volailles

Abattage sur le lieu d’origine
– Animaux transportés abattus et saignés
– Si transport plus 2 h : animaux réfrigérés

Règlement 853/2004 hygiène
Exigences spécifiques : viandes de gibier d’élevage

10

WAVFH 10 novembre 200519

Gros gibier
– Transport à établissement de transformation dès que possible après

examen corps et viscères
– Réfrigération doit commencer dans un délai raisonnable après mise à

mort : maximum 7 C°
réfrigération active non nécessaire si conditions climatiques adéquates

Petit gibier
– Transport à établissement transformation dès que possible après

examen corps et viscères
– Réfrigération doit commencer dans un délai raisonnable après mise à

mort : maximum 4 C°
réfrigération active non nécessaire si conditions climatiques adéquates

Règlement 853/2004 hygiène
Exigences spécifiques : gibier sauvage

WAVFH 10 novembre 200520

Immédiatement après production (stockage et
transport)
– Conditionnement et/ou emballage
– Refrigération à T° maximum :

viande hachées 2 C°
préparations de viandes 4 C°

ou
– Congélation : T° à cœur minimum – 18 C°

Règlement 853/2004 hygiène
Exigences spécifiques : viandes hachées et préparations

11

WAVFH 10 novembre 200521

Pas utilisation immédiate (entreposage et
transport)
– Conditionnement et emballage
– Refroidissement : T° maximum 2 °C
ou
– Congélation : T° à cœur minimum – 18 °C

Règlement 853/2004 hygiène
Exigences spécifiques : VSM (pas altération structure os)

WAVFH 10 novembre 200522

Utilisation > 1h après obtention:
– Refrigération : maximum 2 °C

Traitement > 24h après réfrigération:
– Congélation dans les 12 h de production

T° à cœur minimum – 18 °C dans les 6 h

VSM congelées
– Conditionnement/emballage (avant transport)
– Minimum – 18 °C

Règlement 853/2004 hygiène
Exigences spécifiques : VSM (autres techniques)

12

WAVFH 10 novembre 200523

Récolte et manipulation après récolte
– Pas d’exposition à T° extrêmes
– Les moyens de transport doivent assurer les

meilleures conditions possibles de survie

Entreposage et transport
– Maintien à une T° qui n’affecte pas la sécurité des

aliments et la viabilité

Règlement 853/2004 hygiène
Exigences spécifiques : mollusques bivalves vivants

WAVFH 10 novembre 200524

Produits de la pêche mis sur le marché vivants
– Transport dans des conditions qui n’affcetent pas la sécurité

alimentaire et la viabilité

Produits de la pêche frais, non transformés décongelés
et produits de crustacés et de mollusques cuits et
réfrigérés

– T° proche glace fondante

Produits pêche congelés en saumure
– T° homogène au minimum – 9 °C

Règlement 853/2004 hygiène
Exigences spécifiques : produits de la pêche

13

WAVFH 10 novembre 200525

Produits pêche congelés (sauf en saumure)
– T° homogène au minimum – 18 C° (fluctuations + 3

C° maximum tolérées)
• transport entrepôt frigorifique vers établissement où

décongélation immédiate;
• distance courte;
• autorisation autorité compétente

Règlement 853/2004 hygiène
Exigences spécifiques : produits de la pêche

Sauf

WAVFH 10 novembre 200526

Après traite
– Collecte chaque jour : 8°C
– Sinon : 6°C

Transport
– Maintien chaîne du froid
– Maximum 10 C° lors arrivée à l’établissement destination

Exceptions : si (critères microbiologiques OK)
– Traitement dans les 2h
– T° plus élevée nécessaire pour raisons technologiques +

autorisation autorité compétente

Règlement 853/2004 hygiène
Exigences spécifiques : lait cru et produits laitiers

14

WAVFH 10 novembre 200527

Œufs
– Transport à une température, de préférence constante, à

même d’assurer une conservation optimale des qualités
hygiéniques

Ovoproduits (non conservables à T° ambiante)
– T° maximum 4°C

Ovoproduits à congeler
– Congélation immédiate

Règlement 853/2004 hygiène
Exigences spécifiques : oeufs et ovoproduits

WAVFH 10 novembre 200528

Immédiatement après préparation
– Réfrigération : T° proche glace fondante
– Congélation

