CERTIFICAT D'APTITUDE PROFESSIONNELLE

AGENT POLYVALENT DE RESTAURATION
REFERENTIEL D’ACTIVITES PROFESSIONNELLES

Le titulaire du CAP Agent polyvalent de restauration est un professionnel qualifié qui, sous l’autorité d’un responsable, exerce son métier dans les établissements de production culinaire et/ou de distribution alimentaire.

Il assure des activités de préparation, d’assemblage et de mise en valeur des mets simples en respectant les consignes et la réglementation relatives à l’hygiène et à la sécurité. Il réalise la mise en place des espaces de distribution ou de vente et leur réapprovisionnement au cours du service. Il assure des activités de nettoyage et d’entretien des locaux, des matériels, de la vaisselle.

Il conseille le client et lui présente des produits prêts à consommer sur place ou à emporter. Il procède éventuellement à l’encaissement des prestations.

Par ces activités, il contribue à l’image de marque de l’entreprise.

SECTEURS D’ACTIVITE

Le titulaire du CAP Agent polyvalent de restauration exerce son métier dans différents secteurs :

- services de restauration collective autogérée ou concédée dans les structures publiques,
 privées, associatives relevant :

* du secteur des administrations et des entreprises

* du secteur de la santé (hôpitaux, cliniques, établissements pour personnes âgées...)

* du secteur scolaire et universitaire ...

- nouvelles formes de restauration commerciale (consommation sur place, vente à

emporter, livraison à domicile) :

* restauration en libre service (cafétéria.....)

* restauration rapide (vente au comptoir, en conditionnements jetables) : sandwicherie, viennoiserie, hamburgers...

* restauration à thèmes

- entreprises de fabrication de plateaux conditionnés (transports aérien, ferroviaire...).

La dénomination de l’emploi occupé varie selon les profils de poste définis par l’entreprise ou l’établissement mais aussi selon le statut ou les conventions collectives.

L’expérience professionnelle et les aptitudes personnelles permettent au titulaire du CAP Agent polyvalent de restauration d’accéder à des postes de plus larges responsabilités.

 FONCTIONS

Les fonctions décrites sont exercées pour tout ou partie selon l’organisation des entreprises ou des établissements et au niveau de compétence de ce professionnel.

1 - Fonction de production :
1 - 1 Réception et stockage des denrées et des marchandises ; réception et entreposage des plats préparés à l’avance

1 - 2 Réalisation des opérations préliminaires sur les denrées nécessaires pour l’élaboration d’une production culinaire

1 - 3 Réalisation de cuissons préliminaires ou de finitions

1 - 4 Réalisation, par assemblage, de mets destinés à être consommés froids ou chauds

1 - 5 Conditionnement en vue d’une distribution différée dans le temps ou dans l’espace

1 - 6 Remise en température des plats cuisinés à l’avance en vue d’un service immédiat

1 - 7 Mise en place des espaces et des matériels de distribution et de vente

2 - Fonction de service et de communication :

2 - 1 Mise en valeur des produits, des espaces de distribution et de vente

2 - 2 Accueil, information, conseil et service du client ou du convive

2 - 3 Encaissement des prestations

2 - 4 Transmission d’informations

3 - Fonction d’entretien :

3 - 1 Entretien des locaux et des équipements

3 - 2 Lavage, rangement : de la vaisselle, des matériels et ustensiles de production

4 - Fonction de gestion de la qualité :

4 - 1 Pratique de la qualité dans les activités de production, d’entretien

4 - 2 Pratique de la qualité dans les activités de service et de communication

Etant donné l’importance des risques dans la profession, il est vivement souhaitable d’être titulaire du certificat de Sauveteur Secouriste du Travail (S.S.T).

	REFERENTIEL DES ACTIVITES PROFESSIONNELLES

	DIPLOME : CAP – Agent polyvalent de restauration

	FONCTION 1 : PRODUCTION

	SOUS-FONCTION 1 - 1:

Réception et stockage des denrées et des marchandises (produits d’entretien ...)

Réception et entreposage des plats préparés à l’avance

	TACHES
	Tâche 1 : Préparation des zones de stockage avant livraison (tri des produits, remise en ordre)

Tâche 2 : Réception des denrées et des marchandises et contrôles de conformité

Tâche 3 : Déconditionnement, décartonnage et contrôles de conformité

Tâche 4 : Rangement dans les zones appropriées

Tâche 5 : Destockage et répartition en vue de l’utilisation

Tâche 6 : Renseignement et transmission des documents

	CONDITIONS D’EXERCICE
	MOYENS ET RESSOURCES

- Tenue professionnelle adaptée

- Zone de réception équipée

- Zones et matériels de stockage ou d’entreposage, conformes à la réglementation

- Zone et matériel d’évacuation des déchets, conformes à la réglementation

- Denrées et marchandises, plats préparés à l’avance

- Matériel de manutention

- Consignes de sécurité, d’hygiène et d’ergonomie

- Matériels de contrôle

- Consignes réglementaires et usages de l’entreprise

- Documents commerciaux (bons de commande, bons de livraison,...) et de gestion (fiches de stock, documents de traçabilité)

AUTONOMIE

- Responsable de la bonne exécution des tâches, dans le respect des procédures imposées et des consignes données

- Information de la hiérarchie en cas de dysfonctionnement

- Prise d’initiative professionnelle courante

	RESULTATS ATTENDUS
	- Zones de stockage et d’entreposage organisées de façon rationnelle

- Contrôles (quantitatifs et qualitatifs) conformes aux consignes de l’entreprise et à la réglementation

- Elimination des déchets au fur et à mesure et conformément aux consignes

- Respect des zones propres et sales

- Sortie rationnelle des produits

- Utilisation correcte des documents

	REFERENTIEL DES ACTIVITES PROFESSIONNELLES

	DIPLOME : CAP - Agent polyvalent de restauration

	FONCTION 1 : PRODUCTION

	SOUS-FONCTION 1 - 2 :

Réalisation des opérations préliminaires sur les denrées nécessaires pour l’élaboration d’une production culinaire

	TACHES
	Tâche 1 : Epluchage, lavage, des végétaux frais

Tâche 2 : Fractionnement (taillage, râpage) et calibrage, des légumes, des fruits, des fromages, de la charcuterie, du pain, des viandes cuites...

Tâche 3 : Déconditionnement et décongélation des produits prêts à l’emploi (conserves appertisées, surgelés, végétaux crus...)

Tâche 4 : Etiquetage et traçabilité des produits

	CONDITIONS D’EXERCICE
	MOYENS ET RESSOURCES

- Locaux de production culinaire, conformes à la réglementation en vigueur

- Machines et matériels adaptés à la production et à l’entreposage

- Denrées alimentaires brutes ou prêtes à l’emploi

- Cahier des charges et fiches techniques : procédure, grammage

- Tenue professionnelle adaptée

- Consignes d’hygiène, de sécurité, d’ergonomie.

AUTONOMIE

- Responsable de la bonne exécution des tâches dans le respect des procédures imposées et des consignes données

- Information de la hiérarchie en cas de dysfonctionnement

- Prise d’initiative professionnelle courante

	RESULTATS ATTENDUS
	- Production conforme à la demande , aux procédures, aux consignes

- Documents remplis (étiquetage, traçabilité)

- Denrées prêtes à l’emploi

- Elimination des déchets au fur et à mesure, conformément aux consignes

- Respect de l’hygiène et de la sécurité

	REFERENTIEL DES ACTIVITES PROFESSIONNELLES

	DIPLOME : CAP - Agent polyvalent de restauration

	FONCTION 1 : PRODUCTION

	SOUS-FONCTION 1 - 3 :

Réalisation de cuissons préliminaires ou de finitions

	
	

	TACHES
	Tâche 1 : Réalisation de cuissons à l’eau (végétaux frais surgelés ou déshydratés, produits céréaliers, oeufs...)

Tâche 2 : Réalisation de cuissons à la vapeur (végétaux frais, surgelés)

Tâche 3 : Réalisation de fritures (pommes de terre, beignets)

Tâche 4 : Réalisation de grillades simples (viandes hachées, saucisses)

Tâche 5 : Réalisation de préparations chaudes : avec plaque (crêpe), toaster (sandwiche chaud), salamandre (croque-monsieur), rôtissoire (poulet)

Tâche 6 : Cuissons au four (pâtes, entremets, fruits)

	CONDITIONS D’EXERCICE
	MOYENS ET RESSOURCES

- Locaux de production culinaire équipés, conformes à la réglementation en vigueur

- Machines et matériels adaptés à la production

- Commande et procédures de travail

- Consignes d’hygiène, de sécurité, d’ergonomie

- Denrées prêtres à être travaillées

- Tenue professionnelle adaptée

- Document de traçabilité des produits

AUTONOMIE

- Responsable de la bonne exécution des tâches dans le respect des procédures imposées et des consignes données

- Information de la hiérarchie en cas de dysfonctionnement

- Prise d’initiative professionnelle courante

	RESULTATS ATTENDUS
	- Utilisation des documents nécessaires

- Production conforme à la demande, aux procédures, aux consignes

- Production ayant de bonnes qualités organoleptiques

- Aliments prêts à être servis ou à être passés à un autre poste de travail

- Respect des règles d’hygiène et de sécurité

- Rapidité d’exécution

	REFERENTIEL DES ACTIVITES PROFESSIONNELLES

	DIPLOME : CAP - Agent polyvalent de restauration

	FONCTION 1 : PRODUCTION

	SOUS-FONCTION 1 - 4 :

Réalisation, par assemblage, de mets destinés à être consommés froids ou chauds :

- mets salés : salade composée, hors-d’oeuvre, sandwich, hamburger, pizza...

- mets sucrés : entremets, tarte, coupe glacée...

	TACHES
	Tâche 1 : Pesée des constituants

Tâche 2 : Elaboration de mets par assemblage de produits préparés de manière traditionnelle, ou à partir de produits alimentaires intermédiaires

Tâche 3 : Dressage et mise en valeur de produits, en portion individuelle ou en multi-portions, en vue du service, ou de la vente

Tâche 4 : Pose de protection temporaire ou d’emballage, étiquetage

Tâche 5 : Entreposage en attente de distribution ou de vente

	CONDITIONS D’EXERCICE
	MOYENS ET RESSOURCES

- Locaux de production culinaire, local réfrigéré pour les préparations froides, zone et matériel d’entreposage, conformes à la réglementation

- Machines et matériels adaptés à la production, à l’emballage, à l’étiquetage, à l’entreposage et à la distribution

- Denrées alimentaires brutes ou produits alimentaires intermédiaires

- Tenue professionnelle adaptée

- Consignes réglementaires ou spécifiques à l’entreprise

- Protocoles, fiches techniques et procédures de fabrication

- Consignes d’hygiène, de sécurité, d’ergonomie

AUTONOMIE

- Responsable de la bonne exécution dans le respect des procédures imposées et des consignes données

- Prise d’initiative professionnelle courante

- Information de la hiérarchie en cas de dysfonctionnement

	RESULTATS ATTENDUS
	- Mets prêts à être conditionnés (entreposage au froid ou maintien en température), ou prêts à être distribués ou vendus

- Respect des protocoles, des grammages, de la présentation

- Respect des zones de préparation froides ou chaudes

- Respect de l’hygiène

- Conformité aux fiches techniques, aux consignes

- Rapidité d’exécution

	REFERENTIEL DES ACTIVITES PROFESSIONNELLES

	DIPLOME : CAP - Agent polyvalent de restauration

	FONCTION 1 : PRODUCTION

	SOUS-FONCTION 1 - 5 :

Conditionnement en vue d’une distribution différée dans le temps ou dans l’espace

	TACHES
	Tâche 1 : Préparation des matériels et des appareils de conditionnement (barquettes, assiettes, gastronormes...) , de refroidissement, de maintien en température

Tâche 2 : Répartition des préparations culinaires en multi-portions ou en portions individuelles

Tâche 3 : Composition de plateau

Tâche 4 : Fermeture des contenants et étiquetage

Tâche 5 : Conduite du refroidissement rapide

Tâche 6 : Renseignement des documents de traçabilité du produit

	CONDITIONS D’EXERCICE
	MOYENS ET RESSOURCES

- Locaux de conditionnement conformes à la réglementation en vigueur

- Machines et matériels adaptés au refroidissement, au conditionnement, au stockage

- Denrées alimentaires préparées ou cuisinées

- Cahier des charges et fiches techniques : procédures, nombre de portions, grammage, présentation, emballage, étiquetage

- Documents liés à la traçabilité du produit

- Tenue professionnelle adaptée

- Consignes réglementaires ou spécifiques à l’entreprise

- Consignes d’hygiène, de sécurité, d’ergonomie

AUTONOMIE

- Responsable de la bonne exécution des tâches dans le respect des procédures imposées et des consignes données

- Prise d’initiative professionnelle courante

- Information de la hiérarchie en cas de dysfonctionnement

	RESULTATS ATTENDUS
	- Produits prêts à être acheminés ou mis en conservation

- Conditionnement adapté au cahier des charges (grammage, nombre de portion, présentation...)

