
D O S S I E R D E P R E S S E

SOMMAIRE

DOCUMENT D’INFORMATION DESTINÉ À LA PRESSE PROFESSIONNELLE

1. LES HUILES VÉGÉTALES SORTENT DU PLACARD p.4

2. ET SI ON DÉMÊLAIT LE «VRAI DU FAUX» ? p.8

3. TERRES UNIVIA, UNE INTERPROFESSION DYNAMIQUE p.11

4. PHOTOTHÈQUE p.12

4

1. LES HUILES VÉGÉTALES SORTENT DU PLACARD

Elles sont souvent bien rangées dans un placard, à côté du sel et du poivre.
Sans elles, la cuisine manque singulièrement de pep’s, et les plats cruellement de saveurs.
Que serait en e� et une salade sans un trait d’huile d’olive ?
Une viande sans un fi let d’huile de tournesol ?
Pourtant, les huiles végétales sont aujourd’hui encore méconnues dans leur diversité.

Ici, une huile de tournesol pour sublimer le goût d’une volaille croustillante et grillée…
Là, un trait d’huile d’olive pour réveiller un gratin de pâtes ou de légumes…
Ailleurs, un soupçon d’huile de noix pour enrober de belles feuilles de salade croquantes

ou encore de l’huile de colza pour parfaire une marinade…

Au four, en papillote, à la poêle, en cocotte ou en assaisonnement, les huiles
végétales émoustillent les papilles, subliment les petits plats et révèlent toute

la saveur et l’onctuosité des préparations.
Indispensables au bon équilibre alimentaire et à la santé, elles métamorphosent
les repas quotidiens comme les dîners de fêtes, en de jolis moments de
gourmandise.

À CHAQUE RECETTE SON HUILE VÉGÉTALE : L’ALLIANCE DE BON GOÛT

Issues du tournesol, du colza, de la noix ou de l’olive, les huiles végétales
proposent une palette de saveurs - riches et gourmandes –

et de formes - huiles fl uides ou margarines végétales à base de ces huiles -
pour satisfaire toutes les envies culinaires…

Traditionnellement neutres de goût, les huiles de colza et de tournesol
composent à merveille les vinaigrettes, mayonnaises et autres sauces maison.

Idéales pour révéler les saveurs et le caractère de chaque aliment, elles se
prêtent aussi à toutes les cuissons de viandes, rôties ou poêlées, et jouent
l’alliance parfaite en pâtisserie !

De saveur plus prononcée, l’huile d’olive a ce petit accent du sud,
qui ensoleille d’un trait une soupe de saison ou un gaspacho d’été.

Rayon de soleil pour les crudités et les petits plats mitonnés, l’huile d’olive
se savoure aussi en version sucrée, pour des desserts surprenants et
savoureux : infusion de fruits, crème glacée à la fl eur de sel, macaron vanille
et huile d’olive…

Tout aussi forte en caractère, l’huile de noix invite à de belles escapades
culinaires, à la fois osées et savoureuses. D’un coup de pinceau, revisitez
la palette gourmande d’une pâte sablée ou d’une poire rôtie, juste voilée…
Associée à une pincée de fl eur de sel et quelques brins de ciboulette,
l’huile de noix révèle tout le croquant de belles feuilles de salade.

Quant à la margarine, quelques grammes su� ront pour
apporter du moelleux en pâtisserie, du fondant aux cakes…
Incontournable avec les tartines du petit-déjeuner, la
margarine est aussi idéale pour la cuisson des viandes ou des
poissons, au four comme à la poêle.

 L’ÉVEIL DES SENS, LE BONHEUR DES PAPILLES

DES GOÛTS ET DES SAVEURS RÉVÉLÉS

Quelques gouttes d’huile… ça change tout !
Les salades deviennent plus fruitées, les légumes
rissolés prennent une saveur particulière, les viandes
cuites au four dorent. C’est toute la cuisine du
quotidien qui se fait plus goûteuse et savoureuse.

