

Service Académique de l’Apprentissage

Brevet Professionnel

Arts de la cuisine

N° Nomenclature : NORMEN 1115135 A

Date de l’arrêté

de création :
7 janvier 2015

Date de Mise à

jour du document
de liaison :

Août 2017

Référent du

diplôme –
rédaction du

document et mise
à jour :

Ginette Kirchmeyer
IEN

Version par Fonctions

La Rectrice de l’académie
Chancelière des universités d’Alsace

Le Président

Le Président,

Jean-Jacques BETTER

HAUT-RHIN

DOCUMENT DE LIAISON
CFA – ENTREPRISE

Articulation et répartition de la formation

entre le CFA et l’Entreprise

1

2

FICHE D'IDENTITE

Nom : Prénom :

Adresse :

Tél. :
Représentant légal :

Adresse :

Tél.:

F Mon Entreprise
Désignation :

Adresse :

Tél. : Fax :
Courriel :
Nom et Prénom du Chef d'entreprise :
Nom et Prénom du Maître d'Apprentissage :

F Mon Centre de Formation d'Apprentis
Désignation :

Adresse :

Directeur :
Directeur Adjoint :
Formateur assurant le suivi – année __ / __ :

Formateur assurant le suivi – année __ / __ :

F Mon Contrat
1 Date de début : Date de fin : N° Contrat

� Date de début : Date de fin : N° Contrat

Adresse des 3 Chambres de Commerce et de d'Industrie N° de
Téléphone

CCI de COLMAR – 1 place de la gare –CS 40007 – 68001 COLMAR Cedex 03 89 20 20 12
CCI de MULHOUSE - 8 rue du 17 novembre – BP 1088 – 68051 MULHOUSE Cedex 1 03 89 66 71 20
CCI de STRASBOURG – 10 place Gutenberg – BP 70012 -67081 STRASBOURG Cedex 03 90 20 67 68

3

LE DOCUMENT DE LIAISON
CFA - ENTREPRISE

Fiche d’identité page 2

Sommaire page 3

Observations générales page 4

L'apprenti cuisinier et son contexte
professionnel page 5

Les diplômes de la filière page 6

Le règlement d’examen page 7

L’organisation des épreuves pages 8 - 10

Le calendrier des épreuves d’examen page 11

Les grilles d’évaluation pages 12 à 19

Mes notes Page 20

La formation pages 21 à 35

La liste des techniques professionnelles à
maitriser pages 36 à 41

Mes notes Page 42

La liste des participants page 43

 Document élaboré en fév.2017- MAJ Août 2017
 (Référentiel du diplôme 07-01-2015)

4

OBSERVATIONS GÉNÉRALES

Outil incontournable de la formation professionnelle par la voie de l’apprentissage, le document de
liaison liste, répartit et articule les tâches et responsabilités de formation entre l'entreprise et le CFA.
Rédigé au départ par un enseignant du domaine professionnel, prenant appui sur le référentiel des
activités professionnelles extrait du référentiel national du diplôme, il sera présenté aux professionnels
partenaires de la formation qui amenderont ou valideront sans réserves les tâches définies dans ce
document. Les contenus pourront être adaptés par CFA en fonction des spécificités de leurs partenaires
mais aussi des équipements disponibles au centre de formation, les visites en entreprises permettront
d’identifier ces particularités. Après une première année d’expérimentation il sera revu, corrigé en
fonction des constats relevés lors du suivi en entreprise, puis sera validé officiellement par les instances
académiques, consulaires et corporatives. Il sera également l’outil de référence en amont de la
signature d’un contrat d’apprentissage, permettant de déterminer si les activités de l’entreprise sont en
adéquation avec le diplôme.

Ce document permettra un suivi individualisé et un positionnement (et non une évaluation) lors du suivi
pédagogique avec l’entreprise. Pour les diplômes en Contrôle en Cours de Formation, il faudra se
référer aux grilles nationales mises à disposition par le corps d’inspection.

Ce document de liaison s’appuie sur le référentiel du brevet professionnel « Arts de la Cuisine ».

MISE EN ŒUVRE
Le document de liaison est présenté aux futurs maîtres d’apprentissage dans le cadre de leur formation,
aux maîtres d’apprentissage confirmés en réunion de secteur, individuellement en entreprise par
l’inspecteur de l’apprentissage ou par un formateur de CFA dans le cadre de la liaison CFA - Entreprise.
Le document de liaison permet d’organiser la progression des enseignements professionnels.

Cahier des charges de la formation par apprentissage, le document de liaison permet

1. Au maître d’apprentissage :
§ de choisir et confier à l’apprenti des tâches appropriées en lien avec la formation,
§ d’appréhender le contenu de la formation professionnelle,
§ de suivre le degré d’autonomie atteint par l’apprenti et le positionner selon les critères : « non

maîtrisé » ou « en cours d’acquisition » ou « maîtrisé ».

2. À l’équipe pédagogique du CFA :
§ de préparer la liaison pédagogique en entreprise,
§ d’organiser le parcours de formation de l’apprenti (progression) en intégrant son vécu en

entreprise,
§ de créer des outils pédagogiques dans le cadre du suivi de l’évolution de la formation de

l’apprenti
o outils d’accompagnement ou d’individualisation (fiches navettes CFA/Entreprises,

grilles d’évaluation formatives, fiches bilans…).

Les fiches navettes CFA/Entreprise constituent une aide pour l’apprenti et permettent à
l’enseignant de suivre l’évolution de la formation et d’exploiter le vécu en entreprise.
Les grilles d’évaluation formatives ou fiches bilans permettent de positionner l’apprenti de
façon régulière en fonction des objectifs à atteindre. L’apprenti doit être informé des
progrès réalisés.

3. À l’apprenti :

§ d’avoir un aperçu détaillé de sa formation professionnelle.
§ de participer activement à sa mise en œuvre.
§ de comprendre la complémentarité des deux pôles de formation (CFA et entreprise).
§ d’évaluer ses progrès.

5

L’APPRENTI CUISINIER ET SON CONTEXTE PROFESSIONNEL

Le titulaire du Brevet Professionnel Arts de la cuisine est « un cuisinier hautement qualifié »
maîtrisant les techniques professionnelles du métier de cuisinier en restauration.
Il est capable d’accompagner l’évolution de son activité et de posséder une vue prospective de son
métier.

Il exerce son activité dans le secteur de la restauration privilégiant les produits bruts et frais, les
savoir-faire culinaires, la créativité et une alimentation équilibrée.
Il peut diriger un ou plusieurs commis.

CONTEXTES PROFESSIONNELS
Le contexte professionnel se caractérise par :

- une évolution importante des conditions économiques, technologiques et scientifiques ;
- une connaissance approfondie des produits, des mets et des boissons, nécessitant un

renouvellement des pratiques professionnelles ;
- une exigence du consommateur, mieux informé, curieux et à la recherche d’une relation plus

personnalisée avec le personnel de cuisine ;
- une réglementation exigeante, notamment dans les domaines de l’hygiène, de la sécurité, de

l’ergonomie et du développement durable ;
- une utilisation généralisée des technologies de l’information et de la communication, dans les

pratiques professionnelles comme dans les échanges avec la clientèle et les fournisseurs ;
- un marché concurrentiel en constante évolution nécessitant une veille permanente ;
- une prise en compte de la santé et du bien-être de la clientèle dans le respect de

l’environnement.

EMPLOIS CONCERNÉS
Après l’obtention de son diplôme, le titulaire du BP exerce de manière prioritaire dans des cuisines à
vocation gastronomique.

Après une expérience professionnelle et en fonction de ses compétences, il est destiné à occuper un
poste à responsabilité en cuisine, et à évoluer dans toutes formes et concepts de restauration.
Il peut être amené à créer, reprendre et/ou gérer une entreprise ou une unité de restauration.

DESCRIPTION DES ACTIVITÉS PROFESSIONNELLES
Quels que soient le type de restauration et l’importance de l’établissement, les activités professionnelles
exercées peuvent être regroupées dans les pôles suivants :
- Pôle 1 : « Conception et organisation de prestations de restauration »
- Pôle 2 : « Préparations et productions de cuisine »
- Pôle 3 : « Gestion de l’activité de restauration »

APTITUDES REQUISES
L’environnement professionnel, dans lequel le titulaire du brevet professionnel Arts de la cuisine exerce
son activité, exige un comportement et une tenue adaptée ainsi qu’une bonne résistance physique. De
plus, il doit constamment respecter les règles d’hygiène et de sécurité.

6

LES DIPLOMES DE LA FILIERE

un an

* Les mentions complémentaires de niveau 5 sont : Sommellerie, Employé Barman, Art de la cuisine allégée, Traiteur, Cuisinier en desserts de restaurant

N
iv

ea
u

5

N
iv

ea
u

5

COLLÈGE

Seconde Baccalauréat
Professionnel

Cuisine (sauf apprentissage)

CAP 1ère année

CAP 2ème année
Cuisine

Commercialisation et services
en CHR

Seconde Baccalauréat
Professionnel

Commercialisation et Services
en Restauration (sauf apprentissage)

Seconde Baccalauréat
Technologique Première Baccalauréat

Professionnel
Cuisine

Première Baccalauréat
Professionnel

Commercialisation et Services
en Restauration

Première
Baccalauréat

Technologique
Mentions

complémentaires*

TERMINALE
Baccalauréat

Technologique

TERMINALE
Baccalauréat
Professionnel

Commercialisation et
Services en Restauration

TERMINALE
Baccalauréat
Professionnel

Cuisine

Insertion
professionnelle

Brevets
Professionnels

(en 2 ans)
Arts de la Cuisine, Gouvernante,

Arts du service et
commercialisation en restauration,

Barmann, Sommelier

N
iv

ea
u

4
N

iv
ea

u
3 BTS Responsable de

l’hébergement (en 2
ans) À référentiel commun

européen

Titulaire d’un
Baccalauréat

Général

Mention Complémentaire (1 an)
Accueil Réception

Organisateur de Réceptions

N
iv

ea
u

2

MASTERS

LICENCES
LICENCES PROFESSIONNELLES

BTS Hôtellerie –Restauration
(en 2 ans)

Option A : Mercatique et Gestion Hôtelière
Option B : Art Culinaire, Art de la table

et du service.