- Respect de l’hygiène et de la sécurité

- Respect de la réglementation relative aux produits conditionnés en liaison froide ou chaude (température, durée de vie du produit, étiquetage, traçabilité)

- Respect des protocoles et des consignes de l’entreprise

- Rapidité d’exécution

	REFERENTIEL DES ACTIVITES PROFESSIONNELLES

	DIPLOME : CAP - Agent polyvalent de restauration

	FONCTION 1 : PRODUCTION

	SOUS-FONCTION 1 - 6 :

Remise en température des plats cuisinés à l’avance en vue d’un service immédiat

	TACHES
	Tâche 1 : Préparation des matériels de remise en température

Tâche 2 : Déconditionnement, dressage,

Tâche 3 : Conduite de la remise en température

Tâche 4 : Mise en valeur du produit en vue du service

	CONDITIONS D’EXERCICE
	MOYENS ET RESSOURCES

- Locaux conformes à la réglementation en vigueur

- Machines et matériels adaptés à la remise en température et à la distribution

- Plats cuisinés à l’avance

- Cahier des charges et fiches techniques : procédures de remise en température des produits, grammage, présentation

- Tenue professionnelle adaptée

- Consignes réglementaires ou spécifiques à l’entreprise

· Consignes d’hygiène, de sécurité, d’ergonomie

AUTONOMIE

- Responsable de la bonne exécution des tâches dans le respect des procédures imposées et des consignes données

- Prise d’initiative professionnelle courante

- Information de la hiérarchie en cas de dysfonctionnement

	RESULTATS ATTENDUS
	- Plats chauds, prêts à distribuer, à présenter au service ou à vendre

- Respect de la durée réglementaire de remise en température des plats cuisinés à l’avance

- Respect du degré minimal de température pour le maintien au chaud des produits cuisinés à l’avance

- Respect de l’hygiène

- Respect des consignes et de la réglementation

- Rapidité de l’exécution

- Respect des grammages, de la présentation

	REFERENTIEL DES ACTIVITES PROFESSIONNELLES

	DIPLOME : CAP - Agent polyvalent de restauration

	FONCTION 1 : PRODUCTION

	SOUS-FONCTION 1 - 7 :

Mise en place des espaces de distribution et de vente

	TACHES
	Tâche 1 : Approvisionnement en matériels nécessaires au service (plateaux, vaisselle...)

Tâche 2 : Vérification et mise en route des matériels assurant la conservation pendant le service (appareil réfrigérant, de maintien en température...)

Tâche 3 : Approvisionnement en préparations culinaires chaudes, froides, boissons, pain

Tâche 4 : Mise en ordre de l’espace de consommation

	CONDITIONS D’EXERCICE
	MOYENS ET RESSOURCES

- Zones de distribution et de vente équipées à mettre en place

- Matériels nécessaires au service : plateaux, vaisselle, couverts, serviettes...

- Produits alimentaires : préparations chaudes, préparations froides, boissons, pain, sauces...

- Organisation du service de distribution, de vente : horaires, flux...

- Consignes de mise en place des locaux, des matériels, des préparations culinaires...

AUTONOMIE

- Responsable de la bonne exécution des tâches dans le respect des procédures imposées et des consignes données

- Prise d’initiative professionnelle courante

- Information de la hiérarchie en cas de dysfonctionnement

	RESULTATS ATTENDUS
	- Zones de distribution, de vente et de consommation opérationnelles et ordonnées

- Elimination des produits alimentaires ou des matériels défectueux

	REFERENTIEL DES ACTIVITES PROFESSIONNELLES

	DIPLOME : CAP - Agent polyvalent de restauration

	FONCTION 2 : SERVICE ET COMMUNICATION

	SOUS-FONCTION 2 - 1 :

Mise en valeur des produits, des espaces de distribution et de vente

	TACHES
	Tâche 1 : Rangement et présentation des mets et boissons proposés à la clientèle (banque de libre-service, plateaux, vitrines

Tâche 2 : Réapprovisionnement en préparations et en matériels des espaces en cours de distribution ou de vente

Tâche 3 : Maintien en ordre des espaces de distribution ou de vente

Tâche 4 : Affichage de la dénomination et du prix des produits proposés

Tâche 5 : Participation à la mise en place d’éléments d’ambiance et de supports d’animation, d’événements (journée, semaine à thème...)

	CONDITIONS D’EXERCICE
	MOYENS ET RESSOURCES

- Espaces de distribution et de vente équipés

- Mets et boissons à installer

- Spécifications et prix des produits proposés

- Consignes de disposition esthétique, d’image de marque de l’entreprise

- Fiches de travail (fiches techniques, fiches de contrôle de poste)

- Supports et éléments d’information, de décor et d’animation

AUTONOMIE

- Responsable de la bonne exécution des tâches dans le respect des procédures imposées et des consignes données

- Prise d’initiative professionnelle courante

- Information de la hiérarchie en cas de dysfonctionnement

	RESULTATS ATTENDUS
	- Présentation esthétique, appétissante, incitative des espaces de distribution et de vente

- Mise en valeur de l’image de marque de l’entreprise

- Respect des spécifications de l’entreprise

- Maintien d’une offre attractive (variétés, présentation)

- Maintien d’un environnement accueillant pendant le service

- Respect de l’hygiène, de la sécurité

- Prise en compte de la présence du client

	REFERENTIEL DES ACTIVITES PROFESSIONNELLES

	DIPLOME : CAP - Agent polyvalent de restauration

	FONCTION 2 : SERVICE ET COMMUNICATION

	SOUS-FONCTION 2 - 2 :

Accueil, information, conseil et service du convive, du client

	TACHES
	Tâche 1 : Accueil et prise de congé du convive

Tâche 2 : Propositions, suggestions de l’offre et réponses aux demandes, aux objections, aux réclamations des convives

Tâche 3 : Prise de commande

Tâche 4 : Dressage et préparation des éléments de la commande

Tâche 5 : Distribution et présentation de la prestation au convive

Tâche 6 : Aide au confort des convives

Tâche 7 : Recueil du niveau de satisfaction du convive

	CONDITIONS D’EXERCICE
	MOYENS ET RESSOURCES

- Politique de vente de l’entreprise

- Clientèle

- Locaux de distribution, de vente, de consommation équipés

- Liste des préparations, spécifications et prix

- Tenue de service

- Consignes d’hygiène, de sécurité

- Moyens techniques d’enregistrement des commandes

AUTONOMIE

- Responsable de la bonne exécution des tâches dans le respect des procédures imposées et des consignes données

- Prise d’initiative professionnelle courante

- Information de la hiérarchie en cas de dysfonctionnement

	RESULTATS ATTENDUS
	- Prestations conformes à la demande du convive dans le respect des objectifs de l’entreprise ou de l’établissement

- Satisfaction du convive et fidélisation du client

- Respect des consignes d’hygiène, de sécurité

- Contribution au développement des ventes

- Prise en compte des spécificités de la clientèle

	REFERENTIEL DES ACTIVITES PROFESSIONNELLES

	DIPLOME : CAP - Agent polyvalent de restauration

	FONCTION 2 : SERVICE ET COMMUNICATION

	SOUS-FONCTION 2 - 3 :

Encaissement des prestations

	TACHES
	Tâche 1 : Ouverture et clôture de caisse

Tâche 2 : Identification des éléments de la prestation à encaisser

Tâche 3 : Saisie des prestations sur le système d’encaissement

Tâche 4 : Traitement et encaissement des paiements

	CONDITIONS D’EXERCICE
	MOYENS ET RESSOURCES

- Clientèle

- Liste des préparations, codes et prix

- Matériels d’encaissement et fonds de caisse

- Tenue de service

AUTONOMIE

- Responsable de la bonne exécution des tâches dans le respect des procédures imposées et des consignes données

- Prise d’initiative professionnelle courante

- Information de la hiérarchie en cas de dysfonctionnement

	RESULTATS ATTENDUS
	- Saisie exacte

- Encaissement fiable et rapide

	REFERENTIEL DES ACTIVITES PROFESSIONNELLES

	DIPLOME : CAP - Agent polyvalent de restauration

	FONCTION 2 : SERVICE ET COMMUNICATION

	SOUS-FONCTION 2 - 4 :

Transmission d’informations à l’équipe, à la hiérarchie

	TACHES
	Tâche 1 : Transmission d’informations lors d’un changement d’équipe ou lors d’un changement de poste

Tâche 2 : Accompagnement d’un nouvel employé de même niveau de qualification

Tâche 3 : Compte-rendu oral à la hiérarchie (déroulement du service, satisfaction du client....)

	CONDITIONS D’EXERCICE
	MOYENS ET RESSOURCES

- Documents d’enregistrement d’informations et moyens techniques

- Situations de travail

- Consignes de l’entreprise pour le relevé et la transmission des informations

AUTONOMIE

- Responsable de la bonne exécution des tâches dans le respect des procédures imposées et des consignes données

- Prise d’initiative professionnelle courante

- Obligation de transmission des informations

	RESULTATS ATTENDUS
	- Esprit d’équipe (esprit participatif)

- Transmission fiable de l’information

	REFERENTIEL DES ACTIVITES PROFESSIONNELLES

	DIPLOME : CAP - Agent polyvalent de restauration

	FONCTION 3 : ENTRETIEN

	SOUS-FONCTION 3 - 1 :

Entretien des locaux et des équipements

	TACHES
	Tâche 1 : Exécution des techniques de nettoyage et de désinfection des équipements et des locaux où sont traitées les denrées alimentaires, dans le cadre de l’entretien journalier et de l’entretien périodique

Tâche 2 : Exécution des techniques de nettoyage et de désinfection des équipements et des locaux de distribution, de vente et de consommation, dans le cadre de l’entretien journalier et de l’entretien périodique

Tâche 3 : Exécution des techniques de nettoyage et de désinfection des équipements et des locaux annexes (vestiaires, sanitaires, zones à déchets...), dans le cadre de l’entretien journalier et de l’entretien périodique

Tâche 4 : Exécution de techniques de nettoyage et de désinfection pour faire face à un imprévu en cours d’activité

Tâche 5 : Repérage des anomalies et des dysfonctionne-ments éventuels lors des opérations de nettoyage (détérioration d’un revêtement, évacuation obstruée...)

	CONDITIONS D’EXERCICE
	MOYENS ET RESSOURCES

- Plan de nettoyage et de désinfection (fréquence, modes opératoires, responsabilité, moyen de contrôle)

- Produits, matériels, fiches techniques

- Locaux et annexes, équipements

- Tenue professionnelle adaptée

- Consignes d’hygiène, de sécurité, d’ergonomie, d’économie

- Documents pour consignation des dysfonctionnements

AUTONOMIE

- Responsable de la bonne exécution des tâches dans le respect des procédures imposées et des consignes données

- Prise d’initiative professionnelle courante

- Information de la hiérarchie en cas de dysfonctionnement

	RESULTATS ATTENDUS
	- Locaux et équipements propres de façon permanente

- Respect du plan de nettoyage et de désinfection mis en place (choix des produits, protocoles...)

- Respect des règles d’hygiène, et de sécurité, d’économie

- Gestion de l’imprévu en respectant les objectifs de qualité (environnement, aliment...)

- Signalement des dysfonctionnements

	REFERENTIEL DES ACTIVITES PROFESSIONNELLES

	DIPLOME : CAP - Agent polyvalent de restauration

	FONCTION 3 : ENTRETIEN

	SOUS-FONCTION 3 - 2 :

Lavage, rangement des matériels et ustensiles de production, de la vaisselle

	TACHES
	Tâche 1 : Elimination des déchets et tri des matériels et de la vaisselle

Tâche 2 : Lavage manuel ou mécanisé, de la vaisselle et de la batterie

Tâche 3 : Vérification, redistribution et rangement au points d’utilisation, de la vaisselle et de la batterie

Tâche 4 : Evacuation et entreposage des déchets

	CONDITIONS D’EXERCICE
	MOYENS ET RESSOURCES

- Locaux et équipements de réception des déchets

- Locaux, équipements, produits pour le lavage

- Tenue professionnelle adaptée

- Protocoles d’utilisation des matériels, des produits

- Consignes d’hygiène, de sécurité, d’ergonomie, d’économie

- Vaisselle, batterie de cuisine, ustensiles

AUTONOMIE

- Responsable de la bonne exécution des tâches dans le respect des procédures imposées et des consignes données

- Prise d’initiative professionnelle courante

- Information de la hiérarchie en cas de dysfonctionnement

	RESULTATS ATTENDUS
	- Vaisselle et batterie de cuisine propres, intactes, et rangées dans les zones d’utilisation

- Rapidité d’exécution

- Respect des circuits sale et propre

- Evacuation conforme des déchets

- Respect des consignes

	REFERENTIEL DES ACTIVITES PROFESSIONNELLES

	DIPLOME : CAP - Agent polyvalent de restauration

	FONCTION 4 : GESTION DE LA QUALITE

	SOUS-FONCTION 4 - 1 :

Pratique de la qualité dans les activités de production culinaire et d’entretien des matériels et des locaux demandées à son niveau

	TACHES
	Tâche 1 : Réalisation du travail en respectant les fiches de travail, les consignes d’organisation, d’hygiène, de sécurité

Tâche 2 : Réalisation de contrôles quantitatifs (pesée...) et qualitatifs (contrôles visuels...)