UN PLAISIR SENSORIEL AMPLIFIÉ

Les huiles végétales apportent aux aliments de la douceur
et rendent leur texture plus agréable au palais. Les sensations

en bouche deviennent ainsi plus intenses et le plaisir de manger
s’en trouve renforcé.

DES PARFUMS ET DES ARÔMES SUBLIMÉS

Que serait notre appétit sans les parfums des aliments
cuisinés ? Les huiles végétales sont d’excellents fi xateurs
d’arômes. Elles di� usent le parfum des épices et des
herbes fraîches de vos marinades. Elles sont les meilleures
alliées de votre gourmandise, en sublimant le fumet des
viandes et la senteur des légumes.

ALLIER PLAISIR ET SANTÉ AVEC LES HUILES VÉGÉTALES

C’est confi rmé, les huiles végétales apportent du plaisir et de la gourmandise mais aussi
des bénéfi ces santé ! En e� et, grâce à leurs apports importants en acides gras oméga 3 et 6,
les huiles végétales participent au maintien d’un taux normal de cholestérol. Les huiles
de colza, tournesol, olive et noix sont naturellement riches en vitamine E, aux propriétés
anti-oxydantes qui contribuent à protéger les cellules du corps contre le stress oxydatif.

L’Agence nationale de la sécurité sanitaire de l’alimentation (ANSES) a d’ailleurs publié
en 2010 de nouvelles recommandations sur la part des matières grasses dans la ration
alimentaire. Celle-ci doit désormais atteindre 35 à 40 % de l’apport énergétique quotidien
(contre 30 à 35 % en 2001).

6

L’avis d’une professionnelle
Solveig Darrigo-Dartinet, diététicienne-nutritionniste

Utiles ou futiles ? Cette question ne devrait plus se poser !
Oui, les huiles ont leur place dans une alimentation équilibrée.
Toutefois, il n’existe pas UNE MATIERE GRASSE IDEALE pour

tous usages (tartines, assaisonnement, cuisson…), car chacune a sa
propre composition en acides gras : l’huile d’olive surtout riche en

oméga 9, l’huile de noix et de colza pour leurs oméga 3… D’où l’intérêt
de varier les matières grasses, apprendre à les doser et les utiliser pour

profi ter de leurs qualités variées sans abuser : un fi let d’huile d’olive pour une
poêlée de légumes, une vinaigrette moitié huile de colza-moitié
huile d’olive pour agrémenter des crudités, une margarine riche
en oméga 3 pour réaliser un cake salé…

D’autres idées recettes de Solveig sur son site www.nutriveig.fr ou dans son
dernier livre « La cuisine de Solveig » aux Editions Solar (300 recettes Simples,
Saines et Savoureuses pour toute la famille).

VARIER LES HUILES POUR BÉNÉFICIER DE TOUS LEURS BIENFAITS

OMÉGA 3
On les trouve en particulier dans l’huile de colza, l’huile de noix,
dans certaines margarines végétales et dans les poissons gras.
Malheureusement, on ne les retrouve pas très souvent dans l’assiette !

OMÉGA 6
Réputés pour maintenir un taux normal de
cholestérol, les oméga 6 sont présents dans les
huiles de tournesol, de soja, de germe de maïs,
d’arachide, de pépins de raisin et les margarines
élaborées avec ces huiles.

OMÉGA 9
Tête de proue des oméga 9, l’acide oléique se trouve principalement
dans l’huile d’olive et l’huile de tournesol oléique (produite à partir
d’une variété particulière de tournesol). Plus une huile contient d’oméga
9, plus cela augmente sa résistance aux hautes températures appliquées lors
d’une cuisson ou d’une friture.

ACIDES GRAS ESSENTIELS
L’acide linoléique (oméga 6) et l’acide alpha-linolénique (oméga 3) sont
des acides gras dits « essentiels », indispensables au bon fonctionnement
de l’organisme. En e� et, notre corps ne sait pas les fabriquer, ils doivent
donc être apportés par notre alimentation.