BTS Responsable de
l’hébergement (en 2 ans)

N
iv

ea
u

5

N
iv

ea
u

5

Ni
ve

au
 4

N
iv

ea
u

3
Ni

ve
au

 2

Seconde Baccalauréat
Technologique

Seconde
Baccalauréat

Technologique

Première Baccalauréat

Technologique

TERMINALE
Baccalauréat

Technologique

BTS Responsable de
l’Hébergement (en 2 ans)

BTS
À référentiel commun européen

N
iv

ea
u

1

L’accès au BTS après un
Baccalauréat Professionnel est
possible aux titulaires d’une mention
« B » ou « TB » au baccalauréat.

7

LE RÈGLEMENT D’EXAMEN

	
	

BREVET PROFESSIONNEL

Arts de la cuisine

CFA ou section
d’apprentissage

habilitée

Formation
professionnelle

continue dans un
établissement

public

Candidats de la
voie de la
formation

professionnelle
continue dans un

établissement
public habilité

CFA ou section
d’apprentissage

non habilitée

Enseignement à
distance

Formation

professionnelle
continue en

établissement privé
Épreuves Unités Coef Forme Durée Forme Durée Forme Durée

E.1 – Conception et
organisation de
prestations de
restauration

U. 10 4 Ponctuelle
écrite 2h30 CCF Ponctuelle

écrite 2h30

E.2 – Préparations et
productions de cuisine

U. 20 12 CCF
pratique CCF Ponctuelle

pratique 5h

E.3 – Gestion de
l’activité de restauration

U. 30 5 Ponctuelle
orale 30mn CCF Ponctuelle

orale 30mn

E.4 – Langue vivante
étrangère (*) U. 40 3 CCF orale CCF Ponctuelle

orale

15mn +
5mn

prépara
tion

E.5 – Arts appliqués à la
profession

U. 50 1 Ponctuelle
écrite 1h CCF Ponctuelle

écrite 1h

E.6 – Expression
française et ouverture
sur le monde

U. 60 3 Ponctuelle
écrite 3h CCF Ponctuelle

écrite 3h

Épreuve facultative (**)
Langue vivante
étrangère

UF - Ponctuelle
orale

15mn
+ 5mn
prépar
ation

Ponctuelle
orale

15mn
+ 5mn
prépar
ation

Ponctuelle
orale

15mn +
5mn

prépara
tion

(*) : Le candidat choisit sa langue vivante parmi la liste suivante : anglais, allemand, italien et espagnol.
(**) : La langue choisie au titre de cette épreuve doit être différentes de celle choisie au titre de l’épreuve E4.

8

L’ORGANISATION DES ÉPREUVES

Épreuve E1 : Conception et Organisation de
prestations de restauration

Pour	tous	les	candidats	:	 Coefficient	4	 	 	 	 Durée	2	h	30	

Le candidat doit, à partir d’un contexte professionnel donné et d’un ensemble de documents
(techniques, commerciaux, schématiques, etc.) mis à sa disposition, concevoir et organiser une
prestation de cuisine. Il complète ou élabore un ensemble de supports destinés à préciser sa proposition
de prestation.

Compétences abordées dans le
contenu de l’épreuve Critères d’évaluation Quand ? Où ? Qui ?

• CO1 : Concevoir une

prestation de cuisine adaptée à
un contexte donné

• CO2 : Planifier une prestation

de cuisine en optimisant les
moyens à disposition

• CO3 : Gérer les

approvisionnements et les
stocks dans le cadre d’une
prestation de cuisine.

Ø La prise en compte du contexte donné

(évènements festifs, respect des saisons,
thématiques, attentes du client, etc.…) pour
concevoir la prestation ;

Ø Rechercher l’optimisation des moyens, et en

particulier du temps, des ressources humaines,
du matériel et des équipements ;

Ø Contrôles et gestion rigoureux en respectant

les procédures et la règlementation ainsi que
les besoins à venir.

§ A la fin de la
2ème année de
formation
(Terminale),

§ Formateur de la

spécialité et un
professionnel
(si possible).

9

Épreuve E2 : Préparations et Productions de cuisine

Pour les candidats en CCF : Coefficient 12

Le candidat réalise la prestation de cuisine qu’il a planifiée et organisée en fonction des consignes du cahier des
charges. Il est aidé d’un commis de niveau de terminale CAP et a à sa disposition son carnet personnel de
techniques professionnelles.

Compétences abordées
dans le contenu de

l’épreuve
Déroulement Évaluation /

Coef.
Quand ? Où ?

Qui ?

• P1 : Organiser &

gérer les postes de
travail tout au long
de l’activité de
cuisine

• P2 : Maîtriser les

techniques
culinaires

• P3 : Organiser &

contrôler le
dressage et l’envoi
des productions

1ère situation d’évaluation

Le candidat doit produire, seul, 2 plats
régionaux :

Þ 1 plat principal libre,
Þ 1 entrée ou 1dessert imposé

1) Phase écrite d’organisation de la

prestation (Non évaluée)
§ Dispose d’un cahier des charges et panier

de produits régionaux pour faire une fiche
technique & tableau d’ordonnancement
des tâches.

2) Production (évaluée)
§ Réalise la prestation cuisine dans son

ensemble, y compris le dressage & l’envoi
présenté au jury pour dégustation,

§ Remet en état de propreté son poste de
travail.

2ème situation d’évaluation

Le candidat doit produire, assisté d’un commis,
3 recettes dont l’une est une création
personnelle, une entrée ou un dessert
imposé :

1) Phase écrite d’organisation de la

prestation (Non évaluée)
§ Dispose d’un cahier des charges,
§ Rempli la fiche technique de fabrication,
§ Planifie & organise la production sur

planigramme,
§ Complète une fiche de consignes & points

de vigilance à expliquer au commis.

2) Transmission des consignes au
commis (évaluée)

3) Production (évaluée)
§ Réalise la prestation cuisine dans son

ensemble, y compris le dressage & l’envoi
présenté au jury pour dégustation,

§ Gère & dirige l’activité du commis tout au
long de l’épreuve,

§ Procède à une auto évaluation de sa
production, son travail et celui de son
commis. Remise de la grille au jury.

§ Remet en état de propreté son poste de
travail.

Évaluation
pratique S1

CCF

Coef. 3

Évaluation
pratique S2

CCF

Coef. 9

Au CFA

§ Lors de la 2ème

année de
formation
(Terminale),

§ Formateurs :

o de la spécialité,
o de sciences

appliquées,
o d’un

professionnel.	

Au CFA
§ A la fin de la 2e

année de
formation
(Terminale),

§ Formateurs :
o de la spécialité,
o d’un

professionnel

10

	
	

Épreuve E3 : Gestion de l’activité de restauration

 Pour tous les candidats : Coefficient 5 Durée 30 minutes

L’épreuve porte sur :

- le respect de la règlementation et de la démarche qualité mis en oeuvre par le candidat dans le cadre de
son activité professionnelle

- l’implication du candidat au sein de l’équipe et sa capacité à motiver et valoriser le personnel
- la présentation argumentée, par le candidat de son projet d’insertion professionnelle de création ou de

reprise d’entreprise

Compétences
abordées dans le

contenu de l’épreuve
Critères d’évaluation Évaluation Quand ? Où ?

Qui ?

• G1 : Agir avec un

comportement
responsable
dans le cadre de
son activité
professionnelle

• G2 : Participer à

l’animation du
personnel(s) au
sein d’une
équipe

• G3 : Gérer son

parcours
professionnel

• G4 : Reprendre
ou créer une
entreprise.

Au cours de sa formation, le candidat prépare
un dossier (*) présentant son projet
professionnel.

Ø Présentation du projet professionnel par le

candidat,

Ø Questionnement sur le projet professionnel
et la compétence abordée G3 ou G4 ;

Ø Questionnement sur les situations

professionnelles rencontrées en lien avec
 - les compétences correspondantes G1

 & G2 ;

 - la compétence non évaluée lors de la
 1ère partie de l’épreuve G3 ou G4.

5 mn

10 mn

15 mn

§ A la fin de la

2ème année de
formation
(Terminale),

§ Formateurs :

o de la
spécialité,

o d’économie-
gestion,

o de sciences
appliquées,

o d’un
professionnel
(si possible).

(*) Le dossier comporte :

 - 4 à 8 pages (hors annexes),
 - est élaboré à l’aide de l’outil informatique,
 - doit être réalisé en 2 exemplaires.

Un dossier est non-conforme lorsqu’il :
o n’est pas personnel,
o n’est pas réalisé à l’aide de l’outil informatique,
o ne comprend pas le nombre de pages requises.

 Si le dossier est incomplet ou non-conforme, le jury le fera constater au candidat ;
il ne procèdera pas à l’interrogation et attribuera la note zéro

11

Le	calendrier	des	épreuves	d’examen	

" Le	professeur	de	spécialité	complète	le	mode	d’évaluation.		

" À	réception	des	convocations,	avant	les	épreuves	d’examen,	l’apprenti	complète	les	dates	et	présente	ce	
tableau	au	Maître	d’Apprentissage	pour	signature.	