Tâche 3 : Anticipation et repérage des dysfonctionnements ou de la non-qualité

Tâche 4 : Prise d’initiative personnelle et mise en oeuvre de solutions correctives ou d’amélioration

Tâche 5 : Renseignement de documents de suivi de la qualité

Tâche 6 : Information de la hiérarchie

	CONDITIONS D’EXERCICE
	MOYENS ET RESSOURCES

- Fiches de travail pour les activités de production culinaire et d’entretien des matériels et des locaux avec consignes d’hygiène, d’organisation, de résultats attendus

- Contexte d’activités de production culinaire et d’entretien des matériels et des locaux

- Contrôles à effectuer, tolérance des écarts, moyens techniques d’appréciation

- Documents d’enregistrement de la qualité

AUTONOMIE

- Responsable de la qualité à son niveau, dans le respect des procédures imposées et des consignes données

	RESULTATS ATTENDUS
	- Qualité des prestations (production culinaire et entretien des locaux et des matériels) conforme aux critères définis par l’entreprise ou l’établissement

- Exactitude des contrôles et des documents de traçabilité

- Prise d’initiative adaptée

- Repérage des dysfonctionnements et information de la hiérarchie

	REFERENTIEL DES ACTIVITES PROFESSIONNELLES

	DIPLOME : CAP - Agent polyvalent de restauration

	FONCTION 4 : GESTION DE LA QUALITE

	SOUS-FONCTION 4 - 2 :

Pratique de la qualité dans les activités de service au client demandées à son niveau

	TACHES
	Tâche 1 : Prise en compte de la demande du client et traitement des réclamations au niveau de compétences du professionnel

Tâche 2 : Adaptation du comportement individuel (vis à vis d’un client, du travail dans l’équipe)

Tâche 3 : Anticipation et repérage des dysfonctionnements ou de la non-qualité

Tâche 4 : Participation à des actions de mesure ou d’amélioration de la qualité (enquête de satisfaction du client...)

Tâche 5 : Prise d’initiative personnelle et proposition de solutions correctives ou d’amélioration

Tâche 6 : Information de la hiérarchie

	CONDITIONS D’EXERCICE
	MOYENS ET RESSOURCES

- Culture d’entreprise et attentes de l’entreprise en matière de qualité du service proposé

- Contexte d’activités de service au client

- Outils de mesure ou d’appréciation de la qualité du service

- Documents d’enregistrement de la qualité

AUTONOMIE

- Responsable de la qualité à son niveau, dans le respect des procédures imposées et des consignes données

	RESULTATS ATTENDUS
	- Qualité du service conforme aux attentes de l’entreprise ou de l’établissement

- Satisfaction du convive et fidélisation du client

- Promotion de l’image de l’entreprise ou de l’établissement

ACCES AU DOMAINE PROFESSIONNEL

PAR UNITES
Ce référentiel est structuré en unités. Chaque unité est autonome et construite par rapport aux compétences exigées par un emploi identifié dans le référentiel des activités professionnelles.

Les unités sont conçues pour permettre aux candidats qui le désirent d’accéder progressivement au CAP par l’obtention successive d’unités autonomes.
 ORGANISATION DES UNITES :

Le domaine professionnel du CAP Agent polyvalent de restauration est constitué de 3 unités :

U1 Production de préparations froides et de préparations chaudes

U2 Mise en place de la distribution et service au client

U3 Entretien des locaux, des matériels, des équipements

	
	
	U1 +
	U2 +
	U3
	
	

	
	
	DOMAINE PROFESSIONNEL DU CAP AGENT POLYVALENT DE RESTAURATION
	
	

COMPOSITION DES UNITES A PARTIR DU REFERENTIEL :

Chaque unité est constituée par l’ensemble des savoir faire et des savoirs repérés dans le référentiel de certification du domaine professionnel et récapitulés dans les tableaux pages 74, 75 et 76 (de ce document) .

MISE EN RELATION DU REFERENTIEL DES ACTIVITES PROFESSIONNELLES

ET DU REFERENTIEL DE CERTIFICATION
	

	FONCTIONS
	
	CAPACITES
	
	COMPETENCES TERMINALES

	
	
	
	
	

	TOUTES FONCTIONS
	
	C1 S’INFORMER
	
	C 11 - Rechercher l’information technique

	
	
	
	
	C 12 - Décoder l’information technique

	
	
	
	
	

	
	
	
	
	

	TOUTES FONCTIONS
	
	C2 S’ORGANISER
	
	C 21 - Organiser son travail

	
	
	
	
	C 22 - S’adapter à une nouvelle organisation

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	C 31 - Réceptionner, entreposer les denrées et les matériels

	
	
	C3
	
	C 32 - Sortir, contrôler les produits et matériels avant leur utilisation

	TOUTES FONCTIONS
	
	REALISER
	
	C 33 - Préparer les denrées en vue d’une préparation culinaire

	
	
	
	
	C 34 - Conduire des techniques culinaires

	
	
	
	
	C 35 - Conditionner des produits alimentaires et assurer les traitements de refroidissement rapide

	
	
	
	
	C 36 - Préparer la distribution, la vente des préparations alimentaires et assurer leur distribution

	
	
	
	
	C 37 - Encaisser les prestations

	
	
	
	
	C 38 - Exécuter les tâches d’entretien et de remise en état des locaux, du matériel et des équipements

	
	
	
	
	C 39 - Contribuer à la qualité des productions culinaires et du service

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	C41 - Participer à la mise en valeur de l’image de l’entreprise, de l’établissement

	TOUTES FONCTIONS
	
	C4 COMMUNIQUER
	
	C 42 - Accueillir, informer, conseiller et servir le client

	
	
	
	
	C 43 - Se situer dans l’organisation de l’entreprise ou de l’établissement

	
	
	
	
	

ORGANISATION DU DOMAINE PROFESSIONNEL

Le domaine professionnel est constitué de :

- U1 Production de préparations froides et de préparations chaudes

- U2 Mise en place de la distribution et service au client

- U3 Entretien des locaux, des matériels, des équipements

	U1 Production de préparations froides et de préparations chaudes

	(
	Le candidat doit être capable :

- de rechercher l’information technique

- de décoder l’information technique

- d’organiser son travail

- de s’adapter à une nouvelle organisation

- de réceptionner, entreposer les denrées et les matériels

- de sortir, contrôler les produits et les matériels avant leur utilisation

- de préparer les denrées en vue d’une préparation culinaire

- de conduire des techniques culinaires

- de conditionner des produits alimentaires et d’assurer les traitements de refroidissement rapide

- de contribuer à la qualité des productions culinaires

- de se situer dans l’organisation de l’entreprise ou de l’établissement

	
	
	

	U2 Mise en place de la distribution et service au client
	(
	Le candidat doit être capable :

- de rechercher l’information technique

- de décoder l’information technique

- d’organiser son travail

- de s’adapter à une nouvelle organisation

- de préparer la distribution, la vente des préparations alimentaires et assurer leur distribution

- d’encaisser les prestations

- de contribuer à la qualité du service

- de participer à la mise en valeur de l’image de l’entreprise, de l’établissement

- d’accueillir, informer, conseiller et servir le client

- de se situer dans l’organisation de l’entreprise ou de l’établissement

	
	
	

	U3 Entretien des locaux, des matériels, des équipements

	
	Le candidat doit être capable :

- de rechercher l’information technique

- de décoder l’information technique

- d’organiser son travail

- de s’adapter à une nouvelle organisation

- d’exécuter des tâches d’entretien et de remise en état des locaux, du matériel et des équipements

- de contribuer à la qualité du service

- de participer à la mise en valeur de l’image de l’entreprise, de l’établissement

- de se situer dans l’organisation de l’entreprise ou de l’établissement

REFERENTIEL DE CERTIFICATION

SAVOIR-FAIRE

	CAPACITE : C1 - S’INFORMER

	COMPETENCE : C11 - RECHERCHER L’INFORMATION TECHNIQUE

	

	Unités
	Etre capable de :
	Ressources
	Indicateurs d’évaluation

	U1

U2

U3
	C - 111 Sélectionner les différents documents nécessaires au travail demandé

	Situations de travail

Banques de données

Fichiers manuels, informatisés
	Choix pertinent des documents

	U1

U2

U3
	C - 112 Sélectionner les informations utiles à l’exercice du travail
	Situation de travail

Supports et moyens d’information (message oral, écrit, visuel...)

	Choix pertinent des informations

	CAPACITE : C1 - S’INFORMER

	COMPETENCE : C12 - DECODER L’INFORMATION TECHNIQUE

	Unités
	Etre capable de :
	Ressources
	Indicateurs d’évaluation

	U1

U2

U3
	C - 121 Lire des documents d’organisation
	Situation professionnelle

Plans, organigrammes, planning

Documents de gestion

	Traduction et interprétation exacte

	U1

U2

U3
	C - 122 Lire des documents techniques
	Situation de travail

Fiches techniques de produits, de matériels, protocoles, étiquettes

Textes réglementaires

Consignes de l’entreprise

Documents d’enregistrement, documents commerciaux...
	Traduction et interprétation des codes, des symboles, des graphiques, des mentions réglementaires (dates...)

	CAPACITE C2 - S’ORGANISER

	COMPETENCE : C 21 - ORGANISER SON TRAVAIL DANS LE RESPECT DE L’HYGIENE, DE L’ERGONOMIE, DE LA SECURITE ET DES CONSIGNES DONNEES

	
	
	
	

	Unités
	Etre capable de :
	Ressources
	Indicateurs d’évaluation

	U1

U2

U3
	C - 211 Ordonnancer son travail
	Ordre de travail

Planning

Documents techniques

Temps imparti
	Etablissement d’un plan de travail

Chronologie adaptée des tâches

Estimation correcte des durées

Utilisation correcte des planning

	U1

U2

U3
	C - 212 Gérer son poste de travail
	Locaux

Matériels et produits

Consignes
	Installation rationnelle du poste de travail

Maintien en ordre pendant l’activité

Tenue professionnelle adaptée au poste

	CAPACITE C2 - S’ORGANISER

	COMPETENCE : C 22 - S’ADAPTER A UNE NOUVELLE ORGANISATION

	
	
	
	

	Unités
	Etre capable de :
	Ressources
	Indicateurs d’évaluation

	U1

U2

U3
	C - 221 S’adapter à une situation non prévue
	Situation imprévue

Planning de travail initial

Charge supplémentaire

Matériel déficient

Nouvelles consignes

	Identification des priorités

Réponse adaptée à la nouvelle situation

	U1

U2

U3
	C - 222 S’intégrer au travail d’une équipe
	Situation de travail

Organigramme

Planning de travail

	Prise en compte du travail de chaque membre de l’équipe

	CAPACITE : C3 - REALISER

	
	Ressources
	Indicateurs d’évaluation

	
	Ressources et indicateurs d’évaluation communs à prendre en compte dans chacune des compétences de la capacité REALISER.

	
	Locaux et équipements professionnels

Matériels

Produits

Temps alloué

Consignes

Protocoles, fiches

Critères de réalisation et de qualité

Tenue professionnelle adaptée à la situation et à la prévention (chaussures, gants....)
	Respect des locaux,des équipements

Respect de la circulation des personnes, des matériels, des produits, des denrées, de manière à éviter les contaminations

Choix et utilisation corrects du matériel et des accessoires

Mise en oeuvre de l’organisation prévue au poste de travail

Maîtrise des gestes et des techniques

Respect des protocoles

Respect des règles d’hygiène : comportement et tenue adaptés

Respect des règles de sécurité (prise en compte des risques de chutes, de glissades...)

Respect des régles d’économie

Respect du temps imparti

Conformité du résultat obtenu au résultat attendu

Qualité et rapidité d’exécution

	

	COMPETENCE : C 31 - RECEPTIONNER ET ENTREPOSER LES DENREES ET LES MARCHANDISES

	
	
	
	

	Unités
	Etre capable de :
	Ressources
	Indicateurs d’évaluation

	U1
	C- 311 Contrôler qualitativement et quantitativement les produits alimentaires et les marchandises à la réception
	Documents de référence : bons de commande, de livraison

Appareils et outils de contrôle
	Vérification de la conformité des produits livrés à la commande

Vérification de la recevabilité des produits

Détection d’anomalies

Transmission des informations à la personne concernée

	U1
	C - 312 Acheminer les produits réceptionnés vers les zones de stockage ou d’utilisation
	Réglementation relative aux denrées transportées

Locaux et circuits

Matériel de manutention
	Identification du circuit adapté à chaque catégorie de produits

Respects des règles d’hygiène relatives aux locaux, aux denrées

Respect des températures notamment dans la chaîne de froid

Respect des règles de sécurité et d’ergonomie relatives aux opérations de déchargement et de déplacement

	U1
	C - 313 Déconditionner et décartonner en vue du stockage
	Matériel d’évacuation des déchets

Outillage pour déconditionnement
	Respect des règles de sécurité Respect des règles relatives au tri et à l’évacuation des déchets

	U1
	C - 314 Répartir les produits dans les zones de stockage
	Plan des locaux

Matériel de stockage

Matériel de manutention
	Identification des critères de stockage des produits

Organisation rationnelle de la distribution dans les locaux ou dans les équipements d’entreposage

Respect des contraintes de temps et d’espace

	U1
	C - 315 Ranger les produits selon un plan de réserve
	Plan des locaux

Plan des réserves

Réglementation sanitaire

Matériel de manutention
	Identification des critères de rangement des produits

Rangement rationnel dans les différents locaux ou équipements

Utilisation correcte des matériels

Respect de la réglementation (durée de conservation, température...)