La consommation d’huiles végétales doit s’inscrire dans le cadre d’une alimentation variée et équilibrée
et d’un mode de vie sain.

8

• CERTAINES HUILES SONT PLUS GRASSES QUE D’AUTRES.
> FAUX Toutes les huiles sont composées à quasiment 100 % Toutes les huiles sont composées à quasiment 100 %

de lipides et ont la même valeur calorique (1 cuillère à soupe = 10 g = 90 calories). et ont la même valeur calorique (1 cuillère à soupe = 10 g = 90 calories).
Seule leur composition en acides gras varie (oméga 3, 6, 9, etc.), ce qui leur conférera Seule leur composition en acides gras varie (oméga 3, 6, 9, etc.), ce qui leur conférera
des bénéfi ces nutritionnels di� érents.

• LES MARGARINES SONT UNIQUEMENT COMPOSÉES D’HUILES.
 > FAUX Les margarines végétales sont des émulsions composées d’huiles émulsions composées d’huiles
végétales et d’eau. Elles sont allégées en matières grasses (en moyenne 55-60% MG) Elles sont allégées en matières grasses (en moyenne 55-60% MG)
et leur intérêt nutritionnel est fonction des huiles qui les composent : et leur intérêt nutritionnel est fonction des huiles qui les composent :
colza et tournesol, pour l’essentiel.

• IL FAUT BANNIR LES MATIÈRES GRASSES LORS D’UN RÉGIME.
> FAUX L’ANSES recommande de maintenir une alimentation équilibrée L’ANSES recommande de maintenir une alimentation équilibrée

et variée. Les huiles végétales contiennent des acides gras essentiels que seule Les huiles végétales contiennent des acides gras essentiels que seule
l’alimentation peut apporter à notre organisme. Il faut cependant contrôler Il faut cependant contrôler
les quantités : 1 à 2 cuillerées à soupe d’huile par personne et par les quantités : 1 à 2 cuillerées à soupe d’huile par personne et par
jour, pas plus !

• IL FAUT VARIER ET MÉLANGER LES HUILES.
> VRAI Les matières grasses sont indispensables

à une alimentation équilibrée. Les huiles végétales
apportent des acides gras (oméga 3, 6, 9) et des vitamines
indispensables au bon fonctionnement de notre corps.
Certains acides gras insaturés contribuent au maintien d’un taux normal de Certains acides gras insaturés contribuent au maintien d’un taux normal de
cholestérol. Varier les huiles et margarines permet un meilleur apport en acides gras Varier les huiles et margarines permet un meilleur apport en acides gras
et en vitamines.

• LES FRANÇAIS CONSOMMENT TROP D’HUILES ET DE MARGARINES.
> FAUX La moyenne de consommation d’huiles pour un adulte est d’environ La moyenne de consommation d’huiles pour un adulte est d’environ

11g/jour et de 4 g/jour pour la margarine (données INCA – Enquête individuelle (données INCA – Enquête individuelle
nationale des consommations alimentaires). En matière d’huiles végétales, les En matière d’huiles végétales, les
Français sont donc loin des excès, les recommandations des nutritionnistes étant Français sont donc loin des excès, les recommandations des nutritionnistes étant
d’environ 30g par jour de matières grasses ajoutées.

• LES HUILES VÉGÉTALES SONT TOUTES VIERGES.
> FAUX Les huiles végétales sont dites vierges si elles sont obtenues Les huiles végétales sont dites vierges si elles sont obtenues

uniquement par des procédés mécaniques (pression à froid), préservant toutes leurs saveurs , préservant toutes leurs saveurs
et leurs qualités nutritionnelles. Les huiles végétales peuvent également être ra� nées, et leurs qualités nutritionnelles. Les huiles végétales peuvent également être ra� nées,
pour garantir une meilleure stabilité et donc, une meilleure conservation. pour garantir une meilleure stabilité et donc, une meilleure conservation.
Ra� nées ou vierges, leur composition en acides gras reste identique.Ra� nées ou vierges, leur composition en acides gras reste identique.

