
Guide sur la
salubrité des aliments
Pour les enfants
de 5 ans et moins

Les jeunes enfants risquent davantage de souffrir
de complications à la suite d’une intoxication
alimentaire (maladie d’origine alimentaire).

Leur système immunitaire n’étant pas complètement
développé, les jeunes enfants combattent plus
difficilement les infections que les adultes. De plus,
ils produisent moins d’acide gastrique tuant les
bactéries nuisibles, ce qui explique pourquoi ils tombent
malades plus facilement.

Quels sont les symptômes
et les complications liés aux
maladies d’origine alimentaire?
Les symptômes peuvent varier d’un léger mal
d’estomac, de vomissements, d’une diarrhée, d’une
fièvre et de frissons à des symptômes extrêmement
graves nécessitant l’hospitalisation. Chez les jeunes
enfants, les maladies d’origine alimentaire peuvent
également entraîner une déshydratation, car ils sont
plus petits et peuvent perdre très rapidement un
pourcentage élevé des liquides organiques.

Syndrome hémolytique et urémique
Les jeunes enfants exposés à la bactérie E. coli O157:H7
peuvent développer le syndrome hémolytique et
urémique, qui se caractérise par une forme d’insuffisance
rénale et des troubles sanguins pouvant entraîner la
mort. Pour prévenir cette maladie, il est très important
de faire cuire le bœuf haché (p. ex. hambourgeois)
jusqu’à ce qu’il atteigne 71°C et de toujours laver les
mains des jeunes enfants avant de manger et après
une visite au zoo pour enfants ou à la ferme.

Information sur la
salubrité des aliments
pour les enfants de
cinq ans et moins

Botulisme infantile
Ne donnez pas de miel à un bébé de moins
d’un an. Le miel est à l’origine d’une forme
d’intoxication alimentaire grave appelée
botulisme infantile. Cette maladie est causée par
la bactérie Clostridium botulinum, très répandue
dans la nature. Si un nourrisson avale du miel
contaminé par des spores de la bactérie, ceux-ci
peuvent se multiplier et produire des toxines
pouvant entraîner la paralysie. Les enfants en
santé de plus d’un an peuvent manger du miel
en toute sécurité, car le risque de développer
le botulisme infantile est très faible.

La façon dont nous rangeons, manipulons
et préparons les aliments à la maison
et à la garderie joue un rôle critique dans
la salubrité alimentaire.

Vous pouvez protéger votre famille contre
les maladies d’origine alimentaire en
suivant les conseils d’hygiène donnés dans
ce livret.

Sé
p

ar
er

N
et

to
ye

r
C

u
ir

e
A

lim
en

ts
 à

 é
vi

te
r

Te
m

p
ér

at
u

re
R

éf
ri

g
ér

er

Séparer

•	 Achetez les aliments
froids ou congelés
juste avant de passer
à la caisse.

•	 Séparez viande, volaille,
poisson et fruits de mer
crus des autres aliments
dans le chariot d’épicerie pour
éviter que les bactéries des aliments crus
ne se propagent aux aliments prêts-à-manger.

•	 Placez les aliments crus dans des sacs de
plastique individuels (ces sacs se trouvent près
des étalages de fruits et légumes et de certains
comptoirs de viande), puis emballez-les à part
des autres aliments dans vos sacs à provisions
réutilisables.

•	 Si vous utilisez des
sacs ou des bacs réutilisables,
réservez un sac ou un bac
uniquement pour la viande,
la volaille, le poisson et les
fruits de mer crus. Étiquetez
le sac ou le bac selon le type
d’aliments qu’il contient.

Il est important de séparer viande, volaille, poisson
et fruits de mer crus des autres aliments dans le
chariot d’épicerie et dans le réfrigérateur pour éviter
la contamination croisée des aliments.

La chaleur et une cuisson adéquate peuvent tuer les
bactéries, mais les gens mangent souvent des fruits
et des légumes crus. Comme ils ne sont pas chauffés
ou cuits, les fruits et légumes crus qui ont été
contaminés par de la viande, de la volaille, du poisson
ou des fruits de mer crus peuvent contenir des
bactéries nocives.

À l’épicerie

•	 À la maison, séparez viande, volaille, poisson
et fruits de mer crus des autres aliments dans le
réfrigérateur et placez-les dans des contenants
différents.

•	 Placez viande, volaille, poisson et fruits
de mer crus sur la tablette du bas de votre
réfrigérateur afin d’éviter que les jus ne
s’égouttent sur les autres aliments.

Conseil
Pour prévenir les maladies d’origine
alimentaire, évitez que les liquides
présents dans les emballages ne
s’égouttent sur d’autres aliments,
sur les planches à découper,
les ustensiles, la vaisselle et les
surfaces de cuisine.