Épreuves	 Durée	 " Mode	 Dates*	

E1	 	 	
	 Ponctuel	 ¨	
	 CCF	 ¨	

	

E2	 	 	
	 Ponctuel	 ¨	
	 CCF	 ¨	

	

E3	 	 	
	 Ponctuel	 ¨	
	 CCF	 ¨	

	

E4	 	 	
	 Ponctuel	 ¨	
	 CCF	 ¨	

	

E5	 	 	
	 Ponctuel	 ¨	
	 CCF	 ¨	

	

E6	 	 	
	 Ponctuel	 ¨	
	 CCF	 ¨	

	

	 Épreuve	facultative	:	Langue	vivante	 	 Ponctuel	oral	 	

*	À	préciser,	selon	les	modalités	du	Centre	de	Formation	

	

	

Le	maître	d’apprentissage	
Signature	

12

Mode d’évaluation : CCF

GRILLES D’EVALUATION NATIONALES

13

BREVET PROFESSIONNEL
ARTS DE LA CUISINE

Épreuve E1 – Conception et organisation de prestations de restauration
Évaluation en ponctuel ET en contrôle en cours de formation

Académie :
Session 20.. Centre

d’interrogation :

Nom/N° de candidat ……………………………….…………………....................................
 GRILLE D’ÉVALUATION

Total / 20 :

Appréciation :

Date de
l’épreuve

Nom du formateur de spécialité
Signature

Nom du professionnel et de l’entreprise
Signature

Compétence CO 1 : Concevoir une prestation de cuisine adaptée à un contexte donné
Travail demandé Indicateurs de performance : Annexes MI

--
MF

-
MS
+

TBM
++

Collecter et analyser des documents relatifs
aux différents éléments du contexte

¨ Repérage des éléments clés pour une exploitation
appropriée des ressources

¨ …

Élaborer des recettes, des menus, des cartes

¨ Élaboration des recettes, des menus, des cartes :
- Choix adapté à la saisonnalité, au concept de

restauration, au budget disponible, etc.
- Utilisation optimale des produits
- Conception et valorisation d’un support commercial

(choix du support, utilisation du numérique, etc.)
¨ …

Représenter graphiquement l’assiette, le plat
¨ Représentation exploitable et cohérente de l’assiette, du

plat
¨ …

Évaluer les quantités nécessaires et calculer
les rendements

¨ Évaluation des rendements, des grammages de base
¨ Évaluation des coûts
¨ …

Élaborer les fiches techniques de fabrication ¨ Conception de fiches techniques
¨ …

Proposer, chiffrer une prestation (y compris
une prestation spécifique)

¨ Proposition d’un prix de vente
¨ Cohérence des propositions de prestations par rapport à la

demande et au contexte
¨ …

Justifications

MI – Maitrise insuffisante ; MF – Maitrise fragile ; MS - Maitrise satisfaisante ; TBM – Très bonne maitrise

Épreuve E1 en ponctuel et en CCF - page 1/2

14

BREVET PROFESSIONNEL
ARTS DE LA CUISINE

Épreuve E1 – Conception et organisation de prestations de restauration
Évaluation en ponctuel ET en contrôle en cours de formation

Compétence CO 2 : Planifier une prestation de cuisine en optimisant les moyens à

disposition
Travail demandé Indicateurs de performance : Annexe

s
MI
--

MF
-

MS
+

TBM
++

Organiser la prestation dans le temps et
dans l’espace en fonction des locaux et du
matériel à disposition

¨ Optimisation des moyens mis à disposition en tenant
compte du développement durable

¨ Respect des consignes, des contraintes et des opportunités
¨ Cohérence de la planification par rapport à la prestation
¨ …

Répartir les tâches de l’équipe cuisine
¨ Répartition adaptée des tâches au sein de l’équipe tout au

long de la production
¨ …

Rédiger des consignes et des points de
vigilance à remettre aux équipes

¨ Concision, précision des consignes
¨ Points de vigilance identifiés
¨ …

Justifications

MI – Maitrise insuffisante ; MF – Maitrise fragile ; MS - Maitrise satisfaisante ; TBM – Très bonne maitrise

Compétence CO 3 : Gérer les approvisionnements et les stocks dans le cadre d’une
prestation de cuisine donnée

Travail demandé Indicateurs de performance : Annexes MI
--

MF
-

M
S
+

TBM
++

Recenser et quantifier l’ensemble des
besoins

¨ Identification précise et quantifiée des produits
consommables et non consommables nécessaires

¨ …

Sélectionner les fournisseurs ¨ Choix adapté et argumenté des fournisseurs
¨ …

Calculer le coût d’approvisionnement
¨ Prise en compte du stock disponible
¨ Cohérence des calculs d’approvisionnement
¨ …

Renseigner le bon de commande et le
transmettre au fournisseur

¨ Exactitude des données consignées dans le bon de
commande

¨ …

Réceptionner, contrôler les livraisons et
mettre à jour les stocks

¨ Conformité des procédures de réception, de stockage et
de mise à jour des stocks

¨ …

Justifications

MI – Maitrise insuffisante ; MF – Maitrise fragile ; MS - Maitrise satisfaisante ; TBM – Très bonne maitrise

Épreuve E1 en ponctuel et en CCF - page 2/2

15

BREVET PROFESSIONNEL

ARTS DE LA CUISINE
Épreuve E2 – Préparations et productions de cuisine

Contrôle en cours de formation - Situation 1
Académie :

Session 20.. Centre d’interrogation :

Nom, prénom du candidat ……………………………….…………………....................................

 GRILLE D’ÉVALUATION Total / 20 :

Appréciation :

Date de
l’épreuve

Nom du formateur de
spécialité
Signature

Nom du formateur de
sciences appliquées

Signature

Nom du professionnel et de
l’entreprise
Signature

Compétence P 1 : Organiser et gérer les postes de travail tout au long de l’activité de cuisine.

Travail demandé Indicateurs de performance : MI
--

MF
-

MS
+

TBM
++

Contrôler les denrées
¨ Rigueur du contrôle qualitatif et quantitatif des denrées,

anomalies repérées et signalées, remédiations effectuées
¨ …

Mettre en œuvre et contrôler les bonnes pratiques
d’hygiène, de sécurité et d’ergonomie

¨ Application et suivi des protocoles des pratiques
d’hygiène, de sécurité et d’ergonomie

¨ …

Justifications

Compétence P 2 : Maîtriser les techniques culinaires

Gérer les matières premières et les ressources
¨ Gestion optimale et responsable des matières premières

et des ressources disponibles
¨ …

Réaliser des préparations préliminaires

¨ Dextérité et rapidité tout au long de l’activité de
production

¨ Respect des procédures de décontamination
¨ …

Réaliser les éléments constitutifs de la
production, d’une mise en place

¨ Respect de la commande, des fiches techniques, des
consignes

¨ …

Cuisiner des potages
¨ Adaptation aux aléas
¨ Suivi strict des cuissons
¨ Maitrise des techniques professionnelles

� Gestuelle de base
� Marinades, saumures, fonds, fumets, etc.
� Sauces, sirops, gelées, jus et coulis (version

salée et sucrée)
� Appareils et crèmes salés
� Appareils et crèmes sucrés
� Pâtes
� Cuissons
� Décorations et finitions

¨ Mise en valeur de la cuisine régionale et de ses produits
¨ …

Cuisiner des entrées

Cuisiner des mets à base de poissons,
coquillages, crustacés, mollusques

Cuisiner des mets à base de viandes, volailles,
gibiers, abats, œufs

Cuisiner des garnitures d’accompagnement

Cuisiner des desserts de restaurant

Cuisiner et valoriser des produits caractéristiques
d’une région et/ou d’un territoire

Justifications

Compétence P 3 : Organiser et contrôler le dressage et l’envoi des productions.

Contrôler la conservation et le conditionnement
des denrées

¨ Conditionnement approprié, modes de conservation et
étiquetages conformes

¨ …

Justifications

MI – Maitrise insuffisante ; MF – Maitrise fragile ; MS - Maitrise satisfaisante ; TBM – Très bonne maitrise

16

Épreuve E2 en CCF – Situation 1
BREVET PROFESSIONNEL

ARTS DE LA CUISINE
Épreuve E2 – Préparations et productions de cuisine

Contrôle en cours de formation - Situation 2
Académie :

Session 20.. Centre d’interrogation :

Nom, prénom du candidat ……………………………….…………………....................................

 GRILLE D’ÉVALUATION Total / 20 :

Appréciation :

Date de
l’épreuve

Nom du formateur de spécialité
Signature

Nom du professionnel et de l’entreprise
Signature

Compétence P 1 : Organiser et gérer les postes de travail tout au long de l’activité de cuisine.

Travail demandé Indicateurs de performance : MI
--

MF
-

MS
+

TB
M
++

Transmettre les informations clefs aux
équipes de cuisine et de restaurant

¨ Concision et précision des informations communiquées aux
équipes

¨ …

Mettre en place et maintenir en état le
poste de travail

¨ Organisation rationnelle du poste de travail en fonction des tâches
tout au long de la production jusqu’au moment du dressage

¨ Réalisation et précision des pesées, des mesures
¨ …

Assurer le suivi du travail de l’équipe de
cuisine

¨ Suivi et contrôle effectifs du travail de l’équipe
¨ …

Justifications
Compétence P 2 : Maîtriser les techniques culinaires

Gérer les matières premières et les
ressources

¨ Gestion optimale et responsable des matières premières et des
ressources disponibles

¨ …

Réaliser des préparations préliminaires
¨ Dextérité et rapidité tout au long de l’activité de production
¨ Respect des procédures de décontamination
¨ …

Réaliser les éléments constitutifs de la
production, d’une mise en place

¨ Respect de la commande, des fiches techniques, des consignes
¨ …

Cuisiner des potages ¨ Respect de la planification des tâches
¨ Adaptation aux aléas
¨ Suivi strict des cuissons
¨ Maitrise des techniques professionnelles

- Préparations préliminaires
- Gestuelle de base
- Marinades, saumures, fonds, fumets, etc.
- Sauces, sirops, gelées, jus et coulis (version salée et

sucrée)
- Appareils et crèmes salés
- Appareils et crèmes sucrés
- Pâtes
- Cuissons
- Décorations et finitions

¨ …

Cuisiner des entrées

Cuisiner des mets à base de poissons,
coquillages, crustacés, mollusques

Cuisiner des mets à base de viandes,
volailles, gibiers, abats, œufs

Cuisiner des garnitures
d’accompagnement

Cuisiner des desserts de restaurant

Contrôler la qualité organoleptique de la
production

¨ Pertinence de l’analyse organoleptique (avec une attention
particulière à l’assaisonnement et à l’équilibre des saveurs),
rectifications adaptées et rapides

¨ …

Justifications

Compétence P 3 : Organiser et contrôler le dressage et l’envoi des productions.

Mettre en place les matériels de dressage
¨ Pertinence du choix des matériels de dressage
¨ Contrôle des matériels de dressage (propreté, qualité globale),
¨ …

Dresser et mettre en valeur les plats ou les
assiettes

¨ Respect des standards (règles d’usages, régularité des portions,
harmonie, esthétique globale, etc.)

