
BARATTER LAVER, MALAXER
ET STOCKAGE AU FROID (4°C)

BEURRE

ENSEMENCER ET LAISSER MATURER

FERMENTS
LACTIQUES 10H

12°

TRAIRE

REFRIGÉRER

ANALYSER

ANALYSER ANALYSER

COLLECTER
ÉCRÉMER

DOSER LA CRÈME
(STANDARDISATION)

CONDITIONNER
ET METTRE AU FROID (4°C)

CRÈME
CRUE

TRAIRE

REFRIGÉRER
ANALYSER

ANALYSER ANALYSER

COLLECTER

ÉCRÉMER
DOSER LA CRÈME

(STANDARDISATION)

TRAIRE

REFRIGÉRER
ANALYSER

ANALYSER ANALYSER

COLLECTER
ÉCRÉMER

DOSER LA CRÈME
(STANDARDISATION)

CONDITIONNER EN BRIQUES
OU EN BOUTEILLES

REFROIDIR

UPÉRISER

REFROIDIR

PASTEURISER

CONDITIONNER,
REFROIDIR ET STOCKAGE

AU FROID (4°C)

ENSEMENCER ET LAISSER MATURER

FERMENTS
LACTIQUES

SALAGE
ÉVENTUEL

10H

12°TRAIRE

REFRIGÉRER
ANALYSER

ANALYSER ANALYSER

COLLECTER

ÉCRÉMER
DOSER LA CRÈME

(STANDARDISATION)

REFROIDIR

PASTEURISER

FABRICATION DES CRÈMES ET DU BEURRE

CRÈME
LIQUIDE
UHT

CRÈME
FRAICHE
ÉPAISSE

HOMOGÉNÉISER

DÉPOTAGE À LA LAITERIE
STOCKAGE

DÉPOTAGE À LA LAITERIE
STOCKAGE

DÉPOTAGE À LA LAITERIE
STOCKAGE

DÉPOTAGE À LA LAITERIE
STOCKAGE

BARATTER LAVER, MALAXER
ET STOCKAGE AU FROID (4°C)

BEURRE

ENSEMENCER ET LAISSER MATURER

FERMENTS
LACTIQUES

SALAGE
ÉVENTUEL

10H

12°

DÉPOTAGE & STOCKAGE