Dans le
réfrigérateur

Sé
p

ar
er

N
et

to
ye

r
C

u
ir

e
A

lim
en

ts
 à

 é
vi

te
r

Te
m

p
ér

at
u

re
R

éf
ri

g
ér

er

•	 Lavez-vous les mains à l’eau
chaude savonneuse pendant
au moins 20 secondes. Cela
prévient que les bactéries se
propagent de vos mains à la
nourriture ou à la surface de
préparation des aliments.

•	 Lavez-vous toujours
les mains :

♦♦ avant et après avoir manipulé viande,
volaille, poisson ou fruits de mer crus ;

♦♦ après avoir utilisé la salle de bain ;
♦♦ après avoir touché un animal domestique ;
♦♦ après avoir changé une couche.

Nettoyer

Mains

Fruits et
légumes frais

Un nettoyage adéquat des mains, des surfaces, des
ustensiles de cuisine, des fruits et des légumes et des
sacs réutilisables permet d’éliminer les bactéries et
d’atténuer le risque de maladies d’origine alimentaire.

•	 Lavez fruits et légumes frais
doucement à l’eau froide du
robinet avant de les manger ou
de les cuire.

•	 Utilisez une brosse à légumes pour les fruits
et légumes à peau ferme comme les carottes,
les pommes de terre, les melons et les courges.

•	 Ne faites pas tremper les fruits et légumes frais
dans un évier rempli d’eau car l’évier peut
retenir des bactéries qui peuvent se propager
aux fruits et légumes frais.

•	 Il n’est pas nécessaire d’utiliser autre chose
que de l’eau pour laver les fruits et légumes.

Sacs
réutilisables

Surfaces et
ustensiles de cuisine
•	 Si vous avez utilisé des assiettes ou des

ustensiles pour les aliments crus, lavez-les
d’abord au lave-vaisselle ou à l’eau chaude
savonneuse avant de les réutiliser, ou utilisez
des assiettes et des ustensiles propres.

•	 Vous pouvez utiliser la solution suivante
pour désinfecter surfaces et ustensiles :

♦♦ Mélangez 5 ml (1 c. à thé) d’eau de
Javel à 750 ml (3 tasses) d’eau dans
un vaporisateur étiqueté.

♦♦ Vaporisez la solution d’eau de Javel
sur les surfaces et les ustensiles, puis
attendez quelques instants.

♦♦ Rincez bien avec de l’eau potable et laissez
sécher à l’air (ou utilisez un linge propre).

•	 Lavez vos sacs réutilisables
fréquemment, surtout s’ils servent
à transporter de la viande, de la
volaille, du poisson et des fruits
de mer crus.

N
et

to
ye

r
C

u
ir

e
A

lim
en

ts
 à

 é
vi

te
r

Te
m

p
ér

at
u

re
R

éf
ri

g
ér

er

•	 Faites décongeler viande, volaille, poisson et fruits
de mer crus au réfrigérateur, au four à micro-ondes
ou en les immergeant dans l’eau froide.

•	 Si vous décongelez des aliments au micro-ondes,
faites-les cuire sans tarder après leur décongélation.

•	 Ne recongelez aucun aliment.
•	 Si vous décongelez un morceau de viande trop gros

pour le réfrigérateur, comme une dinde, immergez-le
dans l’eau froide, dans son emballage d’origine.
Changez l’eau souvent (aux 30 minutes par exemple)
afin qu’elle reste froide.

•	 Lavez immédiatement l’évier, les surfaces et les
contenants de cuisine qui ont été en contact avec
la viande, la volaille, le poisson ou les fruits de
mer crus.

Réfrigérer

Rangement
•	 Conservez au froid viande,

volaille, poisson et fruits
de mer crus. Réfrigérez‑les
ou congelez-les dès votre retour
de l’épicerie. Vérifiez que la température du
réfrigérateur est réglée à 4 °C (40 °F) ou moins
et que celle du congélateur est réglée à -18 °C
(0 °F) ou moins. Vous garderez ainsi vos aliments
hors de la zone dangereuse, entre 4 °C (40 °F)
et 60 °C (140 °F), où les bactéries peuvent
se multiplier rapidement.

Il est extrêmement important de conserver au froid
les aliments froids et au chaud les aliments chauds
pour éviter que leur température n’atteigne la zone
dangereuse. Dans cette zone, les bactéries peuvent
se multiplier rapidement et provoquer des
maladies d’origine alimentaire.