¨ …

Envoyer
¨ Respect des temps et des températures, des annonces.
¨ Coordination avec l’équipe de salle
¨ …

Justifications
MI – Maitrise insuffisante ; MF – Maitrise fragile ; MS - Maitrise satisfaisante ; TBM – Très bonne maitrise

17

Épreuve E2 en CCF – Situation 2

BREVET PROFESSIONNEL

ARTS DE LA CUISINE
Épreuve E2 – Préparations et productions de cuisine

Contrôle en cours de formation
Grille récapitulative

Académie :
Session 20.. Centre

d’interrogation :

Nom, prénom du
candidat ……………………………….…………………....................................

Appréciation :

Première situation
d’évaluation en centre de
formation (Coef. 3)

/ 20
points

/60
points

Organisée au cours de la
dernière année de formation

dans l’établissement de
formation

Deuxième situation
d’évaluation en centre de
formation (Coef. 9)

/ 20
points

/ 180
points

Organisée au cours de la
dernière année de formation

dans l’établissement de
formation.

Note globale
proposée au

jury

 /240

points

Note
arrondie au

½ point
supérieur

/20

points

S1

S2

18

BREVET PROFESSIONNEL
ARTS DE LA CUISINE

Épreuve E3 – Gestion de l’activité de restauration
Évaluation en ponctuel

Académie

Session 20..

Centre d’interrogation

N° de candidat ……………………………….………………….......................................
 GRILLE D’ÉVALUATION

Note / 20

Intitulé du dossier :

Compétence mobilisée au travers du dossier : G3 G4
Appréciation sur le profil de compétence du candidat :

Date de
l’épreuve

Nom du formateur d’économie
et gestion
signature

Nom du formateur de
sciences appliquées signature

Nom du formateur de
spécialité

ou du professionnel et
signature

Compétence G1 : Agir avec un comportement responsable dans le cadre de son activité
professionnelle

Travail demandé Indicateurs de performance : MI
--

MF
-

MS
+

TBM
++

Participer à la mise en œuvre ou à
l’amélioration des pratiques d’hygiène, de
sécurité et d’ergonomie

¨ Implication dans la gestion de la qualité et la prévention des
risques

¨ Respect des procédures
¨ ...

Émettre des propositions et s’engager dans
une démarche de développement durable

¨ Proposition d’actions pour inscrire l’entreprise dans une
démarche de développement durable

¨ …

S’inscrire dans une démarche de satisfaction
clientèle immédiate et différée

¨ Prise en compte des remarques du client et réponse adaptée
¨ Analyse des résultats d’enquêtes de satisfaction clientèle
¨ Proposition d’action pour fidéliser la clientèle et valoriser

l’image de l’entreprise
¨ …

Justifications

MI – Maitrise insuffisante ; MF – Maitrise fragile ; MS - Maitrise satisfaisante ; TBM – Très bonne maitrise

19

Épreuve E3 en ponctuel –page 1/2
BREVET PROFESSIONNEL

ARTS DE LA CUISINE
Épreuve E3 – Gestion de l’activité de restauration

Évaluation en ponctuel

Compétence G2 : Participer à l’animation de personnel(s) au sein d’une équipe
Travail demandé Indicateurs de performance : MI

--
MF

-
MS
+

TBM
++

Communiquer en interne

¨ Efficacité du message transmis sur le fond et la forme :
- Aptitude au dialogue, à argumenter, à synthétiser et à

convaincre.
- Qualité de l’expression et sens de la relation
- Dynamisme de la présentation et indépendance par

rapport au dossier.
¨ …

Travailler en équipe

¨ Pertinence des choix d’actions pour :
- Intégrer et accompagner les nouveaux membres de

l’équipe
- Mobiliser, motiver, valoriser un personnel
- Prendre en compte les compétences du personnel
- Gérer des conflits

¨ …

Justifications

MI – Maitrise insuffisante ; MF – Maitrise fragile ; MS - Maitrise satisfaisante ; TBM – Très bonne maitrise

Compétence G3 : Gérer son parcours professionnel
Travail demandé Indicateurs de performance : MI

--
MF

-
MS
+

TBM
++

Analyser son niveau d’employabilité
¨ Pertinence de l’identification des compétences clés
¨ …

Entreprendre une démarche de recherche
d’emploi

¨ Identification des différents canaux (presse notamment
professionnelle, radio, internet, etc.)

¨ Repérage des différents organismes facilitateurs (service
public de l’emploi, agences d’intérim, organisations
professionnelles, etc.)

¨ Sélection pertinente des offres d’emploi
¨ Enrichissement du curriculum vitae
¨ Personnalisation de la lettre de motivation
¨ …

Préparer l’entretien d’embauche
¨ Valorisation des compétences au regard de la définition du

poste
¨ …

Identifier les spécificités de la règlementation
en matière de contrat de travail, convention
collective, affichage et mise à disposition des
documents obligatoires

¨ Repérage pertinent des points clés en matière de contrat de
travail, convention collective, affichage et mise à disposition
des documents obligatoires

¨ …

Envisager un dispositif de formation continue
¨ Identification d’un dispositif de formation continue approprié
¨ …

Justifications

MI – Maitrise insuffisante ; MF – Maitrise fragile ; MS - Maitrise satisfaisante ; TBM – Très bonne maitrise

Compétence G4 : Reprendre ou créer une entreprise
Travail demandé Indicateurs de performance : MI

--
MF

-
MS
+

TBM
++

Appréhender les démarches de création ou de
reprise d’entreprise

¨ Identification des démarches à réaliser dans le cadre de la
création ou de la reprise d’entreprise

¨ …

Analyser les principales données comptables,
administratives et commerciales

¨ Décodage des principaux résultats comptables et
commerciaux

¨ Estimation du potentiel de l’entreprise au sein du contexte
local (ressources humaines, locaux, équipements, etc.)

¨ …

Élaborer les points clés du projet ¨ Faisabilité et pérennisation du projet
¨ …

Communiquer sur le démarrage de l'activité ¨ Choix des supports de communication
¨ …

Justifications

MI – Maitrise insuffisante ; MF – Maitrise fragile ; MS - Maitrise satisfaisante ; TBM – Très bonne maitrise
Épreuve E3 en ponctuel –page 2/2

20

Mes notes :

21

LA FORMATION

La formation alternée entre le CFA et l’entreprise, s’articule autour
de 3 pôles :

- Pôle	1	:	la	conception	et	l’organisation	de	prestations	de	restauration	

- Pôle	2	:	les	préparations	et	productions	de	cuisine	

- Pôle	3	:	la	gestion	de	l’activité	de	restauration	

La formation est axée sur la notion de transversalité entre les 3 pôles. L’approche
par les compétences professionnelles prend appui sur les tâches à réaliser, les
indicateurs de performance et les savoirs associés (de technologie, de sciences,
de gestion et d’arts appliqués). Cette démarche nécessite un travail d’équipe
entre les enseignants et les établissements de restauration.

22

 Observations du Maître d’Apprentissage, du CFA ou de l’Apprenti(e)

Attention : Recueillez régulièrement les informations nécessaires à la constitution du
 dossier professionnel comptant pour l’examen final.

FORMATION EN ENTREPRISE

PÔLE 1 : Conception et Organisation de prestations de restauration

L’apprenti(e) devra être capable de : En Entreprise*

CO 1 : Concevoir une prestation de cuisine adaptée à un contexte donné Non
maîtrisé

En cours
d’acquisition Maîtrisé

Collecter et analyser des documents relatifs aux différents éléments du contexte.

Élaborer des recettes, des menus, des cartes.

Représenter graphiquement l’assiette, le plat.

Évaluer les quantités nécessaires et calculer les rendements.

Élaborer les fiches techniques de fabrication.

Proposer, chiffrer une prestation, (y compris une prestation spécifique).

(*) Préciser le degré d'autonomie (Non maîtrisé, En cours d’acquisition, Maîtrisé), atteint par l'apprenti en mettant une croix (X) dans la colonne correspondante.

23

FORMATION AU CFA

PÔLE 1 : Conception et Organisation de prestations de restauration

Savoirs associés Semestres*

CO 1 Concevoir une prestation de cuisine adaptée à un contexte donné 1 2 3 4

Te
ch

no
lo

gi
e

Sc
ie

nc
es

G
es

tio
n

A

rt
s

ap
pl

iq
ué

s

Les produits :

 Les critères de sélection par grandes familles de produits

 Les produits caractéristiques de chaque saison

 Les principaux produits labellisés et leur localisation géographique

 Les standards d’usage (grammages et volumes par personne)

 Les rendements des produits (fiche technique)

 Les rendements des produits (réalisation FT, ratios)

La fixation du prix de vente :

 Le calcul des coûts intermédiaires : coût d’approvisionnement, coût de
 production, coût de distribution.

 Le mode de calcul du coût matière

 Les pratiques de fixation du prix de vente à partir : du coût matière des
 plats, du coefficient multiplicateur, du ticket moyen, des concurrents, du
 positionnement marketing, du prix psychologique client, de la stratégie
 de l’entreprise, etc.

 La conception des prestations :

 Les pratiques culinaires prenant en compte :
 * la valorisation des produits y compris pour les accords mets-boissons
 * la connaissance des grands classiques de la gastronomie française et
 des spécialités régionales
 * les influences culinaires actuelles

 Les modalités d’élaboration des propositions de menus, de cartes :
 * le cadre réglementaire
 * les obligations en matière d’informations et de communications à la
 clientèle, (risques allergènes, origine des produits, etc.).
 * l’équilibre alimentaire et la cohérence des propositions.

* les approches commerciales et tarifaires (plats du jour, suppléments,
etc…)

 L’exploitation de logiciels d’aide à l’élaboration des prestations

 La conception de fiches techniques de fabrication.

 La représentation graphique d’un met dans une assiette, d’un plat

(*) Lorsque les savoirs associés ont été abordés au CFA, mettre une croix (X) dans la colonne correspondante.

24

 Observations du Maître d’Apprentissage, du CFA ou de l’Apprenti(e)

Attention : Recueillez régulièrement les informations nécessaires à la constitution du
 dossier professionnel comptant pour l’examen final.