• LES HUILES VÉGÉTALES SE CONSERVENT LONGTEMPS.
> VRAI/FAUX Pour garder au maximum leurs qualités nutritionnelles, Pour garder au maximum leurs qualités nutritionnelles, il est conseillé

de les conserver à l’abri de la lumière et de la chaleur. Pour les plus fragiles comme l’huile Pour les plus fragiles comme l’huile
de noix, il est préférable de les placer au réfrigérateur.

• UN OLÉAGINEUX EST UNE PLANTE CULTIVÉE POUR SA RICHESSE EN LIPIDES.
> VRAI Les oléagineux sont des plantes cultivées spécifi quement pour leurs graines Les oléagineux sont des plantes cultivées spécifi quement pour leurs graines

ou leurs fruits riches en lipides, dont on extrait de l’huile, destinée à de nombreux usages ou leurs fruits riches en lipides, dont on extrait de l’huile, destinée à de nombreux usages
comme l’alimentation. On distingue les graines oléagineuses - issues de plantes cultivées pour . On distingue les graines oléagineuses - issues de plantes cultivées pour
la production d’huile (colza, tournesol, soja, lin) - des fruits oléagineux produits par des arbres la production d’huile (colza, tournesol, soja, lin) - des fruits oléagineux produits par des arbres
(olive, noix, noisette, amande).

2. ET SI ON DÉMÊLAIT LE «VRAI DU FAUX» ?

C
ré

d
it

s
p

ho
to

s
«

Pr
ol

éa
 -

St
ef

an
 M

eyer »

UN SECTEUR DYNAMIQUE

Avec une superfi cie totale de
2,47 millions d’hectares*, la France maintient
sa première place de producteur européen

d’oléagineux et de protéagineux,
avec 5,51 Mt de colza, 1,55 Mt de tournesol,

0,58 Mt de pois, 0,32 Mt de féverole,
0,22 Mt de soja et 0,01 Mt de lupin en 2014*.
En 2014, 300 000 litres** d’huiles végétales

et 90 000 tonnes** de margarines
ont été vendues dans les grandes
et moyennes surfaces françaises.

*Source : Terres Univia
** Source : Nielsen/ Terres Univia

11

3. TERRES UNIVIA, UNE INTERPROFESSION DYNAMIQUE

Organisation interprofessionnelle reconnue au sens de la loi du 10 juillet 1975, Terres Univia
(interprofession des huiles et protéines végétales) regroupe les principales associations et
fédérations professionnelles concernées par la production, la commercialisation, la transformation
et l’utilisation d’oléagineux (colza, tournesol, soja, lin, olive) et de protéagineux (pois, féverole,
lupin, luzerne déshydratée, légumes secs). Née du rapprochement de l’UNIP et de l’ONIDOL,
Terres Univia a pour objet de promouvoir le développement et l’utilisation des productions
d’oléagineux et de protéagineux dans un esprit de concertation permanente entre les di� érentes
familles professionnelles.

Promotion, communication, recherches, valorisation et di� usion des résultats sont les
mots-clés de l’interprofession.

SES PRINCIPAUX DOMAINES D’ACTION :
 • L’amélioration variétale ;
 • L’alimentation humaine et animale ;
 • Les débouchés non alimentaires (chimie du végétal, énergies nouvelles) ;
 • La diversifi cation ;
 • L’agriculture biologique.

12

4. PHOTOTHÈQUE

C
ré

d
it

s
p

ho
to

s
«

P
ro

lé
a

-
S

te
fa

n
M

ey
er

 »
 à

 m
en

ti
o

nn
er

 s
i d

i�
 u

si
o

n

La photothèque est disponible sur www.leshuilesvegetales.fr/presse

Terres Univia - 11, RUE DE MONCEAU - 75008 PARIS

Suivez leshuilesvegetales� sur

CONTACT PRESSE

Lisa Wyler
06 01 35 91 12

l.wyler@stjohns.fr
leshuilesvegetales.fr/presse