Respect de la rotation des stocks

	U1
	C - 316 Opérer les saisies, renseigner les documents relatifs à la livraison et aux stocks
	Documents de livraison

Fiches ou état de stock (fichier manuel ou informatisé)
	Exactitude de l’information portée

Exactitude de l’état du stock

	U1
	C - 317 Réaliser l’inventaire
	Documents de stocks
	Exactitude de l’inventaire

	U1
	C - 318 Utiliser les moyens de surveillance des zones ou appareils de stockage
	Matériel de contrôle

Protocoles opératoires des contrôles

Fiches de relevé
	Exactitude des contrôles

Respect des protocoles

Transmission des résultats en cas d’anomalies

	CAPACITE : C3 - REALISER

	COMPETENCE : C32 - SORTIR, CONTROLER LES DENREES, LES MATERIELS AVANT LEUR UTILISATION

	
	
	
	

	Unités
	Etre capable de :
	Ressources
	Indicateurs d’évaluation

	U1
	C - 321 Effectuer la sortie des produits de leur zone de stockage
	Zone de stockage

Denrées

Matériel de manutention

Fiches de fabrication

Documents de sortie (bons de sortie, d’économat...)

Documents de traçabilité
	Conformité des sorties aux besoins exprimés et aux consignes

Respect de la rotation des stocks et de la durée de vie des produits

Respect des règles de sécurité, d’ergonomie

Renseignement correct des documents de traçabilité

	U1
	C - 322 Vérifier la conformité des produits et leur état
	Produits

Consignes de repérage des anomalies et d’élimination des denrées

	Produits conformes

Elimination des produits non conformes selon les consignes

Signalement de la non conformité

	U1
	C - 323 Vérifier l’état de fonctionnement et de propreté des matériels
	Matériels

Consignes de repérage d’anomalies
	Matériels propres, en état de fonctionnement

Signalement de la panne ou de l’état de détérioration

	CAPACITE : C3 - REALISER

	COMPETENCE : C 33 - PREPARER LES DENREES EN VUE D’UNE PREPARATION CULINAIRE

	
	
	
	

	Unités
	Etre capable de :
	Ressources
	Indicateurs d’évaluation

	U1

	C - 331 Préparer des légumes et des fruits frais en vue de leur utilisation

 * Eplucher à la main ou à la machine

 *Laver, rincer

 *Essorer

 *Tailler à la main ou à la machine : en tranches, dés, mirepoix, brunoise, julienne, paysanne

	Protocoles de lavage des végétaux

Produits de décontamination pour aliments : vinaigre, eau de Javel

Matériels : éplucheuse, couteaux, laveuse, essoreuse, coupe-légumes

	Qualité de l’épluchage

Respect des protocoles de lavage et de rinçage (teneur en produits chlorés, durée et conditions de lavage)

Qualité de l’essorage

Traitement des déchets

Conformité et régularité du taillage

	U1
	C - 332 Trancher, couper charcuteries, viandes cuites, fromages, pain...

	Procédures de découpe

Procédures de fractionnement

Grammages ou normes de calibrage

Couteaux

Trancheurs
	Respect des grammages

Respect du calibrage

Qualité de la présentation du produit

Respect de l’hygiène

Protection du produit fractionné

Maîtrise des risques de coupure

	U1
	C - 333 Déconditionner des denrées conservées

	Protocoles de déconditionnement

Produits * surgelés

 * déshydratés

 * appertisés

 * sous atmosphère modifiée

 * sous vide

Ouvre-boites

Documents de traçabilité

	Respect du protocole de déconditionnement

Respect de l’intégrité des denrées

Protection des aliments après déconditionnement

Renseignement des documents de traçabilité

	CAPACITE : C3 - REALISER

	COMPETENCE : C 34 - CONDUIRE DES TECHNIQUES CULINAIRES

	
	
	
	

	Unités
	Etre capable de :
	Ressources
	Indicateurs d’évaluation

	U1
	C - 341 Réaliser des techniques de cuisson :

 * cuire dans un liquide

 * cuire à la vapeur

 * frire

 * griller

 * rôtir

 * gratiner

 * cuire au four

 * cuire sur plaques
	Fiches techniques de travail

Fiches techniques d’appareil

Protocole de travail

Matériel de cuisson : marmites, cuiseurs à vapeur, four à vapeur

Légumes ou fruits frais

 déshydratés

 surgelés

Produits céréaliers

Oeufs

Friteuse

Pommes de terre, beignets

Plaque à snack

Viandes hachées

Saucisses

Rôtissoire

Poulet

Salamandre

Toaster

Pâtes

Entremets, fruits

Pâte à crêpes
	Respect des quantités (exactitudes des masses et volumes)

Respect des protocoles

Respect de l’intégrité des aliments

Respect des qualités organoleptiques attendues

Rapidité et dextérité de l’exécution

Utilisation rationnelle des appareils

Maîtrise des risques de brûlures

Respect de l’hygiène

Mise en attente correcte après cuisson

	U1
	C - 342 Réaliser la préparation d’un appareil ou d’une sauce à partir de produits semi-élaborés ou prêts à l’emploi
	Batteur mélangeur

Produits semi-élaborés, produits prêts à l’emploi

Fiches techniques
	Respect des quantités

Respect des fiches techniques

Homogénéité de la préparation

Consistance adaptée

Conservation de la préparation

	U1
	C - 343 Utiliser les pâtes prêtes à l’emploi : pâte brisée, pâte à pizza, pâte feuilletée, pâte à biscuits...
	Matériel spécifique

Pâtes prêtes à l’emploi

Fiches techniques
	Qualité de l’exécution

Respect du protocole d’utilisation

	U1
	C - 344 Conduire des opérations connexes : utiliser un nappage, préparer un sirop, faire un caramel
	Ingrédients

Fiche d’utilisation des produits

Fiches techniques

Matériels spécifiques
	Qualité de l’exécution

Respect du protocole d’utilisation

	U1
	C - 345 Assembler des produits semi-élaborés ou prêts à l’emploi pour obtenir des mets destinés à être consommés froids ou chauds
	Fiche d’utilisation de chaque produit

Fiches techniques et consignes d’assemblage

Matériel spécifique (balance...)

Documents de traçabilité

Matériels de protection des préparations
	Respect des fiches

Rigueur dans l’application des consignes

Présentation propre et soignée

Présentation esthétique

Protection de la préparation terminée

Mise en attente correcte après assemblage

Exactitude du document de traçabilité

	CAPACITE : C3 - REALISER

	COMPETENCE : C 35 - CONDITIONNER DES PRODUITS ALIMENTAIRES ET ASSURER LEUR REFROISSEMENT RAPIDE

	
	
	
	

	Unités
	Etre capable de :
	Ressources
	Indicateurs d’évaluation

	U1
	C - 351 Préparer et dresser des portions individuelles ou des multi portions
	Consignes : grammage, nombre de portions

Consignes de présentation

Matériels spécifiques

Conditionnements divers : assiettes, barquettes, gastronormes...
	Respect des consignes

Présentation propre et soignée

Présentation esthétique

Choix du conditionnement adapté

Mise en attente correcte

Rapidité d’exécution

	U1
	C - 352 Fermer des conditionnements alimentaires : operculage, collage, thermoscellage, en atmosphère normale ou modifiée
	Appareils de conditionnement

Fiches techniques d’utilisation des appareils

	Observation stricte des règles d’hygiène permettant d’assurer la qualité sanitaire des produits et du matériel

Etanchéité effective des conditionnements

Rapidité d’exécution

	U1
	C - 353 Etiqueter les produits conditionnés
	Appareils et moyens d’étiquetage

Protocole d’étiquetage

Etiquettes

Produits conditionnés
	Bonne lisibilité de l’étiquetage

Exactitude des informations

Indication des mentions obligatoires

	U1
	C - 354 Conduire un refroidissement rapide
	Cellules de refroidissement

Appareils de contrôle

Fiches techniques

Documents d’enregistrement

Contraintes réglementaires
	Respect des fiches

Lecture et interprétation des données fournies par les appareils de contrôle

Respect des contraintes réglementaires (températures, durées...)

Enregistrement correct des données

	U1
	C - 355 Entreposer des repas ou des préparations suite à un refroidissement rapide
	Chambres froides et équipements d’entreposage

Appareils de contrôle

Plan de répartition selon les sites de distribution

Documents de traçabilité

	Respect des températures d’entreposage

Rangement rationnel de préparations

Respect des durées de conservation

	CAPACITE : C3 - REALISER

	COMPETENCE : C 36 - PREPARER LA DISTRIBUTION, LA VENTE DES PREPARATIONS ALIMENTAIRES ET ASSURER LEUR DISTRIBUTION

	
	
	
	

	Unités
	Etre capable de :
	Ressources
	Indicateurs d’évaluation

	U2
	C - 361 Vérifier et mettre en service les matériels assurant la conservation des préparations alimentaires pendant le service et le maintien au chaud des assiettes
	Appareils réfrigérants

Appareils de maintien en température : bain marie, étuve

Chariots de distribution

Fiches techniques d’utilisation
	Mise en fonctionnement en prenant en compte la durée nécessaire pour obtenir la température désirée

Respect des règles de sécurité et d’utilisation des appareils

Propreté des appareils

	U2
	C - 362 Mettre en ordre les espaces de distribution, de vente et de consommation
	Espaces de distribution, de vente, de consommation

Equipements : banque de distribution, vitrines, tables, chaises...

Matériels nécessaires au service : plateaux, vaisselle, couverts, serviettes

Consignes
	Espaces opérationnels

Mise en place ordonnée, esthétique

Propreté des matériels, des équipements, des sols

	U2
	C - 363 Conduire la remise en température de préparations élaborées à l’avance et conservées en liaison froide
	Matériels de remise en température

Fiches techniques des matériels

Préparations culinaires élaborées à l’avance réfrigérées

Consignes réglementaires de remise en température
	Respect des consignes

Conformité des températures et des durées

	U2
	C - 364 Maintenir en température les préparations élaborées à l’avance

(liaison chaude)
	Matériels de maintien en température

Préparations chaudes

Consignes réglementaires de maintien en température
	Respect des consignes

Conformité des températures et des durées

	U2
	C - 365 Dresser les préparations froides en vue de leur distribution
	Préparations froides

Matériels de présentation : ramequins, coupes, saladiers

Fiches techniques et consignes
	Respect de l’hygiène

Présentation esthétique, soignée

Respect des fiches techniques et des consignes

	U2
	C - 366 Approvisionner et réapprovisionner les espaces de distribution, de vente , de consommation :

 * en mets et boissons

 * en matériels de service
	Equipements de distribution, de vente : banques de distribution, vitrines ...

Produits alimentaires : préparations chaudes, préparations froides, boissons, pain ...

Matériels nécessaires au service : plateaux, vaisselle, couverts, serviettes ...

Fiches de travail : consignes de rangement, de présentation

Organisation du service : flux, horaires
	Respect des consignes de rangement et de présentation des mets et boissons

Disposition esthétique et mise en valeur de l’image de marque de l’entreprise, de l’établissement

Maintien de l’offre attractive par la présentation, la variété de l’offre

Respect des règles d’hygiène

Approvisionnement continu en mets, boissons, matériels nécessaires au service

Prise en compte de la présence du client

	U2
	C - 367 Préparer la commande face au client :

 * sur assiette, en coupe ...

 * sur plateau

 * pour emporter
	Commande

Préparations culinaires à emporter, à dresser sur assiette ou sur plateau

Consignes de dressage, de présentation...
	Conformité à la commande, aux consignes

Respect de l’hygiène, des températures de service des préparations chaudes ou froides

Dressage soigné, plateau équilibré, emballage adapté

Prise en compte de la présence du client

	U2
	C - 368 Distribuer les repas, les préparations, les collations
	Nombre et caractéristiques des convives : âge, autonomie

Circuits de distribution

Matériels de distribution : chariots

Consignes de service : horaires, durée du repas...
	Service des repas, des préparations dans les conditions optimales

Respect de l’horaire, de la durée du repas

Prise en compte des caractéristiques des convives

	U2
	C - 369 Assurer la conservation des excédents et élimination des invendus
	Consignes de l’entreprise et consignes réglementaires

Excédents et invendus

Matériels de conservation

Matériels d’élimination des déchets

Documents de traçabilité
	Tri correct des produits selon leur devenir

Respect de la réglementation et des consignes
Mise en conservation adaptée des excédents et élimination judicieuse des invendus

Renseignement exact des documents de traçabilité

	CAPACITE : C3 - REALISER

	COMPETENCE : C 37 - ENCAISSER LES PRESTATIONS

	
	
	
	

	Unités
	Etre capable de :
	Ressources
	Indicateurs d’évaluation

	U2
	C - 371 Ouvrir et clôturer une caisse
	A l’ouverture : fonds de caisse

A la clôture : espèces, chèques, titres-restaurants ...

Enregistrement des prestations

Bordereau de caisse

	En clotûre, correspondance exacte entre la somme du fond de caisse enregistrée à l’ouverture et le montant des paiements encaissés sous les différentes formes

Bordereau de caisse correctement renseigné

	U2
	C - 372 Saisir le montant de chaque élément constituant le repas ou la prestation vendue
	Caisse enregistreuse informatisée ou non

Liste des préparations, des codes et prix de vente
	Rapidité et fiabilité de la saisie

Saisie exacte du montant de la prestation

Correspondance exacte entre le montant de la prestation et les éléments qui la composent

	U2
	C - 373 Prendre les paiements dans leurs différentes formes
	Caisse enregistreuse informatisée ou non

Terminal bancaire pour paiement par carte
	Encaissement fiable et rapide

Rendu de monnaie exact

Tri et regroupement des recettes : espèces, chèques, titres-restaurants, ticket de carte bancaire...