Règlement 853/2004 hygiène
Exigences spécifiques : cuisses de grenouilles

15

WAVFH 10 novembre 200529

Exigences légales
A partir du 01/01/2006

Arrêté royal relatif à l’hygiène des denrées alimentaires
(AR H 1)

− Pas de dispositions spécifiques concernant la température
durant le transport

Arrêté royal relatif à l’hygiène des denrées alimentaires
d’origine animale (AR H 2)

WAVFH 10 novembre 200530

AR H 2
Champ d'application et définitions

Prescriptions pour :

− Livraison directe, par le producteur, de petites quantités
de produits primaires au consommateur final ou au
commerce de détail local qui livre directement au
consommateur final

− Livraison de produits d'origine animale par un commerce
de détail à d'autres commerces de détails; cette livraison
doit, conformément au droit national, être une activité
marginale, locale et restreinte

− Manipulation et/ou transformation et stockage de produits
laitiers et d'ovo-produits dans le commerce de détail

16

WAVFH 10 novembre 200531

AR H 2
Approvisionnement direct : consommateur et commerce de détail

Lait cru non emballé.

Oeufs

Produits de la pêche

Mollusques bivalves vivants

Respect exigences des règlement (CE) 852/2004
et 853/2004

Doivent être conservés à une
T° et à des conditions qui ne
portent pas atteinte à la chaîne
alimentaire et à leur viabilité

WAVFH 10 novembre 200532

AR H 2
Approvisionnement direct : consommateur

Volailles et lagomorphes abattus à l’exploitation

− Respect exigences des règlement (CE) 852/2004

Gibier sauvage

− Si les conditions atmosphériques l’exigent, le
refroidissement est entamé dans un délai raisonnable
après la mise à mort

• gros gibier T° à coeur 7 C°
• petit gibier T° à coeur 4 C°

17

WAVFH 10 novembre 200533

AR H 2
Commerce de détail

Produits laitiers / Ovo-produits

− Le commerce de détail de produits laitiers/d’ovo-produits
doit respecter les dispositions du Règlement (CE) n°
853/2004 et les dispositions de cet arrêté

WAVFH 10 novembre 200534

AR H 2
Commerce de détail à commerce de détail (boulanger)

Le boulanger, qui exploite un commerce de détail et qui fabrique
lui-même des produits composés et transformés, à base, d’une
part, de viandes fraîches, viandes hachées ou préparations de
viandes et, d’autre part, de farine, peut approvisionner d’autres
commerces de détail moyennant le respect des conditions du
Règlement 852/2004 à condition que :

− Approvisionnement marginal (80 kg)
− Approvisionnement local (80 km)

18

WAVFH 10 novembre 200535

AR relatif au commerce de détail de certaines denrées
alimentaires d’origine animale

Champ d’application

Fixe les conditions sanitaires applicables dans les débits
où est effectué le commerce de détail des denrées
alimentaires d’origine animale

Commerce de détail
Approvisionnement à partir établissement agréé (exploitant)
Approvisionnement consommateur
Approvisionnement commerce détail (si uniquement transport : application
règlement 853/2004)

Commerce ambulant

WAVFH 10 novembre 200536

AR relatif au commerce de détail de certaines denrées
alimentaires d’origine animale

Dispositions

Le transport de denrées alimentaires d’origine animale
par l’exploitant d’un débit ne peut avoir lieu qu’aux
conditions suivantes :

− Les moyens de transport ou les récipients doivent être équipés de
manière telle que les températures sont respectées.