Décongélation

•	 Conservez les viandes de charcuteries au
réfrigérateur. Il faut consommer les viandes de
charcuteries préemballées dans un délai de
trois à cinq jours après avoir ouvert l’emballage,
même si la date de péremption diffère de ce
délai. Cette date ne s’applique qu’aux aliments
dont l’emballage n’a pas été ouvert. Consommez
les viandes de charcuteries tranchées à l’épicerie
dans un délai de trois à cinq jours aussi.

•	 Rangez fruits et légumes coupés dans le
réfrigérateur.

•	 Vous pouvez refroidir rapidement les restes en
les plaçant dans des contenants peu profonds.
Réfrigérez les restes
dès que possible ou
dans les deux heures.

•	 Ne laissez jamais sur
le comptoir la viande,
la volaille, le poisson,
les fruits de mer crus
ou les restes pendant
plus de deux heures.
Après deux heures à
température ambiante, la quantité de bactéries
dans les aliments peut atteindre un niveau
dangereux. Il est impossible de déterminer si un
aliment est salubre à son odeur, ou à son goût.
En cas de doute, jetez l’aliment!

R
éf

ri
g

ér
er

C
u

ir
e

A
lim

en
ts

 à
 é

vi
te

r
Te

m
p

ér
at

u
re

Cuire
Une cuisson adéquate est le meilleur moyen
de vous assurer que les aliments sont propres
à la consommation. La chaleur détruit les
bactéries comme le E. coli, la salmonelle et
la Listeria.

Température
 interne sûre

•	 Rappelez-vous de
toujours cuire la viande,
la volaille, le poisson et
les fruits de mer crus jusqu’à
ce qu’ils aient atteint
une température interne
suffisante pour éviter les
maladies d’origine alimentaire.
Vérifiez à l’aide d’un

thermomètre numérique pour aliments (consultez
le tableau ci-dessous). La couleur seulement
n’est pas un indice fiable que la viande est salubre.
La viande peut brunir avant que toutes les
bactéries soient détruites.

•	 Retirez l’aliment de la source de chaleur et
insérez le thermomètre numérique dans la partie
la plus épaisse de la viande, et ce jusqu’au centre, et
assurez-vous que le thermomètre ne touche aucun
os. Pour les hambourgeois, enfoncez le
thermomètre par le côté de la galette, jusqu’au
centre.

•	 Si vous cuisez plusieurs morceaux de viande, de
volaille, de poisson ou plusieurs fruits de mer,
vérifiez la température
de plusieurs des
morceaux les plus gros
afin de vous assurer
que la température
interne adéquate est
atteinte ; la cuisson
des aliments peut ne
pas être uniforme.

Contamination
croisée
•	 N’utilisez pas d’assiettes ou d’ustensiles qui

ont été en contact avec la viande, la volaille,
le poisson et les fruits de mer crus. Cela peut
engendrer une contamination croisée. Les
jus de produits crus peuvent propager les
bactéries à vos aliments cuits et provoquer des
maladies d’origine alimentaire.

C
o

o
k

Conseils
• Ne laissez pas les enfants toucher de la

viande, de la volaille ou du poisson crus.

• Ne servez pas de germes de luzerne ou
de soya crus à de jeunes enfants. Des
germes crus sont à l’origine d’éclosions
de salmonellose et d’infection à E. coli. Les
germes cuits ne présentent aucun risque.

• Ne donnez jamais d’aliments contenant
des œufs crus (pâte à biscuit ou à gâteau)
à vos enfants et ne leur servez que du lait
et du jus pasteurisés.

•	 Pour éviter la contamination croisée,
lavez à l’eau chaude savonneuse le

thermomètre numérique pour aliments
entre chaque vérification de température.

C
u

ir
e

A
lim

en
ts

 à
 é

vi
te

r
Te

m
p

ér
at

u
re

Aliments à éviterType d’aliment

Jus de fruits non pasteurisés.Jus de
fruits

Germes crus comme ceux de
luzerne, de trèfle, de radis et
de haricot mungo.

Germes

Saucisses
à hot dog

Saucisses à hot dog qui
proviennent directement
de l’emballage et qui
n’ont pas été cuites.

(Toujours consulter le tableau
de Température de cuisson interne
sur la page suivante)

Œufs et produits à base d’œufs
crus ou cuits légèrement, y
compris vinaigrettes, pâte à
biscuits, préparation pour gâteau,
sauces et boissons comme le
lait de poule maison.

Œufs et
produits à
base d’œufs

Du lait cru ou non pasteurisé.Produits
laitiers

Huîtres, palourdes
et moules crues.

Fruits
de mer

Viande et volaille crue ou
pas assez cuite comme le
steak tartare.

Viande et
volaille

Fruits de mer crus comme
le sushi.