	CAPACITE : C3 - REALISER

	COMPETENCE : C 38 - EXECUTER LES TACHES D’ENTRETIEN ET DE REMISE EN ETAT DES LOCAUX , DU MATERIEL ET DES EQUIPEMENTS

	
	
	
	

	Unités
	Etre capable de :
	Ressources
	Indicateurs d’évaluation

	U3
	C - 381 Préparer les matériels, les produits et maintenir les matériels en état de propreté et de fonctionnement
	Fiches techniques des appareils

Fiches techniques des produits

Appareils de nettoyage

Chariot de nettoyage

Tenue professionnelle
	Poste mobile correctement équipé

Respect du dosage et de la compatibilité des produits

Respect des codes d’entretien

Vérification systématique et remplacement si nécessaire d’un accessoire (ex : filtre, sac...)

Mise en place correcte des accessoires sur les matériels

Réglage des matériels et accessoires pour une utilisation optimale

Vérification chronologique des points de contrôle obligatoires avant la mise en fonctionnement

Vérification de l’état des câbles et fiches électriques, des flexibles

Vérification de la charge des batteries

	U3
	C - 382 Mettre en oeuvre des techniques de nettoyage des sols, des murs, des plafonds, des surfaces vitrées...

- Dépoussiérage :

 * Manuel

 *Mécanique

	Gammes opétatoires

Ordre de travail

Plan de nettoyage

Locaux d’entreposage, de préparation, de distribution, de vente

Surfaces vitrées : vitrines, étagères de présentation, vitres ...

Produits d’entretien

Balais trapèzes, raclettes à sol

Gazes

Pulvérisateurs

Aspirateurs à déchets

Aspirateurs à poussières

Aspirobrosseur

	Respect des gammes opératoires

Conformité du travail exécuté à l’ordre donné

Gestes et postures adaptés

Maîtrise des matériels

Choix correct des produits

Humidification correcte des gazes

Maîtrise des matériels (contact de la gaze avec la surface ...)

Circuit de déplacement correct

Changement opportun des gazes

Maîtrise du matériel (position du suceur, vitesse du déplacement...)

Elimination des déchets et des poussières

	U3
	- Lavage, séchage

 * Lavage manuel :

 ° des vitres et des parois

 ° des sols, des équipements

 *Lavage mécanique :

 ° des sols

 ° par haute pression
	Raclette, mouilleur, perche télescopique

Faubert et chariot de lavage

Chariot essoreur

Chariot multiservice

Raclette pour sol

Monobrosse équipée

Aspirateur à eau

Laveuse automatisée ou non

Appareil à haute pression

Protocole d’utilisation
	Mouillage adapté aux salissures et aux supports

Absence de salissures adhérentes réversibles après lavage

Absence d’eau après séchage

Absence de traces, de coulures

Changement opportun de la solution de lavage

Maintien de l’intégrité du support

Maîtrise du matériel (déplacements linéaires et circulaires, débit de la solution de lavage, vitesse de déplacement, position du suceur...)

Absence d’eau et de traces après séchage

Absence de salissures réversibles

Prise en compte du risque électrique

Respect du protocole

Maintien de l’intégrité du support

Propreté des sols

Prise en compte du risque électrique pour l’opérateur et pour l’environnement

	U3
	C - 383 Nettoyer les appareils utilisés pour le stockage, la production et la distribution alimentaire
	Matériels de stockage, de production, de distribution ...

Produits et matériels d’entretien

Fiches techniques de nettoyage

Fréquence du nettoyage

Dossier constructeur avec les conditions d’installation, d’utilisation, d’entretien, de maintenance des appareils
	Respect des protocoles et des fréquences de nettoyage

Propreté des appareils

Prise en compte des risques (électriques, mécaniques ...)

	U3
	C - 384 Décontaminer par procédé manuel et mécanique
	Locaux sanitaires, locaux à déchets

Equipements de protection individuelle

Matériels (appareil haute pression..)

Produits désinfectants

Plan de bionettoyage

Protocoles

Contraintes réglementaires
	Respect de la gamme opératoire

Respect de la spécificité de l’usage des matériels utilisés pour la décontamination

Choix et dosage adaptés des produits

Opportunité du changement des consommables de ces matériels

Traitement des consommables après usage

Décontamination efficace des locaux

	U3
	C - 385 Assurer le tri et le lavage manuel et mécanisé de la vaisselle et des ustensiles de cuisine
	Lave-vaisselle

Plonge à batterie

Vaisselle

Batterie

Produits de lavage et de séchage...

Chariots
	Tri correct de la vaisselle avec séparation des éléments dangereux (objets coupants, piquants ...)

Respect de la gamme opératoire

Choix et dosage adaptés des produits

Vaisselle propre et sèche

Absence de dégradation de la vaisselle et élimination de la vaisselle dégradée

Rangement adapté

	U3
	C - 386 Assurer l’évacuation des déchets et maintenir en état les locaux à déchets, leurs matériels et les zones d’enlèvement
	Locaux, matériels de réception des déchets et zones d’enlèvement

Matériels et produits d’entretien

Consignes réglementaires

Matériels de manutention
	Propreté des locaux de stockage des déchets et de leur environnement

Respect des consignes

	CAPACITE : C3 - REALISER

	COMPETENCE : C 39 - CONTRIBUER A LA QUALITE DES PRODUCTIONS CULINAIRES ET A LA QUALITE DU SERVICE AUX CONVIVES

	
	
	
	

	Unités
	Etre capable de :
	Ressources
	Indicateurs d’évaluation

	U1

U2

U3
	C - 391 Effectuer des contrôles qualitatifs ou quantitatifs au cours des différentes activités :

- de réception et d’entreposage

- de production alimentaire

- d’entretien des locaux et matériels

- de service
	Appareils de mesures (balance), d’enregistrement (de température)...

Consignes : fréquence des contrôles, protocole d’observation, de mesure

Documents de consignation
	Respect des fréquences, des protocoles

Consignation fidèle des informations

	U1

U2

	C - 392 Prélever un échantillon de la production comme plat témoin
	Productions culinaires du jour

Consignes réglementaires et consignes propres à l’entreprise

Matériels pour prélèvement, pour conditionnement et stockage

Documents d’identification
	Respect des consignes et de la réglementation

Mise en conservation adaptée

Identification correcte de l’échantillon

	U1

U2

U3
	C - 393 Repérer les dysfonctionnements dans l’organisation de son travail, du service et contribuer à y remédier

	Situations professionnelles

	Identification correcte du dysfonctionnement et des motifs

Prise d’initiative personnelle adaptée : signalement ou action de remédiation dans la limite de ses compétences

	U1

U2

U3
	C - 394 Vérifier la qualité de sa prestation par rapport :

 - aux attentes connues du client

 - au travail demandé

 - à sa place dans l’équipe
	Situations professionnelles avec ordres de travail, objectifs à atteindre, consignes réglementaires ou consignes de l’entreprise...

Réactions du client orales ou questionnaire de satisfaction..
	Auto-appréciation de son travail par rapport aux consignes, aux résultats

	U1

U2

U3
	C - 395 Renseigner les documents d’enregistrement de la qualité

	Documents d’enregistrement : documents de traçabilité, cahier de dysfonctionnement, de suggestion

	Enregistrement correct des informations

	U1

U2

U3
	C - 396 Proposer des solutions d’amélioration ou de solutions correctives de la qualité

	Situations professionnelles
	Propositions réalistes, efficaces

	U1

U2

U3
	C - 397 Etre acteur de la prévention des risques professionnels
	Situations professionnelles

Consignes réglementaires ou consignes d’entreprises

Tenue de travail et de protection
	Respect des consignes

Comportement sécuritaire adapté

Auto-appréciation de son comportement

	CAPACITE : C 4 - COMMUNIQUER

	COMPETENCE : C 41 - PARTICIPER A LA MISE EN VALEUR DE L’IMAGE DE L’ENTREPRISE, DE L’ETABLISSEMENT

	
	
	
	

	Unités
	Etre capable de :
	Ressources
	Indicateurs d’évaluation

	U2

	C - 411 Participer à la mise en place d’éléments d’ambiance et de supports d’animation pour des journées, des semaines à thèmes...
	Espace de distribution, de vente, de consommation

Projet d’animation et consignes de mise en place, de sécurité

Supports et éléments de décor, d’animation

	Respect des consignes données

Conformité de l’environnement

Prise en compte des caractéristiques de la clientèle

	U2

	C - 412 Afficher les prestations proposées et leur prix

	Supports et matériels nécessaires à l’information visuelle

Liste des préparations et prix
	Affichage lisible, exact

Présentation soignée

	U2

U3
	C - 413 Maintenir un environnement accueillant, convivial

	Espaces de vente, de distribution, de consommation
	Espaces propres, ordonnés pendant le service

	CAPACITE : C 4 - COMMUNIQUER

	COMPETENCE : C 42 - ACCUEILLIR, INFORMER, CONSEILLER ET SERVIR LE CLIENT

	
	
	
	

	Unités
	Etre capable de :
	Ressources
	Indicateurs d’évaluation

	U2
	C - 421 Prendre contact avec le client
	Clientèle

Espaces de distribution, de vente, de consommation

Tenue professionnelle
	Attitude courtoise, polie, bienveillante

	U2
	C - 422 Répondre aux demandes d’information du client ou aux réclamations
	Client

Carte, spécifications et prix des prestations proposées

Tenue professionnelle
	Réponse argumentée, juste, adaptée

	U2
	C - 423 Présenter la gamme des prestations ou les adaptations possibles
	Client

Carte, spécifications et prix des prestations proposées

Consignes d’adaptation de l’offre

Tenue professionnelle
	Offre conforme à la politique de l’entreprise et aux attentes du client

	U2
	C - 424 Aider à la décision du client
	Client

Carte, spécifications et prix des prestations proposées

Tenue professionnelle
	Argumentation adaptée

Prise en compte des attentes du client

Conclusion de la vente

	U2
	C - 425 Prendre la commande
	Client

Carte, spécifications et prix des prestations proposées

Organisation de la distribution, de la vente : horaires, flux

Moyens techniques d’enregistrement et de transmission des commandes

Tenue professionnelle
	Enregistrement de la commande conforme à la demande des clients

Utilisation correcte des moyens d’enregistrement et de transmission des commandes

Attitude courtoise, bienveillante

Respect du client et de ses choix

	U2
	C - 426 Présenter le plat ou le plateau au client
	Caractéristqiues des convives : âges, autonomie, contraintes diététiques, goûts

Préparations culinaires dressées sur assiette ou plateau composé
	Adéquation du plat ou du plateau aux spécificités du client (régime...), à la commande

Attitude courtoise, bienveillante, polie

Argumentation adaptée aux convives

Respect des personnes et de leurs convictions

	U2
	C - 427 Faciliter le confort du convive lors de son installation pour la consommation du repas ou des préparations
	Publics spécifiques : enfants, personnes handicapées, personnes alitées ..., groupes de convives...

Espaces de consommation (salle de restaurant, salle à manger, chambre...)

Equipements adaptés à certains publics : chaises hautes pour enfants, fauteuils roulants, tables amovibles..
	Prise en compte des spécificités de la clientèle : âge, autonomie, groupes

Attitude bienveillante, courtoise

Respect de la sécurité des personnes

Gestes et postures adaptés

	

	CAPACITE : C 4 - COMMUNIQUER

	COMPETENCE : C 43 - SE SITUER DANS L’ORGANISATION DE L’ENTREPRISE OU DE L’ETABLISSEMENT

	
	
	
	

	Unités
	Etre capable de :
	Ressources
	Indicateurs d’évaluation

	U1

U2
U3
	C - 431 Situer sa fonction dans le service et dans l’équipe
	Organigrammes hiérarchiques et fonctionnels du service, de l’équipe
	Repérage exact de sa fonction et de celle de chaque membre du service ou de l’équipe

Respect de sa fonction

Respect de l’organisation mise en place

	U1

U2
U3
	C - 432 Etablir des relations professionnelles
	Organigrammes hiérarchiques et fonctionnels de l’entreprise, du service, de l’équipe

	Utilisation d’un système conversationnel adapté à l’interlocuteur (hiérarchie, coéquipier...)