19

WAVFH 10 novembre 200537

AR relatif au commerce de détail de certaines denrées
alimentaires d’origine animale : exigences

A tous les stades du commerce de détail, les denrées
alimentaires d’origine animale à conserver réfrigérées
ou à température ambiante ne peuvent être
commercialisées que si les températures maximales
suivantes sont respectées à tout moment :

−Viande fraîches ongulés domestiques, gibier d’élevage ongulé
ou gros gibier sauvage : 7°C

−Abats frais ongulés domestiques, gibier élevage, gibier
sauvage, volailles, lagomorphes : 4°C

−Viande fraîches volaille, ratites d’élevage, lagomorphes,
petits gibiers sauvage : 4°C

WAVFH 10 novembre 200538

AR relatif au commerce de détail de certaines denrées
alimentaires d’origine animale : exigences

- Viandes surgelées – 18°C

- Produits à base de viande 7°C, sauf si

• l’exploitant (agréé 853/2004) mentionne une température plus
élevée sur l’emballage

• produits séchés microbiologiquement stables à température
ambiante

• conserves de viande dans récipients hermétiquement clos (se
conservant + 18 mois à T° ambiante)

- Viandes hachées, préparations de viandes

• réfrigérées : 4 °C

• surgelées : - 18 °C

20

WAVFH 10 novembre 200539

AR relatif au commerce de détail de certaines denrées
alimentaires d’origine animale : exigences

- Mollusques bivalves, échinodermes, tuniciers, gastéropodes
vivants : T° sans effet nocif sur la sécurité alimentaire et la
viabilité

- Produits de la pêche vivants : T° qui n’affecte pas la sécurité
alimentaire et la viabilité

- Produits de la pêche frais, entiers ou préparés, escargots frais,
cuisse de grenouille fraîche, partie fraîches mammifères marins,
reptiles aquatiques, mollusques cuits et réfrigérés : T° glace
fondante, maximum 4 °C

- Produits de la pêche, escargots, cuisses de grenouilles, parties
comestibles mammifères marins, reptiles aquatiques, surgelés : -
18 °C

WAVFH 10 novembre 200540

Exigences règlementaires
AR relatif au commerce de détail de certaines denrées
alimentaires d’origine animale : exigences

- Produits de la pêche transformés, produits transformés
escargots, cuisses de grenouille, parties comestibles mammifères
marins, reptiles aquatiques : 4 °C, sauf

• l’exploitant (agréé 853/2004) mentionne une température plus
élevée sur l’emballage

• produits séchés microbiologiquement stables à température
ambiante

• conserves de viande dans récipients hermétiquement clos (se
conservant + 18 mois à T° ambiante)

Si l’exploitant agréé (853/2004) mentionne une
température plus basse sur l’emballage, celle-ci doit être
respectée

21

WAVFH 10 novembre 200541

Exigences règlementaires
A partir du 01/01/2006

Abrogation

− AR 07/02/1997 relatif à l’hygiène générale des
denrées alimentaires

− AR 12/12/1955 relatif aux débits de viandes et aux
ateliers de préparation y annexés

− AR 31/12/1992 relatif à la production et à la mise dans
le commerce des ovoproduits

− AR 15/12/1994 relatif à la production et à la mise sur le
marché du lait de consommation et des produits à base
de lait

− AR 17/03/1994 relatif à la production du lait et instituant
un contrôle officiel du lait aux acheteurs

WAVFH 10 novembre 200542

AR 30/12/1992 relatif au transport des viandes fraîches, des
produits à base de viande et des préparations de viandes

Moyens de transport

− Doivent être équipés de parois isolantes et d’une installation
frigorifique, comme un groupe mécanique à compression, une machine
à absorption avec ou sans utilisation de plaques eutectiques, un
système d’injection de gaz frigorigène inerte, ou toute autre dispositif
analogue capable d’assurer en permanence les températures à coeur
déterminées à l’article 5, para 1er. Cette installation ne doit pas
provoquer une mauvaise odeur dans le moyen de transport

− Doivent être équipés d’un thermomètre enregistreur permettant de
contrôler l’efficacité du refroidissement. La température ne peut pas
être mesurée exclusivement dans le courant d’air froid.