FORMATION EN ENTREPRISE

PÔLE 1 : Conception et Organisation de prestations de restauration

L’apprenti(e) devra être capable de : En Entreprise*
CO 2 : Planifier une prestation de cuisine en optimisant

les moyens à disposition
Non

maîtrisé
En cours

d’acquisition Maîtrisé

Organiser la prestation dans le temps et dans l’espace en fonction des locaux et du
matériel à disposition.

Répartir les tâches de l’équipe cuisine.

Rédiger des consignes et des points de vigilance à remettre aux équipes.

(*) Préciser le degré d'autonomie (Non maîtrisé, En cours d’acquisition, Maîtrisé), atteint par l'apprenti en mettant une croix (X) dans la colonne correspondante.

Ressources à disposition pour l’ensemble du pôle 1
- Fiches produits. Fiches techniques,

photographies

- Croquis de dressage

- Fiches de stocks

- Liste des matières premières à disposition,
état des stocks

- Documents d’approvisionnement et
commerciaux

- Mercuriales

- Descriptifs produits

- Catalogues fournisseurs

- Documents de planification

- Répertoire personnel de techniques
professionnelles

- Fiches de poste, planning de travail du
personnel, planning des tâches

- État des réservations, documents de prévisions
d’activités

- Revues professionnelles et culturelles, ouvrages
professionnels

- Documents réglementaires

- Autres : procédures, consignes, protocoles

- Dictionnaires

- Logiciels de gestion professionnels

CO 3 : Gérer les approvisionnements et les stocks dans le cadre

d’une prestation de cuisine donnée Non maîtrisé En cours
d’acquisition Maîtrisé

Recenser et quantifier l’ensemble des besoins.

Sélectionner les fournisseurs.

Calculer le coût d’approvisionnement.

Renseigner le bon de commande et le transmettre au fournisseur.

Réceptionner, contrôler les livraisons et mettre à jour les stocks.

(*) Préciser le degré d'autonomie (Non maîtrisé, En cours d’acquisition, Maîtrisé), atteint par l'apprenti en mettant une croix (X) dans la colonne correspondante.

25

FORMATION AU CFA

PÔLE 1 : Conception et Organisation de prestations de restauration

Savoirs associés Semestres*
CO 2 : Planifier une prestation de cuisine en optimisant

les moyens à disposition
1 2 3 4

Te
ch

no
lo

gi
e

Sc
ie

nc
es

G
es

tio
n

A

rt
s

ap
pl

iq
ué

s

 Les modes d’organisation dans le cadre d’une prestation de cuisine :
 Les productions directes et différées : exemples de pratiques de liaison

froide et chaude en restauration privilégiant les savoir-faire culinaires.
Les éléments de justification d’un type de production par rapport à un
contexte donné.

 Les risques de bio-contaminations lors des circulations des personnels,
des denrées, des déchets, de la vaisselle et du linge, etc.
Les aspects réglementaires :
* l’organisation dans le temps et l’espace.
* les principaux points de vigilance en matière d’hygiène, de sécurité et
d’ergonomie.
* les actions préventives et correctives en lien avec la réglementation.

 L’optimisation de la planification :
 Les éléments d’optimisation :

* le facteur temps,
* les ressources humaines,
* les moyens mis en œuvre (matériels, matériaux, etc.)

 La conception des supports d’organisation :
 La conception d’un document type de planification

(*) Lorsque les savoirs associés ont été abordés au CFA, mettre une croix (X) dans la colonne correspondante.

CO 3 : Gérer les approvisionnements et les stocks dans le cadre d’une prestation de

cuisine donnée
1 2 3 4

Te
ch

no
lo

gi
e

Sc
ie

nc
es

G
es

tio
n

A

rt
s

ap
pl

iq
ué

s

 Les fournisseurs :
 Les circuits d’approvisionnement

Le choix d’une stratégie d’approvisionnement
Les documents commerciaux

 La gestion des stocks et des approvisionnements :
 Les procédures :

* de gestion des stocks
* de sélection des fournisseurs
* de passation de commandes

 Les actions de remédiation face aux principaux aléas

 L’inventaire, outil de gestion
 La réception et le stockage des produits : protocoles et aspects

réglementaires

 Le déstockage et la distribution aux services : protocoles et aspects
réglementaires

(*) Lorsque les savoirs associés ont été abordés au CFA, mettre une croix (X) dans la colonne correspondante.

26

 Observations du Maître d’Apprentissage, du CFA ou de l’Apprenti(e)

Attention : Recueillez régulièrement les informations nécessaires à la constitution du
 dossier professionnel comptant pour l’examen final.

FORMATION EN ENTREPRISE

PÔLE 2 : Préparations et productions de cuisine

L’apprenti(e) devra être capable de : En Entreprise*

P1 : Organiser et gérer les postes de travail tout au long de l’activité cuisine Non
maîtrisé

En cours
d’acquisition Maîtrisé

Transmettre les informations clefs aux équipes de cuisine et de restaurant

Contrôler les denrées

Mettre en place et maintenir en état le poste de travail

Assurer le suivi du travail de l’équipe de cuisine

Mettre en œuvre et contrôler les bonnes pratiques d’hygiène, de sécurité et
d’ergonomie

(*) Préciser le degré d'autonomie (Non maîtrisé, En cours d’acquisition, Maîtrisé), atteint par l'apprenti en mettant une croix (X) dans la colonne correspondante.

P2 : Maitriser les techniques culinaires Non
maîtrisé

En cours
d’acquisition Maîtrisé

Gérer les matières premières et les ressources

Réaliser des préparations préliminaires

Réaliser les éléments constitutifs de la production, d’une mise en place

Cuisiner :
- Des potages
- Des entrées
- Des mets à base de poissons, coquillages, crustacés, mollusques
- Des mets à base de viandes, volailles, gibiers, abats, œufs
- Des garnitures d’accompagnement
- Des desserts de restaurant

Cuisiner et valoriser des produits caractéristiques d’une région et/ou d’un
territoire

Contrôler la qualité organoleptique de la production

(*) Préciser le degré d'autonomie (Non maîtrisé, En cours d’acquisition, Maîtrisé), atteint par l'apprenti en mettant une croix (X) dans la colonne correspondante.

27

FORMATION AU CFA

PÔLE 2 : Préparations et productions de cuisine

Savoirs associés Semestres*

P1 : Organiser et gérer les postes de travail tout au long de l’activité cuisine 1 2 3 4

Te
ch

no
lo

gi
e

Sc
ie

nc
es

G
es

tio
n

A
rt

s
ap

pl
iq

ué
s

 Organisation du poste de travail :
 Mise en place du poste de travail (matériels, etc.)

Réception et contrôle des denrées nécessaires à la production

 Les procédures de contrôle en hygiène, sécurité, ergonomie :
 L’identification de pratiques en établissements de restauration

Les actions préventives et/ou correctives à mener dans le cas de
 situations à risques.

 Les pratiques de contrôle et d’autocontrôle tout au long de l’activité
 (méthode et procédures professionnelles mises en place dans le cadre
 des contrôles et autocontrôles)

Les outils et méthodes d’analyse des risques

(*) Lorsque les savoirs associés ont été abordés au CFA, mettre une croix (X) dans la colonne correspondante.

P2 : Maitriser les techniques culinaires 1 2 3 4

Te
ch

no
lo

g
ie

Sc
ie

nc
es

G
es

tio
n

A

rt
s

ap
pl

iq
ué

s

 De la cuisine classique à la cuisine contemporaine :

 Les pratiques de cuisine, plats et chefs emblématiques dans l’histoire
 de la cuisine (du XXème siècle à nos jours)

Les techniques culinaires de valorisation des principaux produits :
denrées d’origine animale, denrées d’origine végétale

 Les constituants de la matière vivante :
 Les phénomènes de transformation des principaux constituants de la

 matière vivante au contact :
* de l’eau * de l’air * du sel
* du sucre * de l’alcool * d’enzymes
* d’une modification du pH * de la température
Les phénomènes d’échange entre les principaux constituants de la
matière vivante

 Les phénomènes de déstabilisation :
* les altérations physiques, chimiques et microbiologiques
* les incidences nutritionnelles et organoleptiques
La stabilisation des préparations par :
* la maitrise des changements de l’eau
* la maitrise des températures * la maitrise des mélanges
* la maitrise du pH * la maitrise de l’oxygène de l’air

 Les applications en production culinaire

 L’analyse organoleptique :
 Les éléments d’analyse et de contrôle d’une production

Les principales actions correctives face aux aléas

(*) Lorsque les savoirs associés ont été abordés au CFA, mettre une croix (X) dans la colonne correspondante.

28

Observations du Maître d’Apprentissage, du CFA ou de l’Apprenti(e)

Attention : Recueillez régulièrement les informations nécessaires à la constitution du
 dossier professionnel comptant pour l’examen final.

FORMATION EN ENTREPRISE

PÔLE 2 : Préparations et productions de cuisine

L’apprenti(e) devra être capable de : En Entreprise*

P3 : Organiser et contrôler le dressage et l’envoi des productions Non
maîtrisé

En cours
d’acquisition Maîtrisé

Mettre en place les matériels de dressage

Dresser et mettre en valeur les plats ou les assiettes

Envoyer

Contrôler la conservation et les conditionnements des denrées

(*) Préciser le degré d'autonomie (Non maîtrisé, En cours d’acquisition, Maîtrisé), atteint par l'apprenti en mettant une croix (X) dans la colonne correspondante.

Ressources à disposition pour l’ensemble du pôle 2

- Fiches produits
- Fiches techniques, photographie, croquis de

dressage
- Fiches de poste, planning de travail personnel,

planning de production
- Fiches et outils d’autocontrôles
- Documents de traçabilité
- Fiches de contrôle à réception
- Bons de restaurant

- Fiches de consignes aux équipes
- Répertoire personnel de techniques

professionnelles
- Procédures, consignes, protocoles
- Notices d’utilisation des équipements, matériels,

fournitures
- Plan de maitrise sanitaire ou équivalent,

document unique
- Ouvrages culinaires

29

FORMATION AU CFA

PÔLE 2 : Préparations et productions de cuisine

Savoirs associés Semestres*

P3 : Organiser et contrôler le dressage et l’envoi des productions 1 2 3 4

Te
ch

no
lo

gi
e

Sc
ie

nc
es

G
es

tio
n

A
rt

s
ap

pl
iq

ué
s

 Les aspects réglementaires :
 Les contrôles et les autocontrôles au moment du dressage et en fin de

production (plats témoins, étiquetages), et leurs justifications

 Le conditionnement et la conservation :
* réglementation
* documents liés à la production et au contrôle de la sécurité alimentaire
* pratiques professionnelles caractéristiques

 La mise en valeur par le dressage :
 Les enjeux du dressage
 La diversité des matériels de dressage

Les critères de choix du support de dressage

 Les standards et les tendances de dressage
 L’approche artistique

(*) Lorsque les savoirs associés ont été abordés au CFA, mettre une croix (X) dans la colonne correspondante.