	U1

U2
U3
	C - 433 Transmettre des informations
	Outils de communication

Consignes écrites ou orales
	Identification correcte des destinataires

Formulation fidèle du message

TABLEAU GENERAL DES RELATIONS PRIVILEGIEES

COMPETENCES / SAVOIRS TECHNOLOGIQUES ASSOCIES
	C
	COMPETENCES
	SAVOIRS TECHNOLOGIQUES ASSOCIES

	
	
	S1
	S2
	S3

	C11

	Rechercher l'information technique
	X
	X
	X

	C12

	Décoder l'information technique
	X
	X
	X

	C21

	Organiser son travail
	
	
	X

	C22

	S’adapter à une nouvelle organisation
	
	
	X

	C31

	Réceptionner, entreposer les denrées et les matériels
	X
	X
	X

	C32

	Sortir, contrôler les produits et matériels avant leur utilisation
	X
	X
	X

	C33

	Préparer les denrées en vue d’une préparation culinaire
	X
	X
	X

	C34

	Conduire des techniques culinaires
	X
	X
	X

	C35

	Conditionner des produits alimentaires et assurer les traitements de refroidissement rapide
	X
	X
	X

	C36
	Préparer la distribution, la vente des préparations alimentaires et assurer leur distribution
	X
	X
	X

	C37

	Encaisser les prestations
	
	
	X

	C38

	Exécuter les tâches d’entretien et de remise en état des locaux, du matériel et des équipements
	X
	
	X

	C39

	Contribuer à la qualité des productions culinaires et du service
	X
	X
	X

	C41

	Participer à la mise en valeur de l’image de l’entreprise, de l’établissement
	X
	X
	X

	C42

	Accueillir, informer, conseiller et servir le client
	
	
	X

	C43

	Se situer dans l’organisation de l’entreprise ou de l’établissement
	
	
	X

S1 - Microbiologie appliquée

S2 - Sciences de l’alimentation

S3 - Connaissance des milieux professionnels

· Connaissance de l’entreprise

· Rationnalisation de la production et des services

· Prévention – sécurité

SAVOIRS ASSOCIES

S1 - MICROBIOLOGIE APPLIQUEE
	Connaissances

	Indicateurs d'évaluation
	Unités

	1 - DIVERSITE DU MONDE MICROBIEN

1 - 1 Classification et caractéristiques morphologiques des différents groupes microbiens
	- Présentation des caractéristiques morphologiques et structurales des différents groupes de micro-organismes (ultrastructures exclues)

- Mise en relation de la classification microbienne avec les propriétés des produits d’entretien (bactéricides, virucides, fongicides...)

- A partir de résultats d’analyses microbiologiques (eau, aliments, surfaces....), repérage des divers groupes de micro-organismes présents
	U1

U2

U3

	2 - DEVELOPPEMENT ET CROISSANCE DES MICRO-ORGANISMES
	
	

	2 - 1 Conditions de vie :

* milieux nutritifs

* besoin en oxygène (type respiratoire : aérobie strict, anaérobie strict, aéro-anaérobie)
	- Justification de la composition des aliments en tant que milieu nutritif

	

	2 - 2 Croissance et multiplication des micro-organismes

* facteurs de croissance et courbe de croissance

- charge microbienne initiale

- nature du substrat

- température

- pH

- activité de l’eau (eau libre)

* sporulation
	- Mise en relation des trois types respiratoires avec les modes de préparation et/ou de conservation des denrées, des plats élaborés

- A partir d’activités professionnelles variées liées à la production alimentaire, mise en évidence des facteurs influençant le développement microbien et indication de l’effet de ces facteurs sur ce développement (hachage, fractionnement, dessiccation...)

A partir de documents techniques (emballages, protocoles...), repérage des facteurs conditionnant le développement microbien et justification des consignes d’utilisation et de conservation qui assurent une maîtrise du développement microbien

- Pour un mode de conservation donné (réfrigération, appertisation, sous vide, déshydratation), repérage des facteurs limitant le développement microbien et justification des conditions et des durées de stockage

- Enoncé des conséquences du temps de génération bactérienne sur la pratique professionnelle lors d’opérations de décongélation, de refroidissement rapide, de maintien en température ...)

- Enoncé des conditions susceptibles de déclencher la sporulation ou de réactiver les spores

	

	Connaissances

	Indicateurs d'évaluation
	Unités

	3 - POUVOIR PATHOGENE DES MICRO-ORGANISMES
	
	U1

U2

U3

	3 - 1 Facters du pouvoir pathogène :

* virulencue liée aux germes, liée à l’hôte (porteur sain)

* toxines : caractéristiques et exemples

	- Indication des trois composantes du pouvoir pathogène (pouvoir invasif, pouvoir toxique, résistance de l’organisme hôte) et caractéristiques de chacune d’elles à partir d’exemples

- Indication du comportement à la chaleur des toxines et justification des pratiques professionnelles

- Indication de l’origine du pouvoir pathogène d’un virus (parasitisme cellulaire et multiplication dans la cellule hôte)

- Définition du porteur sain et indication des conséquences sur la qualité sanitaire des productions

	

	3 - 2 Toxi-infections et maladies infectieuses

	- Enoncé des caractéristiques des TIAC et des maladies infectieuses alimentaires (symptômes ,délais d’apparition)

- Indication d’aliments sensibles et justification de leurs conditions de conservation ou d’utilisation en restauration

- Justification du devenir des restes et invendus
	

	 3 - 3 Critères microbiologiques

réglementaires :

* germes tolérés, germes interdits

* charge microbienne tolérée selon la nature des aliments

	- Justification du prélèvement des plats témoins, de leur durée et des modalités de conservation

- A partir de textes réglementaires, de consignes, de protocoles..., justification des pratiques d'hygiène et de décontamination à respecter pour des opérations déterminées
	

	4 - LES AGENTS ANTI-MICROBIENS
	
	U1

	4 - 1 Agents physiques utilisés dans la pratique professionnelle
	- Indication des agents physiques ayant un effet sur le développement des micro-organismes (température, pression, radiations) et illustration par des exemples d'applications professionnelles
	U2

U3

	4 - 2 Agents chimiques et biochimiques (désinfectants et antiseptiques)

	- Distinction entre désinfectant et antiseptique

- Indication de la notion de seuil d’efficacité d’un agent antimicrobien et mise en relation avec le dosage des produits et le temps de contact nécessaire

- Sélection d’un produit d’entretien en fonction de son spectre d’activité pour des utilisations précisées (contact alimentaire, entretien des locaux) dans le respect de la réglementation en vigueur
	

	4 - 3 Résistance des bactéries aux agents antibactériens
	- Justification de la nécessité de diversifier les produits d’entretien pour un usage donné, ou de modifier leur dosage
	

	Connaissances
	Indicateurs d'évaluation

	Unités

	5 - LES BIOCONTAMINATIONS DANS LES ACTIVITES PROFESSIONNELLES EN RESTAURATION ET EN SERVICE
	
	U1

U2

U3

	5 - 1 Nature et origine des biocontaminations :

* flore des aliments

* flore des surfaces, de l’air

* flore humaine

* flore animale et végétale

	- Indication des principales flores et de leurs caractéristiques (flore pathogène, flore saprophyte, flore opportuniste, flore de contamination fécale, flore résidente, flore accidentelle)

- Pour des activités professionnelles données, identification des risques de contamination et de leurs origines
	

	5 - 2 Biocontaminations dans les zones à risques des secteurs professionnels :

* secteur hospitalier...

* secteur de conditionnement...

	- Définition d’une zone à risques

- Repérage des risques de contaminations pour des situations professionnelles données (analyses des risques)

	

	5 - 3 Prévention et traitement des biocontaminations
	- Définition de l’hygiène, de l’asepsie, de l’antisepsie
	

	* Hygiène des surfaces, des matériels, des locaux

- décontamination, désinfection

- nettoyage des surfaces, des matériels

- nettoyage des locaux de production, de distribution, de stockage (denrées, déchets), d'hygiène

	- Définition de la décontamination, de la désinfection et illustration par des exemples empruntés au milieu professionnel

- Justification de l’interdiction de certaines techniques d’entretien des sols (sciure et balayage à sec)

- Indication des étapes du nettoyage des surfaces et des matériels et justification du mode opératoire et la fréquence du nettoyage (fréquence donnée)
	

	* Hygiène des denrées et des préparations culinaires

Analyse des risques et maîtrise des points critiques :

- décontamination des végétaux

- traitements thermiques : stérilisation - pasteurisation - cuissons

- conservation : réfrigération, surgélation, congélation et décongélation

- refroidissement rapide et remise en température

- conditionnement et déconditionnement des préparations élaborées à l’avance : sous atmosphère normale, modifiée, sous vide

-
	- Indication de l’effet des traitements subis par les denrées et les préparations alimentaires sur la flore microbienne

- Justification des mesures réglementaires (données) de refroidissement rapide, de maintien en température, de remise en température, de conservation sous vide

- Identification dans une procédure des points à risques et mise en relation avec les mesures préventives appliquées

	

	Connaissances
	Indicateurs d'évaluation

	Unités

	* Hygiène du personnel

- lavage des mains

- hygiène des manipulations

- vaccinations

- surveillance de l’état de santé

- tenue professionnelle
	- Indication et justification des étapes d’une procédure de lavage des mains (procédure donnée)

- Justification de l’effet des savons, des détergents et des antiseptiques sur la flore résiduelle et sur la flore transitoire

- Présentation des mesures réglementaires relatives à l’état de santé du personnel appelé à manipuler des denrées alimentaires

- Justification du port d’une tenue professionnelle (protection de l’opérateur et du client)
	U1

U2

U3

	* Hygiène lors de la circulation des produits alimentaires, des repas, de la vaisselle, des déchets :

 - risques de contamination et mesures de prévention (température, protection par emballage...)

- principe d’organisation des circuits dans les locaux (production et distribution alimentaire)
	- A partir d’un plan donné, justification du principe des circuits denrées, matériel, déchets, personnel

- A partir de situations professionnelles, analyse des risques de biocontaminations lors des circulations et mise en relation des solutions préconisées et des mesures réglementaires (données)

	

S2 - SCIENCES DE L’ALIMENTATION

	Connaissances

	Indicateurs d'évaluation
	Unités

	1 - CARACTERISTIQUES DES PRODUITS ALIMENTAIRES
	
	U1

U2

	1 - 1 Caractéristiques d’un produit reconnu comme aliment (aspect nutritionnel, organoleptique, socio-culturel....)

1 - 2 Risques d’altération et maintien des caractéristiques des produits alimentaires. Principes des méthodes de conservation

1 - 3 Formes de commercialisation et circuits de distribution :

* produits frais traditionnels

* produits ayant fait l’objet d’un traitement de conservation

* produits semi-élaborés

* produits prêts à l’emploi

1 - 4 Etiquetage des produits alimentaires préemballés :

* mentions obligatoires

* mentions facultatives

* D.L.C. et D.L.U.O.
	- Indication des caractères qui définissent un aliment en fonction des différentes approches

- Mise en relation de la définition des produits (frais, appertisés, surgelés, déshydratés, cuits et conditionnés sous vide, conditionnés puis cuits sous vide, végétaux prêts à l’emploi, denrées périssables...) et de leur mode de conservation et d’utilisation

- Comparaison des différentes formes de commercialisation pour des produits alimentaires donnés et indication de leurs avantages (éventuellement de leurs limites) pour leur utilisation

- A partir d’emballages, commentaire des informations qui y figurent (repérage des mentions obligatoires, sélection des mentions utiles pour le stockage et l’utilisation)
	

	2 - ETUDE DES CONSTITUANTS ALIMENTAIRES

2 - 1 Nature des constituants et rôles dans l’organisme

	- A partir d’étiquettes indiquant la composition nutritionnelle, repérage des principales biomolécules (glucides, lipides, protides, vitamines, éléments minéraux) et indication de leurs rôles dans l’organisme

- Indication des principaux éléments minéraux, oligo-éléments et vitamines nécessaires au fonctionnement de l’organisme et indication de leurs rôles

	

	2 - 2 Principales propriétés utilisées en techniques culinaires :

* changement d’état physique

* solubilité

* diffusion

* suspension

* émulsion
	- Pour une opération culinaire donnée (lavage, cuisson...)

justification des modes opératoires en fonction des propriétés exploitées ou de celles dont on veut limiter l’incidence

	

	2 - 3 Modifications physico-chimiques intervenant sous l’action de l’air, de la chaleur, de facteurs chimiques (acide) :

* lors du stockage

* lors de la mise en attente d’une préparation

* lors des transformations culinaires
	- Pour un aliment ou une technique culinaire, donné, indication des modifications physico-chimiques souhaitées, attendues, à éviter

- Explication des modifications physico-chimiques subies lors du stockage et des transformations culinaires et justification des mesures adoptées (protection des denrées, maîtrise du temps de cuisson...)

- Justification du mode et de la durée de stockage d’un aliment ou d’une préparation culinaire, en fonction des modifications à éviter
	

	3 - ETUDE TECHNOLOGIQUE DES PRODUITS ALIMENTAIRES TRADITIONNELS ET NOUVEAUX

* Produits laitiers

* Viandes, volailles

* Produits de la pêche

* Oeufs et ovoproduits

* Produits céréaliers et assimilés

* Végétaux frais, végétaux secs

* Produits sucrés

* Corps gras

* Boissons

* Condiments, épices, assaisonnements
	- A partir de documents présentant diverses formes de commercialisation, des principes d’obtention, de transformation, de fabrication, des conditions de transport, de stockage (aspects réglementaires et techniques), des critères de choix (critères de fraîcheur, origine des produits, rapport qualité/prix) ..,indication et justification :

* des conditions d’acceptation ou de refus à la réception

* des protocoles de conservation, d’utilisation

* des techniques de découpage, de fractionnement

	U1

U2

	4 - QUALITE NUTRITIONNELLE DES ALIMENTS
	
	

	4 - 1 Caractéristiques nutritionnelles des aliments et classification
	- Indication des principales caractéristiques nutritionnelles de chaque groupe d’aliments

- A partir d’un menu, d’une fiche technique, repérage des groupes d’aliments constitutifs d’un menu ou d’un plat
	

	4 - 2 Equivalences alimentaires

* équivalences protidiques

* équivalences énergétiques

* équivalences calciques ...
	- A partir de documents comparaison des caractéristiques nutritionnelles de divers aliments

- Mise en évidence des équivalences énergétiques, protidiques, calciques

	

	5 - ALIMENTATION RATIONNELLE

5 - 1 Besoins et apports recommandés des adultes

5 - 2 Facteurs de variation des besoins : âge, activité, état physiologique et incidences sur les apports recommandés

	- Indication du besoin énergétique de l’adulte d’activité moyenne

- Indication de l’importance relative des apports recommandés journaliers en protides, lipides, glucides

- Justification des modifications des besoins de l’organisme en raison de l’activité, de l’âge, de l’état physiologique (les apports recommandés seront donnés)

	

	Connaissances
	Indicateurs d'évaluation

	

	5 - 3 Ration alimentaire et principes d’une alimentation hyposodée, d’une alimentation hypoénergétique.