Fruits de mer fumés réfrigérés.

Choisir des
substituts plus sûrs

Miel Du miel à un bébé de moins
d’un an, ajouté à des aliments
pour bébé ou utilisé sur une
sucette.

Aliments à éviter Substituts plus sûrs

Jus de fruits non pasteurisés amenés à ébullition
et refroidis. Jus de fruits pasteurisés.

Germes bien cuits.

Saucisses à hot dog cuites à une température interne
sécuritaire. Le centre de la saucisse à hot dog doit
être très chaud ou atteindre 74 °C (165 °F).

Mets à base d’oeufs cuits à une température
interne sécuritaire. Œufs cuits jusqu’à ce que
le jaune soit ferme. Le lait de poule maison doit
être chauffé à 71 °C (160 °F).

Du lait pasteurisé.Du lait cru ou non pasteurisé.

Fruits de mer cuits à une température interne
sécuritaire de 74 °C (165 °F).

Viande et volaille cuites à une température
interne sécuritaire.
(Consulter le tableau Températures de cuisson interne.)

Certains aliments, comme ceux qui sont énumérés
ci-dessous, peuvent être plus dangereux pour les jeunes
enfants en raison du mode de production ainsi que
des conditions et de la durée de conservation. Vous pouvez
diminuer le risque de maladie d’origine alimentaire chez
votre enfant en évitant certains types d’aliments ou en
choisissant des substituts plus sûrs.

Huîtres, palourdes et moules cuites jusqu’à ce
que la coquille s’ouvre.

Fruits de mer fumés en conserve ou qui
ne nécessitent pas de réfrigération avant
l’ouverture du contenant.

Attendez que votre enfant ait plus d’un an. Votre
médecin peut vous conseiller d’autres moyens de
calmer un bébé agité ou souffrant de coliques.

A
lim

en
ts

 à
 é

vi
te

r
Te

m
p

ér
at

u
re

Bœuf, veau
et agneau

(coupes entières
et morceaux)

Viande hachée
et mélanges

de viande
(hambourgeois, saucisses,

boulettes de viande, pains de
viande, plats en casserole, etc.)

Volaille
(poulet, dinde, canard, etc.)

Vous ne pouvez pas juger
de la cuisson par l’apparence.

Utilisez un thermomètre numérique
pour plus de certitude!

Porc
(coupes entières

et morceaux)

Mets à
base d’œufs

Autres
(hot dogs, farce,

restes, fruits de mer, etc.)

Températures
de cuisson interne

63 °C (145 °F) Mi-saignant
71 °C (160 °F) À point
77 °C (170 °F) Bien cuit

71 °C (160 °F)

74 °C (165 °F) Morceaux

85 °C (185 °F) Volaille entière

71 °C (160 °F) Bœuf, veau,
	 agneau et porc
74 °C (165 °F) Volaille

74 °C (165 °F)

74 °C (165 °F)

Te
m

p
ér

at
u

re

Ce que fait le
gouvernement du
Canada pour garantir la
salubrité de nos aliments
La salubrité des aliments est une priorité pour le
gouvernement du Canada.

Santé Canada établit la réglementation et les
normes relatives à la salubrité et à la valeur
nutritive des aliments vendus au Canada. Grâce à
ses activités d’inspection et d’exécution de la loi,
l’Agence canadienne d’inspection des aliments
s’assure que les aliments vendus au Canada
répondent aux exigences de Santé Canada.

Vous trouverez de plus amples renseignements sur la
salubrité des aliments dans les sites Web suivants :

Canadiens en santé :
Canadiensensante.gc.ca/
salubritedesaliments

Santé Canada :
www.santecanada.gc.ca

Agence canadienne
d’inspection des aliments :
www.inspection.gc.ca

Le programme Soyez prudents avec
les aliments du Partenariat canadien
pour la salubrité des aliments :
www.soyezprudentsaveclesaliments.ca

Pour obtenir des exemplaires
supplémentaires, veuillez
communiquer avec :

Publications
Santé Canada
Ottawa, Ontario K1A 0K9
Téléphone : 1-866-225-0709
Télécopieur : (613) 941-5366
Courriel : info@hc-sc.gc.ca

© Sa Majesté la Reine du
chef du Canada, représentée
par le ministre de la Santé, 2013

IMPRIMÉ
SC Pub. : 120138
Cat. : H14-55/4-2012
ISBN : 978-1-100-54420-5

PDF
Cat. : H14-55/4-2012F-PDF
ISBN : 978-0-662-76894-4

L’Agence canadienne d’inspection des aliments et Santé
Canada ont collaboré à l’élaboration de cette publication.