30

Observations du Maître d’Apprentissage, du CFA ou de l’Apprenti(e)

Attention : Recueillez régulièrement les informations nécessaires à la constitution du
 dossier professionnel comptant pour l’examen final.

FORMATION EN ENTREPRISE

PÔLE 3 : Gestion de l’activité de restauration

L’apprenti(e) devra être capable de : En Entreprise*
G1 : Agir avec un comportement responsable dans le cadre de son activité

professionnelle
Non

maîtrisé
En cours

d’acquisition Maîtrisé

Participer à la mise en œuvre et à l’amélioration des pratiques d’hygiène, de
sécurité et d’ergonomie

Émettre des propositions et s’engager dans une démarche de développement
durable

S’inscrire dans une démarche de satisfaction clientèle immédiate et différée

(*) Préciser le degré d'autonomie (Non maîtrisé, En cours d’acquisition, Maîtrisé), atteint par l'apprenti en mettant une croix (X) dans la colonne correspondante.

G2 : Participer à l’animation de personnel(s) au sein de l’équipe Non
maîtrisé

En cours
d’acquisition Maîtrisé

Communiquer en interne

Travailler en équipe

(*) Préciser le degré d'autonomie (Non maîtrisé, En cours d’acquisition, Maîtrisé), atteint par l'apprenti en mettant une croix (X) dans la colonne correspondante.

31

FORMATION AU CFA

PÔLE 3 : Gestion de l’activité de restauration

Savoirs associés Semestres*
G1 : Agir avec un comportement responsable dans le cadre de son activité

professionnelle
1 2 3 4

Te
ch

no
lo

gi
e

Sc
ie

nc
es

G
es

tio
n

A
rt

s
ap

pl
iq

ué
s

 La démarche qualité :
 Les enjeux Les objectifs

Les modalités (normes, labels, etc.)
Les organismes de certification et de contrôle

 La qualité en matière d’hygiène, de sécurité, d’ergonomie et de santé

publique :

 La réglementation applicable en restauration
L’analyse des risques et les mesures correctives
Les organismes de contrôle
Les principales recommandations de santé publique (équilibre alimentaire,

 addictions, allergies, etc.)
Le diagnostic de pratiques en entreprise de restauration

 La qualité en matière de développement durable : ouvertures aux

préoccupations économiques, environnementales et sociales :

 La réglementation et les recommandations applicables en restauration
Le diagnostic de pratiques en entreprise de restauration en faveur du
développement durable
La proposition d’actions en lien avec le contexte local

 La qualité en matière de satisfaction clientèle :
 L’analyse des pratiques en entreprise de restauration en faveur de la

 clientèle.
(Guides, questionnaires de satisfaction, forums, avis consommateurs, etc.)
La synthèse des commentaires et les propositions d’améliorations

G2 : Participer à l’animation de personnel(s) au sein de l’équipe 1 2 3 4
 La gestion d’un personnel, d’une équipe :
 La communication interne : * enjeux * facteurs d’efficacité
 L’accueil et l’intégration du personnel au sein de l’entreprise
 Les techniques d’animation de l’équipe
 Le suivi de l’activité du personnel :

* enjeux * contrôles qualitatif et quantitatif * notion de productivité

 La motivation et la valorisation du personnel : * enjeux * moyens
 L’évaluation et le développement des compétences (la formation interne,

 le tutorat, la veille technologique, etc.)

 Le rôle des représentants du personnel
 Les principaux types de conflits individuels et collectifs et leurs modes de

résolution

 L’aménagement du temps de travail :
 La gestion des plannings
 La gestion de l’absentéisme

* les conséquences pour l’entreprise
* les mesures de préventions possibles

(*) Lorsque les savoirs associés ont été abordés au CFA, mettre une croix (X) dans la colonne correspondante.

32

Observations du Maître d’Apprentissage, du CFA ou de l’Apprenti(e)

Attention : Recueillez régulièrement les informations nécessaires à la constitution du
 dossier professionnel comptant pour l’examen final.

FORMATION EN ENTREPRISE

PÔLE 3 : Gestion de l’activité de restauration

L’apprenti(e) devra être capable de : En Entreprise*

G3 : Gérer son parcours professionnel Non
maîtrisé

En cours
d’acquisition Maîtrisé

Analyser son niveau d’employabilité

Entreprendre une démarche de recherche d’emploi

Préparer l’entretien d’embauche

Identifier les spécificités de la réglementation en matière de contrat de travail,
convention collective, affichage et mise à disposition des documents obligatoires

Envisager un dispositif de formation continu

(*) Préciser le degré d'autonomie (Non maîtrisé, En cours d’acquisition, Maîtrisé), atteint par l'apprenti en mettant une croix (X) dans la colonne correspondante.

33

FORMATION AU CFA

PÔLE 3 : Gestion de l’activité de restauration

Savoirs associés Semestres*

G3 : Gérer son parcours professionnel 1 2 3 4

Te
ch

no
lo

gi
e

Sc
ie

nc
es

G
es

tio
n

A
rt

s
ap

pl
iq

ué
s

 Les démarches de recherche d’emploi :
 Les canaux de communication et les organismes spécifiques au marché de

l’emploi

 L’analyse et la sélection des offres d’emploi

 La construction du parcours professionnel :
 Les éléments d’employabilité :

* auto analyse
* mise en valeur des compétences acquises
* mise en adéquation avec le marché du travail

 Le curriculum vitae et la lettre de motivation : les éléments de valorisation
 La négociation lors de l’entretien d’embauche, de l’entretien professionnel

 L’insertion dans l’entreprise :
 La mise à jour des dispositions en matière de législation des contrats de

travail :
* les spécificités des contrats de travail en vigueur (CDD, CDI, saisonnier,

extra, contrats aidés, etc.)
* La rupture du contrat de travail

 Les spécificités des conventions collectives de la filière professionnelle
 L’affichage obligatoire légal et conventionnel (règlement intérieur, horaires,

etc.)
La mise à disposition des documents obligatoires (convention collective,

document unique, etc.)

 La formation tout au long de la vie :
 Les enjeux

Les droits et obligations pour le salarié et l’employeur
Les dispositifs existants

(*) Lorsque les savoirs associés ont été abordés au CFA, mettre une croix (X) dans la colonne correspondante.

34

 Observations du Maître d’Apprentissage, du CFA ou de l’Apprenti(e)

Attention : Recueillez régulièrement les informations nécessaires à la constitution du
 dossier professionnel comptant pour l’examen final.

FORMATION EN ENTREPRISE

PÔLE 3 : Gestion de l’activité de restauration
L’apprenti(e) devra être capable de : En Entreprise*

G4 : Reprendre ou créer une entreprise Non
maîtrisé

En cours
d’acquisition Maîtrisé

Appréhender les démarches de création ou de reprise d’entreprise

Analyser les principales données comptables, administratives et commerciales

Établir les points clés du projet

Communiquer sur le démarrage de l’activité

(*) Préciser le degré d'autonomie (Non maîtrisé, En cours d’acquisition, Maîtrisé), atteint par l'apprenti en mettant une croix (X) dans la colonne correspondante.

Ressources à disposition pour l’ensemble du pôle 3

- Documents comptables, administratifs et
commerciaux

- Livret d’accueil

- Règlement intérieur

- Indicateurs d’activité

- Journaux, revues, offres d’emploi

- Passeport professionnel ou livret de
compétences

- Chartes qualités d’entreprises

- Enquêtes qualité (guides gastronomiques,
questionnaires, forums, etc.)

- Documents de gestion du personnel

- Convention collective

- Règlements et préconisations en vigueur

- Technologie de l’information et de la communication
(logiciels de gestion)

35

FORMATION AU CFA
PÔLE 3 : Gestion de l’activité de restauration

Savoirs associés Semestres*
G4 : Reprendre ou créer une entreprise 1 2 3 4

Te
ch

no
lo

gi
e

Sc
ie

nc
es

G
es

tio
n

A
rt

s
ap

pl
iq

ué
s

 L’environnement :
 Le marché de la restauration aux niveaux national et local :

* La place du secteur professionnel dans l’économie
* Les principaux indicateurs concernant le secteur professionnel (offre et

 demande, évolution du marché, la place du marché de la restauration
 privilégiant les savoir-faire gastronomiques, etc.)

* Les organisations professionnelles patronales et syndicales

 L’analyse du contexte :
 L’analyse du marché potentiel : estimation quantitative et qualitative

du marché (zone de chalandise, comportements, attentes de la clientèle,
habitudes de consommation, principes de segmentation de la clientèle, etc.)
L’analyse de la concurrence
L’analyse des opportunités et des facteurs de risques pour le projet
d’entreprise

 Le projet :
 Sa définition Ses différentes phases de concrétisation
 La définition et la justification du positionnement retenu et de la politique

commerciale de l’entreprise (produits, prix, distribution, communication)

 L’analyse économique du projet :
 Les points de vigilance dans les documents de synthèse comptables,

 administratifs et commerciaux existants :
* évolution du chiffre d’affaires et du résultat
* évolution des couts et des marges
* seuil de rentabilité * calcul des principaux ratios
* structure et analyse des ventes

 Les besoins en ressources humaines (profils, compétences, etc.)
 L’état des lieux des locaux et équipements, les investissements matériels
 La constitution d’un budget simplifié

L’imposition de l’activité de l’entreprise : le mécanisme de la TVA,
 l’imposition des bénéfices

 Les démarches administratives :
 Les démarches de création ou de reprise d’entreprise :

* le statut du chef d’entreprise * le choix du statut juridique

 Les baux commerciaux : formes et obligations
Le fonds de commerce : clientèle, local, matériels, équipements

 La réglementation spécifique au secteur d’activité :
 Les formalités de création d’entreprise dans le secteur des métiers de

l’industrie hôtelière (permis d’exploitation, formation hygiène et sécurité
 alimentaire, licence, etc.)