5 - 4 Organisation de la journée alimentaire en fonction des catégories de convives (enfants, personnes âgées, adultes) et importance relative de chaque repas

5 - 5 Equilibre alimentaire : plans alimentaires ; menus

	- Indication, pour l’adulte d’activité moyenne des quantités d’aliments à consommer quotidiennement

- Indication de l’importance relative de chaque prise alimentaire d’une journée pour un adulte et pour un enfant

- Pour une structure donnée de repas ou de journée alimentaire, proposition de menus et contrôle de l’équilibre qualitatif par vérification des groupes d’aliments
	

	6 - COMPORTEMENT ALIMENTAIRE
	
	U1

	6 - 1 Evolution des modes alimentaires :

* goûts et préférences, interdits

* évolution de la demande du client :

- recherche de produits traditionnels,

- aliment-service

- structure des repas et restauration rapide

 * évolution de l’offre alimentaire :

 - restauration rapide

 - restauration à thème

	- A partir de données statistiques, indication des tendances actuelles des modes alimentaires

- Mise en relation de l’évolution de l’offre et de l’évolution de la demande

- Dans une liste de plats sélection de ceux qui pourraient figurer dans la carte d’un restaurant à thème, ou d’une journée à thème (fête, région, pays...)
	U2

	6 - 2 Erreurs alimentaires et maladies nutritionnelles

* incidences à long terme d’un déséquilibre alimentaire (excès et carences)

	- Indication des principaux déséquilibres quantitatifs et qualitatifs et de leurs effets à long terme sur la santé

- Indication des conséquences des principales carences minérales et vitaminiques selon les groupes de personnes concernées (enfants, personnes âgées)

	

	6 - 3 Déterminants de la prise alimentaire :

 * conditions de la prise des repas :

 - tendances actuelles

 - aspects culturels
	- A partir de données fournies repérage des tendances actuelles de la prise de repas au domicile et hors domicile (temps consacré, nombre de convives, plats consommés, ambiance...)

- Indication des aspects culturels à prendre en compte dans l’offre de restauration pour répondre aux attentes de la clientèle (en fonction de la région, de la religion, du pays d’origine...)

	

	 * qualités organoleptiques des aliments
	
	

	- rôle des organes des sens dans l’acte alimentaire

- propriétés organoleptiques des aliments : couleur, saveur, flaveur, texture

- influence des couleurs, du volume, de la texture, de la présentation sur l’appétence et sur le choix du client

- influence des modes de conservation, de maintien et de remise en température sur les qualités organoleptiques des aliments et des préparations

	- A partir d’exemples de protocoles de réalisation et de présentation, mise en relation des consignes données et des facteurs organoleptiques déterminant le choix du client.

	

	Connaissances

	Indicateurs d'évaluation
	Unités

	7 - TOXICOLOGIE ET PARASITOLOGIE ALIMENTAIRES

7 - 1 Toxicologie :

* toxicité d’origine endogène

* toxicité d’origine exogène

* mesures réglementaires et précautions relatives à l’usage :

- des additifs et auxiliaires de fabrication

- des matériaux de conditionnement

- des produits d’entretien

- des produits de lutte contre les animaux nuisibles...

	- Justification des pratiques professionnelles en fonction des risques de contamination des aliments (choix des matériaux de conditionnement, protocole d’entretien des surfaces...)

- Indication des précautions à prendre en matière d’entreposage des produits alimentaires et des produits non alimentaires
	U1

U2

	7 - 2 Parasitologie
	
	

	* principaux parasites (douve, ténia, protozoaires) et aliments vecteurs

* principe de transmission des parasites

* précautions
	- Indication des principaux parasites, des aliments vecteurs et mise en relation avec les précautions à prendre au cours des opérations culinaires pour éviter la transmission des parasites

	

S 3 - CONNAISSANCE DES MILIEUX PROFESSIONNELS

I - CONNAISSANCE DE L’ENTREPRISE

	Connaissances
	Indicateurs d’évaluation

	Unités

	1 - Le secteur de la restauratioN

1 - 1 La restauration hors-foyer :

* Structure, fonctions

- restauration commerciale (indépendante, relevant d’une chaîne, appartenant à un groupe)

- restauration collective :

° services autogérés

° services concédés aux sociétés de restauration

* Evolution quantitative et qualitative

- importance économique

- évolution des concepts de restauration : (facteurs socio-économiques, changement de comportement alimentaire, nouvelles techniques, nouveaux produits...)

1 - 2 Fonctionnement des entreprises ou des services de restauration

* Organigrammes hiérarchiques et fonctionnels :

- de l’exploitation

- de l’équipe

* Organisation de la production :

- production avec service immédiat

- production avec service différé:

 ° en liaison chaude

 ° en liaison froide réfrigérée

* textes réglementaires en vigueur (arrêté du 9-5-95, du 26-9-97 ...)

* Organisation du mode de distribution :

- modes de distribution

° consommation sur place :

+service à la place (table, lit..)

+ libre-service(linéaire, « scramble »...)

° vente à emporter

° portage à domicile ...

- équipements des espaces de distribution, de consommation, de vente ; matériels de transport, de distribution, de consommation, de vente
	- Identification des différents types d’entreprises existant dans la région économique

- Repérage dans l’organigramme de l’exploitation de la place de son équipe de travail et des liens hiérarchiques et fonctionnels

- Repérage dans l’organigramme de l’équipe de sa place et de ses relations hiérarchiques et fonctionnelles

- Pour les différents types d’organisation de la production et du service :

 * énoncé du principe

 * énoncé de leurs avantages et de leurs limites

- Pour des tâches relevant de ces différents types d’organisation :

 * justification des consignes au regard des textes réglementaires donnés

 * justification des pratiques professionnelles au regard des consignes reçues

- Pour une situation donnée, mise en relation du principe de distribution, de l’organisation de l’espace, et des matériels nécessaires

	U1

U2

U3

	Connaissances

	Indicateurs d’évaluation
	Unités

	* Image de marque de l’entreprise ou du service

- matérialisation de l’image de marque (concepts explicites) :

° tenue professionnelle

° agencement et mise en valeur des espaces,

° animations

° consignes d’accueil, de travail..

- rôles du professionnel sur l’image de marque (concepts implicites)

° attitudes, comportements vis à vis du client

° pratiques professionnelles

° consignes de l’entreprise (accueil, travail, hygiène...)

	- Dans des situations professionnelles données, identification des éléments constitutifs de l’image de marque de l’entreprise

- Mise en relation de l’image que l’entreprise veut transmettre et des consignes données au professionnel
	U1

U2

U3

	2 - LES RELATIONS AVEC LA CLIENTELE

2 - 1 Principes de la communication interpersonnelle

* Schémas du processus de communication

* Techniques favorisant la communication avec le client (écoute active, reformulation, questionnement)

2 - 2 La clientèle

* Caractéristiques : âge, activité, clientèle captive (hôpital, école...), clientèle mobile (cafétéria...), état physiologique, données culturelles...

* Attentes et motivations

2 - 3 Comportement du professionnel avec le client

* Accueil, prise de contact, prise de congé

* Présentation physique et attitudes (communication non verbale)

 * Expression verbale

2 - 4 Service et vente

* Identification des besoins et des désirs du client

* Présentation des produits et des prix

* Prise en compte des objections et argumentation, aide à la décision

* Proposition de vente complémentaire

* Conclusion de la vente et service

	- Dans une situation professionnelle donnée identification exacte :

 * du message

 * de l’émetteur et du destinataire

- Dans une situation professionnelle donnée indication des techniques de communication à mettre en oeuvre

- Dans une situation donnée mise en relation de la nature des productions, des impératifs de distribution ou de service, avec les motivations, les attentes et les caractéristiques de la clientèle

- Dans une situation de vente ou de service donnée, indication et justification :

 * de la démarche adoptée

 * du niveau de langage utilisé

 * des attitudes et comportements adoptés

	U2

	Connaissances

	Indicateurs d’évaluation
	Unités

	2 - 5 Traitement des demandes et réclamations

* Les raisons possibles

* Modes de réclamations (écrit, oral)

* Comportements à adopter vis à vis de la personne qui demande ou qui réclame

* Suites à donner vis à vis de la hiérarchie

2 - 6 Signalisation du lieu de vente ou de distribution

* Objectifs de la signalisation comme moyen de communication et de promotion des produits, d’information du client, de facilitation des circulations, des choix ...

* Moyens : affichage, fléchage ...

* Réglementation en matière d’affichage des prix

* Sécurité dans la mise en place de la signalisation

	- Pour une situation de demande ou de réclamation donnée :

 * identification de l’objet de la demande ou de la réclamation

 * justification de la démarche et du comportement à adopter

- Indication des objectifs et de l’importance de la signalisation pour le client et pour l’entreprise

- Identification des moments et des lieux clefs de mise en place ou des changements d’affichage
	U2

	3 - GESTION APPLIQUEE

3 - 1 Principes de gestion des stocks

* Nature des stocks : produits alimentaires, produits d’entretien, accessoires du service (serviettes, sets...)

* Constitution du stock et principe de rotation

3 - 2 Coûts et prix de vente

* Les principaux coûts en restauration :

- coûts matière

- coûts de personnel

- coûts des matériels de service (verres, assiettes, couverts, plateau, serviettes...

* Composantes du prix de vente :

- notion de marge et de taxes

3 - 3 Paiement des prestations et des repas

* Moyens de paiement des repas (espèce, chèque, titre restaurant ,carte bancaire, carte d’entreprise...)

* Documents de facturation et d’encaissement

* Etapes de la tenue de caisse

	- Valorisation d’une fiche de stock

- Calcul d’un coût matière à partir d’une fiche technique de fabrication

- Pour un plateau, une prestation donné(e) :

* calcul du coût matière

* mise en évidence des composantes du prix de vente

* mise en évidence de l’importance relative du coût matière

- Dans une situation donnée (casse, perte...) calcul du coût résultant pour l’entreprise

- Pour un nombre donné de prestations servies (ex : par jour, par mois...) calcul du coût des « accessoires de service » (sets, serviettes, sachets de sel, sachets d’emballage...)

- Indication des précautions particulières à prendre pour chaque mode de paiement

- A partir de documents de facturation et d’encaissement, repérage des éléments d’information et des erreurs éventuelles

- Utilisation du vocabulaire adapté

- Indication des étapes obligatoires de la tenue de caisse et justification de leur importance.
	U1

U2

II - RATIONALISATION DE LA PRODUCTION ET DES SERVICES

	Connaissances

	Indicateurs d’évaluation
	Unités

	1 - Organisation des locaux

1 - 1 Implantation et aménagement des locaux de production et de service
* Les différents locaux du secteur production et du secteur service :

- fonctions de ces locaux :

production, restauration, vente, stockage (denrées, déchets), hygiène

- différents secteurs de travail

- réglementation relative à l'installation des locaux et des équipements en matière d'hygiène et de sécurité.

- principe de la marche en avant à l’intérieur de ces locaux

* Matériaux utilisés pour l’aménagement et l’équipement de ces locaux : caractéristiques de ces matériaux et procédures d’entretien

- céramique

- acier inoxydable

- revêtement plastique (résine, stratifié)

- revêtement textile

- bois (vernis, peints)

- verre
	- Sur un plan, identification des différents locaux et des différentes zones de travail

- Sur un plan : mise en évidence de la marche en avant dans ces locaux, des circuits denrées et des circuits de personnes

- Pour ces locaux identification des points critiques en matière d’hygiène et de sécurité

- Pour chaque local mise en relation de ses caractéristiques réglementaires et des activités professionnelles visant à les respecter (aptitude au nettoyage, sécurité, hygiène des préparations...)

- Indication des protocoles de nettoyage à respecter pour ces différents locaux et pour les différents matériaux utilisés

- Indication des protocoles de désinfection à respecter pour les différents locaux et les différents matériaux
	U1

U2
U3

	1 - 2 Appareils et outils

* Etude fonctionnelle des appareils et outillages utilisés aux postes :

- de stockage

- de préparation

- de cuisson

- de conditionnement

- de refroidissement rapide

- de conservation par le froid

- de maintien en température

- de remise en température

- de lavage de la vaisselle

- d’entretien des locaux

- de présentation

	- Définition de la fonction d'usage

- Identification des différentes parties de l’appareil ou de l’outil

- Mise en évidence de la partie active de l’appareil ou de l’outil et des propriétés requises pour assurer sa fonction principale

- Justification du choix des matériaux utilisés pour la partie active en référence à l'entretien et à l’hygiène.