22

WAVFH 10 novembre 200543

AR 30/12/1992 relatif au transport des viandes fraîches, des
produits à base de viande et des préparations de viandes

T° maximales à respecter à tout moment durant le
transport de produits à base de viande : 7C°, sauf

− Le producteur a indiqué sur l’emballage une température
inférieure auquel cas cette température est requise

− Produits sechés

− Conserves de viandes contenues dans des récipients
hermétiquement clos se conservant plus de 18 mois à T°
ambiante

WAVFH 10 novembre 200544

AR 04/02/1980 relatif à la mise dans le commerce de
denrées alimentaires à réfrigérer

Viande préparée, volaille préparée, gibier préparé, poisson préparé,
préparations de viande, de volaille, de gibier et de poisson (pas denrées séchées),
salade de viande, de volaille, de gibier, de pomme de terre et autres légumes, de
tomates, de poissons, de mollusques et de crustacés,
plats et mets composés d’une ou plusieurs des denrées sus-mentionnées,
lait pasteurisé, crème fraîche ou pasteurisée,
lait battu, frais ou pasteurisé à l’exeption des poduits UHT,
yaourt et laits fermentés autres que ceux traités thermiquement et remplis
aseptiquement, fromage frais,
produits d’oeufs liquide dont la teneur en sucre est inférieure à 50% ou dont le
teneur en sel de cuisine est inférieur à 15 %,
produits de la pâtisserie contenant soit de la crême ou des succédanés de la crème,
soit une crème préparée à base de produits visés par l’arrêté royal du 24/05/1976,
oeufs cuits lelés, conservés dans un liquide,
les denrées alimentaires qui portent une mention qui fait apparaître qu’elles doivent
être conservées au frais (pas d’application si mention d’une température supérieure
à 10°C)

Respect exigences spécifiques 853/2004

23

WAVFH 10 novembre 200545

AR 04/02/1980 relatif à la mise dans le commerce de
denrées alimentaires à réfrigérer

Toute enceinte réfrigérée doit être pourvue d’un
thermomètre, précis à 1 °C près, où la températur peut
se lire aisément

Les denrées alimentaires à réfrigérer peuvent
exclusivement être transportées en vue de leur mise
dans le commerce, à condition que la température des
produits dans la masse entière ne dépasse pas 7°C

– Une dérogation à cette température est admise pourvu que la
température ne dépase pas 10°C dans les denrées
alimentaires transportées qui se trouvent dans les conditions
les plus défavorables dans l’espace de chargement des
véhicules

WAVFH 10 novembre 200546

AR 04/02/1980 relatif à la mise dans le commerce de
denrées alimentaires à réfrigérer

Pas d’application pour la livraison à domicile par les
commerçants établis ou leurs préposés à une clientèle
stable dant les besoins sont exactement ou
approximativement connus d’avance

− La hausse de température au cours du transport ne peut en
aucun cas avoir pour conséquence que les denrées
alimentaires à réfrigérer présentent une prolifération
microbienne indésirable ou tout autre altération nuisible

24

WAVFH 10 novembre 200547

AR 05/12/1990 relatif aux produits surgelés

La température des produits surgelés doit être stables
et maintenues pendant le transport, dans tous les points
du produits, à – 18°C ou plus bas, avec éventuellement
de brèves fluctuations vers le haut de 3°C maximum

Respect exigences spécifiques 853/2004

WAVFH 10 novembre 200548

Règlement 37/2005 relatif au contrôle des températures dans les
moyens de transport et les locaux d’entreposage et de stockage des
aliments surgelés destinés à l’alimentation humaine

Moyens de transport équipés d’instruments appropriés
d’enregistrement pour contrôler fréquemment et à
intervalles réguliers la T° de l’air

− 01/01/2006 : EN 12830,EN 13485, EN 13486

− Si installés avant 01/01/2006 : autorisé jusqu’au 31/12/2009
(AM 28/01/1998 relatif au contrôle de la température des
produits surgelés)

− Enregistrements datés, conservation 1 an ou + (nature et
durée conservation denrées)

25

WAVFH 10 novembre 200549

AR 11/06/2004 relatif aux glaces de consommation

Après congélation, la glace de consommation doit être stockée à
une température qui, tant au centre que dans toute autre partie de
la denrée, est suffisament basse pour maintenir les caractéristiques
organoleptiques et microbiologiques

– Cette température doit être stable et maintenue dans tous les
points du produit à – 18°C ou plus bas avec éventuellement
de brèves fluctuations vers le haut de 3°C maximum pendant
le transport, la distribution locale et dans les meubles de
vente

– Par dérogation, pour le commerce ambulant et la vente pour
la consommation directe, la température doit être stable et
maintenue, dans tous les points du produit, à – 9°C ou plus
bas