 La promotion de l’entreprise :
 La communication média et hors média

Le développement et la fidélisation de la clientèle

(*) Lorsque les savoirs associés ont été abordés au CFA, mettre une croix (X) dans la colonne correspondante.

36

LES TECHNIQUES PROFESSIONNELLES
Préparations préliminaires

TECHNIQUES de transformation d’un produit brut en un produit propre (AVEC VARIANTES PRODUITS)
Habiller un poisson plat • Turbot, barbue, Saint-Pierre, flétan
Habiller une volaille effilée
Habiller un gibier à plumes • Poulet, pintadeau, pigeon, canard, caille

Préparer des abats de boucherie • Rognon, ris, cervelle, cœur, foie…
Préparer un céphalopode • Calamar, seiche, poulpe

Préparer un crustacé
• Crabe (laver, brosser)
• Écrevisse (châtrer),
• Préparer un homard, une langouste

Ouvrir à cru des coquillages, d’autres fruits de mer • Coquille Saint-Jacques, palourdes, des amandes, …
• Oursins, violets…

	

AUTRES TECHNIQUES ou PREPARATION : Préparer un plateau de fruits de mer

Gestuelles de base (tailles, découpes, liaisons, divers apprêts, etc.)
TECHNIQUES : Famille des tailles, découpes et désossages… (AVEC VARIANTES PRODUITS)

Hacher au couteau un tartare • Viande, poisson, légumes
Tourner des artichauts
Tourner une tête de champignon

• Légumes (artichaut, champignons de Paris)

Détailler des pièces entières de poisson
Détailler un tronçon, une darne, une tranche

• Pièces entières de poisson rond et plat, tronçons de homard, queue de
lotte

Détailler des pièces entières de viande
Détailler une côte

• Pièce entière de viande avec os (bœuf, agneau, porc, veau, mutton-
shop, baron, rouelles, selle)

Découper des pièces entières de gibiers et découpes
spécifiques • Pièces entières de volaille : lapin, volaille, lièvre, faisan

Désosser à cru une pièce de viande, de volaille
Manchonner une côte, un carré
Désosser une cuisse de volaille

• Pièce de viande (côte)
• Agneau, veau, porc
• Pièce de volaille : volaille (cuisse), lapin (râble), aileron de volaille, caille,

pigeon

Désosser des pièces entières

• Agneau : carré, selle, épaule
• Lapin : râble
• Volailles entières (pour ballotine, galantine…)
• Carré de bœuf, poitrine de veau

Détailler des pièces de viande
Détailler de la poitrine salée ou fumée
Détailler en morceaux des viandes

• Viande : agneau, bœuf, veau, porc…

Découper des steaks, des pavés, des escalopes
Détailler des noisettes, des tournedos

• Bœuf (steack, pavé, tournedos, chateaubriand)
• Agneau (médaillons)
• Veau (médaillons, escalopes, grenadins) carpaccio
• Paupiettes

Détailler des pièces de poisson rond et plat
Tailler des pavés, des dos, des escalopes, des goujonnettes

• Poisson rond, plat
• Carpaccio
• Paupiette

Lever des filets de poissons ronds et plats • Rouget, saumon, loup
• Barbue, turbot, daurade, St pierre, lotte…

Désarêter un poisson plat entier • Poisson plat (façon « Colbert », poisson farci, poisson soufflé)
	

AUTRES TECHNIQUES ou PREPARATION :
- Préparations spécifiques : rillettes (de poisson, de viande) - Fendre ½ agneau, ½ porc
- Ouvrir en portefeuilles, crapaudines, griller - Tailler à l’os, jambon à la griffe
- Désosser (« couler ») un gigot d’agneau, - Tailler saumon fumé

37

TECHNIQUES : Famille des apprêts (AVEC VARIANTES PRODUITS) AUTRES TECHNIQUES ou PREPARATION

Décortiquer des crustacés crus/cuits • Écrevisses, langoustines, langoustes, homards - Trousser un crustacé

Dénerver
• Pièce de viande, de volaille
• Filet de poisson, « foie gras »

• Pattes de volaille ou gibier

Farcir

• Légumes, fruits
• Portion :
- jambonnette de volaille, paupiette, crépinette
- filet de poisson

• Pièce entière :
- poisson rond portion, poisson plat (poisson farci, poisson

soufflé, filet de poisson)
- mollusque : calamar
- volaille : galantine, ballotine
- râble
- carré, selle
- poitrine de veau, lapin
• Portion : pâtes fraîches (ravioles, cannellonis …)

- Farcir sous la peau
- Farcir un sushi, maki
- Contiser une volaille
- Embosser, operculer

Ficeler • Ficeler en melon (pièce d’agneau, de volaille)

Monter une préparation spécifique

• Poissons, crustacés, coquillages (coquille Saint Jacques)
• Légumes
• Papillote
• Brochette

- Monter un samossa
- Monter une pastilla
- Monter une chartreuse
- Pressé, marbré

(légumes, foie gras…)

Monter une pièce en croûte (base pâte feuilletée)
Pièce viande, volaille, gibier, poisson

• Pâte à sel, d’argile, pâte à pain,
• Envelopper de feuille de brick, pâte à filo

- Luter (une cocotte)

Piquer, larder
Viande, volaille, gibier, poisson

• Larder avec légumes, chorizo... - Barder façon écailles, «tressage»

Plier des filets de poisson
Plier en lavallière, plier en tresse

• Tresse, lavallière, cylindre, tournedos - Plier en tubes (sous papier film)

	

TECHNIQUES : Famille des liaisons (AVEC VARIANTES PRODUITS) AUTRES TECHNIQUES ou PREPARATION

Lier à l’amidon

Lier à la farine
Lier à la fécule de pommes de terre
Lier à l’amidon de maïs

• Farine torréfiée (sauce tomate, sauces de ragoûts et
veloutés)

• Fécule de pommes de terre (sauces brunes)
• Maïzena (sauces blanches)
• Crème de riz (bisques, potages)
• Autres liaisons amidon (tapioca, poudre fruits secs, mie de

pain)

Lier aux purées de légumes ou de fruits • Fruits (amylacés)
• Pulpe fine de tomate, oignon, champignon…

Lier aux protéines

• Sang
• Corail (Saint-Jacques, oursin, …)
• Foie (foie gras, foie de rouget, foie de volaille, ...)
• Encre
• Œufs
• Pieds, couenne, arêtes

- Lier à la sauce hollandaise, béarnaise, à la
sauce aïoli

- Lier au fromage

Lier aux matières grasses (par émulsion)
• Matière grasse : beurre, crème
• Huile
• Beurre de cacao

Lier aux additifs (épaississants – gélifiants) • Gelée
• Bavarois, mousse

- Espumas, gelée pour fonds de plat
- Sphérification
- Additifs pour gel non thermo-réversible :

Gomme gellane, Agar-agar, Carraghénane,
Alginate, Xanthane

- Pectine jaune

Foisonner

• Blanc en neige
• Crème fouettée
• Bouillon, écume
• Espumas, cappuccino
• Milk Shake

38

Marinades, saumures, fonds, fumets, marmites, gelées, essences et glaces

TECHNIQUES : Famille des marinades et saumures
(AVEC VARIANTES PRODUITS)

AUTRES TECHNIQUES ou PREPARATION

Marinade crue • Viande, volaille, gibier (pour civet, estouffade, daube…)
• Poisson (pour pochouse, matelote…)

- Marinade pour tandoori, curry
- Marinade à sec (aux épices, …)
- Marinade à l’asiatique

Marinade cuite • Pièce de viande de boucherie, venaison
• Façon escabèche, légumes, autres poissons

Saumure, salage à
sec

• Poisson (saumon pour gravlax)
• Saumure sèche
• Viande, poisson, volaille, foie gras, charcuterie…
• Saumure liquide
• Citron, chou, jambon à l’os

- Macération dans le sucre des fruits (pour confiture),
chutney

- Confire au sucre
- Confire à l’alcool
- Confire à la graisse

TECHNIQUES : Famille des fonds, fumets, marmites,
gelées, essences et glaces (AVEC VARIANTES PRODUITS)	

AUTRES TECHNIQUES ou PREPARATION

Fonds brun lié
• Veau, gibier (poivrade)
• Canard
• Agneau

- Espagnole ou ½ glace, chaud-froid

Fumets • Poisson (base vin rouge, base vin blanc)
• Fumet crustacés, soupe, marmite

- Chaud-froid

Glace • Viande, volaille, poisson, crustacé fruits, légumes - Essence, miroir

Marmite
Gelée

• Bœuf, volaille, poisson, crustacé, gibier
- Consommé lié (type Germiny)
- Royale, chaud-froid

Court-bouillon
Nage
Éléments liquides, divers,
épices et aromates

• Légumes, viandes, abats, poissons, volailles - Matelote traditionnelle

Blancs de cuisson • Légumes (artichauts, cardons, salsifis, blettes) - Cuire dans un blanc des abats

Sauces, gelées, jus et coulis (version salée)

TECHNIQUES (AVEC VARIANTES PRODUITS)	

Sauces émulsionnées chaudes dérivées

• Montée à l’huile
• Sabayon
• Beurre monté
• Utilisation d’émulsifiants

Sauces brunes • Viandes, volailles
• Sucrées, salées, collées

Sauces rouges
Sauce tomate

• Sauces tomates dérivées (aromatisées)
• Coupées sauces brunes

Sauce à base de crustacés • Américaine et dérivés

Gelées • Liquide base : infusion, pulpe ou jus de fruits, alcools, …
• Gels irréversibles (base agar-agar, pectine)

Jus
• Viande rouge et blanche
• Volaille (poulet, …)
• Poisson, légume, émulsion.

Coulis de légumes • Légumes : tomates, asperges, olives, avocats, pistou, raifort
• Herbes : menthe, basilic

Crème de … • Légumes : ail, fenouil, asperge, ciboulette…
• Mousseuse, siphonnée

AUTRES TECHNIQUES ou PREPARATION : Emulsion siphonnée
	

39

Sirops, sauces, gelées, jus et coulis (version sucrée)
TECHNIQUES (AVEC VARIANTES PRODUITS)	

Sirop
Sirop léger pour tremper
Sirop pour puncher
Sirop pour pocher

• Variantes de sucre
• Épices, aromates, condiments
• Parfums

Sauce gastrique • Glaçage, dérivés, crémée, beurrée

Sauce / crème anglaise dérivées • Bavaroise, mousse, mix à glace, crème au beurre, crémeux, ganache…

Gelées • Liquide base : infusion, pulpe ou jus de fruits, alcools, gels irréversibles …

Jus • Fruits, légumes, herbes, émulsions

 AUTRES TECHNIQUES ou PREPARATION : Glaçage, gelée décor, sucres cuits, confitures, granités, sorbets

 Appareils et crèmes salés (farces, beurres composés, appareils divers, mousses…)

TECHNIQUES (AVEC VARIANTES PRODUITS)	
Farces
Farce à gratin

• Volaille
• Abattis (foie de volaille)
• Corail

Farce mousseline • Veau, volaille
• Crustacé, poisson

Farce à la panade (quenelles, godiveau, …)

• Quenelles
• Godiveau
• Boudin blanc
• Mousse de foie, de jambon

Purées – dérivées
Appareil à pommes macaire
Appareil à gnocchi de pommes de terre
Appareil à pomme Dauphine

• Dauphine,
• Gnocchi,
• Duchesse

Appareils à soufflé • Appareil à soufflé salé sur base sauce Mornay, farce mousseline,

Appareils liés à l'amidon
• Variantes de féculents : pommes de terre, riz, semoule, polenta, gnocchi
• Autres féculents
• Pois chiche, épeautre

Mousses • Version salée (base légumes, foie gras, fromage, …)
• Émulsifiants, agar agar

 AUTRES TECHNIQUES ou PREPARATION : Farce pour terrine, pâté, galantine

Appareils et crèmes sucrés (appareils divers, mousses, crèmes…)
TECHNIQUES (AVEC VARIANTES PRODUITS) AUTRES TECHNIQUES ou

PREPARATION

Appareils liés à l'amidon
• Version sucrée
• Variantes de liquide : lait, crème, jus, …
• Variantes de féculents : riz, semoule, polenta, risotto

Appareils à soufflé • Appareil à soufflé
• Sucre base crème pâtissière

- Appareil à soufflé
- (sans farine)

Mousses
Mousse froide base pâte à bombe
légère
Mousse froide base crème anglaise
Mousse à base de meringue

• Version salée
(Base légumes, foie gras, fromage, …)

• Version sucrée
• Soufflé glacé
• Mousse chaude

Crèmes pâtissières dérivées (crème
chiboust, …)

• Autres texturants : gélatine, beurre, beurre de cacao, chocolat, …
• Allégeant : crème fouettée, meringue italienne, crème catalane, incorporation

de gaz, …

- Appareil à soufflé chaud :
appareil à gratin base crème
pâtissière

Crème fouettée et dérivés (salés et
sucrés)
Crème Chantilly

• Crème avec additifs
- Crème Pana cota pour entremets
- Espuma, écumes
- Milk Shake

Crèmes d’amande dérivées • Frangipane, petits fours, verrine

Sabayon et pâte à bombe

Crème au beurre à … • Sirop
• Crème au beurre à base de crème anglaise, à base de meringue italienne

Crème ganache • Variantes autres liquides

40

Pâtes (versions salées et sucrées)

TECHNIQUES (AVEC VARIANTES PRODUITS) AUTRES TECHNIQUES ou
PREPARATION

Appareils à fours secs : crémés,
mélangés

• Pâte à cigarette
• Pâte à tuile
• Pâte à décor
• Version sucrée, salée
• Croustillants (crèmes, miel)

Nougatine ou croquante • Fruits secs (amandes, noisettes …)
• Autres produits et produits (fondant, glucose)

Pâte molle
Pâte à choux

• Version salée/version sucrée
• Parfumées, autres
• Matières grasses

- Pâte à choux pour friture (appareil
à beignet soufflé : pets de nonne,
beignet, pignatelli…)

- Panade,
- Gaufres
- Gnocchi

Pâtes levées (fermentées)
Pâte à savarin
Pâte à brioche

• Version salée, sucrée
• Pizza, pain, baba, brioche, pain de mie, croissant

- Base friture
- Kouign-amann

Pâtes levées (non fermentées)
Pâte à cakes
Pâte à madeleine

• Version salée
• Version sucrée
• Pain d’épices
• Marbré,
• 4/4

Pâtes à pâtes fraîches
Pâte à nouilles

• Version salée
• Version sucrée
• Raviole
• Base semoule
• Spätzles

Pâtes battues
Pâte à biscuit

• Savoie, amandes, cuillère

Meringues
Meringue française, italienne,
meringue cuite

• Macarons
- Autres appareils meringués :

Russe, Succès, Progrès,
dacquois

Pâte à crêpes • Blinis, pancake, cannelés

Pâte à frire • Tempura, autre tendances
	

Cuissons
TECHNIQUES (AVEC VARIANTES PRODUITS)	 AUTRES TECHNIQUES ou PREPARATION

Cuire par contact
Sauter
Griller, marquer au grill
Sauter paner
Sauter meunière
Brûler des demi-oignons
Sauter- déglacer
Rissoler (pommes sautées à cru)
Sauter des omelettes (plates, roulées)
Cuire des œufs brouillés

• Cuire au wok
• Cuire au maigre
• Plancha

Cuire en atmosphère
- sèche
Rôtir

• Robe des champs
• Duchesse
• Cuire à blanc

- Rôtir un abat, un gibier
- Fumer à chaud / fumer à froid

- Cuire un gratin Bayaldi

- humide

• Sous-vide
• Cuire à l’étouffée
• Cuire en croûte de sel
• Cuire sous pression

41

Cuissons (suite)

TECHNIQUES (AVEC VARIANTES PRODUITS)	 AUTRES TECHNIQUES ou PREPARATION

Cuire par immersion départ à chaud

• Pocher à froid à chaud
• Court bouillon, nage
• Cuire œuf poché
• Cuire à court mouillement
• Confire sirop
• Cuire dans un blanc

Cuire par immersion dans une matière grasse
Frire

• Frire avec enrobage

Cuire par rayonnement • Glacer, gratiner, cuire à la broche

Cuire par combinaison (double cuissons)

Par rayonnement + atmosphère sèche

Contact surface solide + immersion : braiser à brun
Braiser à blanc, ragoût de légumes

- Lièvre à la royale
- Effilochée de paleron
- Matelote
- Salmis

Contact solide + atmosphère humide : poêler • Barigoule

Cuire des pommes de terre spécifiques • Anna, maxime, paillasson, soufflé

Cuire à « basse température »
Cuire sous-vide
Braiser, ragoût à brun / à blanc, pocher, etc.
Confire un légume, une viande, une volaille, etc.
Confire au sucre ou à l’alcool

 - Cuire à « juste température »

Cocter
Mariner (acide, alcool)
Macérer (sel, sucre)

Décorations et finitions
TECHNIQUES (AVEC VARIANTES PRODUITS)	 AUTRES TECHNIQUES ou PREPARATION

Décorer sur pièce entière
Lustrer
Napper
Masquer
Glacer

• Laquer
• Chaud-froiter
• Bordures d’entremets
• Biscuit imprimé, rayé…
• Technique d’impression sur gelée (base transparent)
• Fonds d’assiette, de plat

Décorer des supports
Technique d’écriture au cornet
Décorer des fonds d’assiette, de plat

Façonner à la cuillère des petits décors à
base de :
- Pâtes
- Légumes, herbes, fruits, fleurs,

charcuterie (séchés, cristallisés, poudre)
- Décors à base de sucre (sucre coulé,

sucre tiré, sucre soufflé, pastillage, …)
Décors à base de sucre cuit (caramel, sucre
filé, sucre bullé)
- Meringue, chocolat (couverture non

précristallisée)

• Pâte à nouille frite, pâte à choux frite, feuille de brick,

pâte à filo, pain de mie
• Duchesse…
• Herbes

- Décor à base de pâte d’amande
- Décors à base de chocolat

(couverture pré-cristallisée) :
boucles, tubes (grillagés ou non),
vagues, nœuds rayés, copeaux

- Décor à la glace royale
- Décor à base de sucre

Sculpter
Canneler, historier

• Sculpter des fleurs de légumes

42

Mes notes :

43

Document rédigé par :

§ CFA de l’Hôtellerie Restauration de Colmar

§ CEFPPA Adrien ZELLER – Illkirch

Contenu du document validé
par l’inspecteur de

l’Éducation Nationale
responsable du diplôme :

§ Madame Ginette KIRCHMEYER, IEN Économie Gestion

Liste des
participants à
l’élaboration :

§ M. Luc EHRHART, Conseiller de l’Enseignement Technologique
§ M. Bernard SCHAHL, Conseiller de l’Enseignement Technologique

§ Mme Martine PARREND, Directrice pédagogique, CEFPPA Adrien ZELLER – Illkirch
§ M. Olivier YNARD, coordonnateur pédagogique, CFA de l’Hôtellerie Restauration de

Colmar
§ M. Christophe WEBER, Chef de travaux, CEFPPA Adrien ZELLER –Illkirch
§ M. Patrick COUTHERUT, Coordonnateur de l’enseignement Professionnel, CFA de

l’Hôtellerie Restauration de Colmar
Formateurs – CFA de l’Hôtellerie Restauration de Colmar

§ Mme Laurence HOUEL, formatrice de cuisine,
§ Mme Valérie QUIQUEREZ, formatrice en Sciences Appliquées,
§ M. Denis SCHMITT, formateur en Gestion,

Formateurs - CEFPPA Adrien ZELLER –Illkirch
§ M. André BAMBERGER, formateur de gestion,
§ M. Laurent PREVOST, formateur en Sciences Appliquées,
§ M. Cosme QUIOT, formateur de droit,
§ M Denis DURR, formateur de cuisine

Informations diverses