- Pour un tâche donnée justification du choix de l’appareil ou de l’outil et de ses équipements éventuels

- Enoncé des conditions d’utilisation d’un appareil ou d’un outil dans une situation donnée.

- Identification des facteurs de risques et justification des règles d’hygiène et des principes de sécurité à respecter.

- Identification à l'aide de la fiche technique ou de la notice de l'appareil ou de l'outil, des systèmes de réglage (température, pression, vitesse, épaisseur...) et justification du choix du réglage pour une situation donnée.

- Identification et interprétation à l’aide de la fiche technique ou de la notice de l’appareil ou de l’outil, des signaux de fonctionnement ou de dysfonctionnement (voyant, cadran, alarme...)
	

	Connaissances

	Indicateurs d’évaluation
	Unités

	1-3 Entretien des locaux et des matériels

* Salissures :

- nature des différentes salissures, classification (salissures physiques, chimiques, biologiques)

- procédés d'élimination (physico-chimiques,chimiques, bionettoyage)

* Prévention des animaux nuisibles

* Produits d’entretien :

- classification et modes d'action :

° eau

° détergent

° détergent désinfectant

° désinfectant

° dégraissant

° détartrant

° abrasif

° agglutinant

° antiparasites

- formes commerciales

- étiquetage des produits : code, mode d’emploi, précautions d’utilisation et de stockage

- stockage : conditions et durée de stockage, quantités et fractionnement

* Plan de nettoyage et de désinfection

* Réglementation relative à l'entretien :

- réglementation relative aux produits dangereux : risques de toxicité, d’inflammabilité, d’explosion, de corrosion

- réglementation relative à la mise en oeuvre de certains travaux (travail en hauteur...)

	Dans des locaux professionnels différents, dans des situations professionnelles différentes,

 * identification correcte des salissures

 * identification de présence de nuisibles

 * choix et justification des protocoles de travail à mettre en oeuvre pour les éliminer ou pour prévenir leur présence

- Classification des produits selon leur mode d’action

- Choix du produit adapté à une tâche professionnelle et justification du choix

- Détermination des quantités de produit nécessaires pour réaliser des dilutions données

- Identification et réalisation du bon dosage pour une tâche donnée.

- Préparation d’une quantité de produit adaptée à une tâche donnée.

- Décodage exact d’étiquettes

- Stockage tenant compte de la réglementation

- A partir d'un plan de nettoyage ou de désinfection repérage de la fréquence et du moment de réalisation des opérations, du mode opératoire, des responsables des opérations, des moyens de contrôle.

- Pour une tâche donnée ou pour une situation de stockage, identification des facteurs de risques et proposition de solutions de suppression ou de réduction des risques .
	U3

	Connaissances

	Indicateurs d’évaluation
	Unités

	1 - 4 Facteurs techniques d’ambiance

* L’air :

- qualité de l'air :

° notion d’air pur, d’air vicié, d’air pollué

° conséquences physiologiques de l’air vicié

° sources possibles de pollution de l’air dans les différents locaux professionnels

- principaux systèmes de renouvellement de l'air dans les locaux professionels :

° ventilation mécanique contrôlée

° hotte aspirante

* L'ambiance thermique :

- Diversité des ambiances thermiques dans les différents locaux professionnels

- Chauffage des locaux de restauration :

° principaux modes de chauffage

° réglementation concernant les températures à respecter dans les différents locaux professionnels

	- Mise en évidence sur un plan de différents locaux professionnels :

· des sources de pollution potentielle de l’air

· des sources ou point de renouvellement de l’air

· du circuit de l’air chaud et de l’air frais

- Indication des procédures d’entretien à appliquer aux différents appareils assurant un air de bonne qualité dans les locaux professionnels

- A partir d'exemples de situations professionnelles, mise en relation des sources de pollution, des appareils de renouvellement de l'air, et des comportements à adopter (régulation, maintien en état d'efficacité)

- A partir d'exemples de situations professionnelles indication des tenues professionnelles adaptées à chaque ambiance thermique et des modifications de tenues nécessaires en cas de changement d'ambiance

- Mise en relation entre les modes de chauffage et de climatisation et le confort des clients et des professionnels

- Indication des procédures d’entretien à appliquer aux appareils de chauffage visibles
	U1

U2

U3

	* L'ambiance lumineuse

- Les différents modes d'éclairage : principe, qualités

° éclairage naturel

° éclairage à incandescence

° éclairage à fluorescence

- Importance et qualités d’un bon éclairage dans les locaux de travail

- Importance du positionnement de la personne par rapport aux sources lumineuses (éblouissement, contre-jour, rayonnement parasite, zone d'ombre)

* L'acoustique
- Le bruit :

° sources de bruit dans les locaux de production et de service
° propagation du bruit

° effets physiologiques résultant de l'exposition au bruit, seuils et limites d'exposition

- Définition de l’isolation phonique

	- Mise en évidence sur un plan de différents locaux professionnels des sources d’éclairage nécessaires pour assurer le travail en respectant la sécurité de l’opérateur et le confort du client, justification du positionnement de la personne qui travaille

- Justification du mode d’éclairage choisi à différents emplacements en fonction des effets de la lumière sur les couleurs des aliments ou des matériaux

- A partir d'exemples de situations identification des dysfonctionnements, des gênes, des risques, possibles

- Indication des procédures de nettoyage à appliquer aux appareils d’éclairage.

- A partir de représentation d’aménagement de locaux de restauration, identification des différents moyens utilisés pour améliorer l’acoustique de ces locaux.

- A partir d'exemples, identification des situations de travail présentant des risques auditifs

- Indication des moyens de protection individuels et collectifs : modification de l'organisation du travail, limitation du temps
	

	- Différents modes d’organisation et d’aménagement des locaux permettant d’améliorer l’acoustique d’une salle de restauration

- Rôle de la sonorisation en salle de restauration
	d'exposition, port de protections individuelles...

- Justification de l’importance de l’amélioration de l’acoustique pour le confort des clients

- Identification des procédures de nettoyage à appliquer aux éléments d’amélioration de l’acoustique d’une salle de restauration
	

	Connaissances

	Indicateurs d’évaluation
	Unités

	2 - Organisation de la production et des services

2 - 1 Organisation du travail

* Eléments à prendre en compte pour optimiser la production et les services :

- Nature des tâches et qualification professionnelle, organisation d’équipe de travail

* Chronologie des tâches et mesure des temps d'exécution

* Coût de production : composantes

2 - 2 Organisation des postes de travail

* Organisation d’une tâche

- Analyse fonctionnelle et approche ergonomique :

° d’une tâche de réception, entreposage des denrées

° d’une tâche de production

° d’une tâche de service

° d’une tâche d’entretien

* Organisation dans l’espace

* Organisation dans le temps

	- A partir d’exemples d’équipes de travail et de tâches à réaliser :

* identification du rôle de chacun en fonction de sa qualification.

* justification de sa place personnelle dans l’équipe

- Identification de sa place dans l’organigramme du personnel.

- Pour différentes tâches, identification des éléments entrant dans le coût de production.

- Mise en évidence de l’impact de ses activités sur le coût de production (en hausse ou en baisse).

- Commentaire des consignes de l’entreprise liées à un objectif de coût de production.

- A partir de tâches professionnelles :

* mise en évidence chronologique des différentes phases de l’activité

* énumération du matériel nécessaire pour chacune des phases de travail

* énumération des produits nécessaires pour chacune des phases de travail

* identification des facteurs de risques et indication des règles d’hygiène et de sécurité à respecter lors de l’organisation du poste de travail adapté à ces tâches et de la réalisation de ces tâches.

- Pour différents exemples de tâches, justification des gestes et postures à adopter en vue d’une prévention des risques professionnels

- A partir d’exemples de tâches complexes et diverses :

* mise en évidence des différents sites de travail

* mise en évidence des circuits à respecter en les justifiant par rapport à l’hygiène et à la sécurité.

- A partir d’exemples de tâches complexes, élaboration de son plan de travail personnel en justifiant la chronologie proposée par rapport à l’hygiène, aux contraintes de temps, à un travail dans une équipe
	U1

U2

U3

	Connaissances
	Indicateurs d’évaluation

	Unités

	2 - 3 Techniques de travail

*Techniques de stockage

* Techniques de production culinaire

* Techniques d'entretien

* Techniques de service et de vente

2 - 4 Documents techniques de communication professionnelle

* Les documents de communication interne à l’entreprise : consignes, notes de service, protocoles, documents de traçabilité, fiches techniques, fiches de stock, planning...

* Les documents de communication externe et les documents commerciaux : bon de commande, bon de livraison, étiquettes, cahier des charges, publicité de l’entreprise

	- Pour chaque technique professionnelle, mise en relation de la tâche à réaliser avec :

* les produits et les matériels choisis

* l'organisation du travail

* les protocoles, les réglementations et consignes à respecter

* la qualité du résultat attendu

- A partir d’exemples de documents de communication interne ou externe :

 * identification de l’émetteur et du destinataire

 * décodage exact du document

 * utilisation du document à bon escient

	U1

U2

U3

	3 - Qualité de la production et des services

3 - 1 Qualité dans l’entreprise

* Concept de qualité

* La qualité en tant qu' investissement par rapport à la fidélisation du client, à la perénisation de l'entreprise, à la satisfaction du personnel

* Coût de la non-qualité :

* Contrat de qualité, normes de qualité

3 - 2 Critères de qualité :

* critères d’acceptation, de refus, de tolérance.

* validité par rapport aux besoins et intérêts de l’entreprise

* validité par rapport aux attentes et aux besoins du client

* adhésion du professionnel au projet de l'entreprise

	- Identification dans les consignes données par l’entreprise de celles qui sont relatives à la qualité, et justification de ces consignes

- Identification dans ses activités professionnelles des risques de non-qualité, en indiquant les conséquences possibles d’une non qualité

- Repérage dans ses activités de causes de défaillance

- Evaluation de la qualité de ses activités : mise en évidence des critères d’acceptation ou de refus

- Identification dans ses activités professionnelles des points clés de la qualité, en précisant les indicateurs de qualité possibles
	U1

U2

U3

	Connaissances

	Indicateurs d’évaluation
	Unités

	3 - 3 Mesure de la qualité :

* notion d’indicateurs de la qualité et de satisfaction du client

* contrôles obligatoires, contrôles volontaires

* différents types de contrôles : visuel, par comptage, par pesée, par lecture directe d’outils de contrôle

* Instruments et appareils de mesure et de contrôle : balance, thermomètre, sonde...

* moyen de mesure de la qualité auprès du client (questionnaire d'évaluation, cahier de suggestion....)

	- Indication des contrôles obligatoires aux différents postes de production

- Indication des contrôles volontaires possibles aux différents postes de travail.

- Indication du protocole de mise en oeuvre de différents contrôles dans des situations données.

- Indication des modalités et précautions d’utilisation des appareils de mesure et de contrôle de la qualité.

- Indication et justification des prélèvements alimentaires obligatoires (plat témoin)
	U1

U2
U3

III - PREVENTION-SECURITE

Cette partie sera traitée en complément de l’enseignement de Vie Sociale et Professionnelle

	Connaissances
	Indicateurs d’évaluation
	Unités

	1 - PRINCIPES GENERAUX DE PREVENTION

De la suppression des risques à la source, à la protection des salariés

(loi 91-1414 du 31 décembre 1991) ; applications au secteur professionnel

	- A partir d’exemples de situations professionnelles, repérage de solutions mises en oeuvre correspondant aux principes de prévention

	U1

U2

U3

	2 - PROTECTION COLLECTIVE ET EQUIPEMENTS DE PROTECTION INDIVIDUELLE (EPI) :

* protection intégrée

* protection collective

* protection individuelle
	- Pour des risques professionnels identifiés :

* repérage des éléments de protection intégrée (protecteur, dispositif de verrouillage, arrêt d’urgence ...) et indication de leur intérêt

* identification des différents moyens de protection collective utilisés dans le secteur professionnel

* indication des équipements de protection individuelle

	

	3 - PRINCIPAUX RISQUES DANS LE SECTEUR PROFESSIONNEL

3 - 1 Risque de chutes et de glissades

* causes : sol (glissant, souillé, lisse...) aires de circulation encombrées, dénivellations, déséquilibre, chute de hauteur, chaussures inadaptées, ...

* prévention

	- Pour une situation professionnelle donnée, proposition de solutions : limitation des déplacements, entretien des sols, dégagements des aires de circulation, port des EPI ...

	

	3 - 2 Risque liés à la manutention et aux manipulations

* causes : positions ou équipements inadaptés, manipulations et transfert de charges lourdes ...

* prévention : gestes et postures
	- Identification des situations de travail à risques et propositions de solutions : aménagement des locaux et postes de travail, organisation et simplification des manutentions, utilisation d’engins auxiliaires légers de manutention, mécanisation des manutentions

	

	3 - 3 Risque mécanique

* causes : accès aux parties mobiles ou coupantes lors de l’utilisation, du nettoyage ou d’un dysfonctionnement

* prévention
	- Pour une situation professionnelle donnée, proposition de solutions : vérification de la présence de protecteurs, port d’EPI adaptés, mise à l’arrêt des énergies lors du nettoyage ou des interventions, ...

	

	3 - 4 Risque de coupure

* causes : manque d’attention lors de l’utilisation d’objets coupants, déplacement et nettoyage avec des objets coupants, objets coupants masqués (bacs à plonge, déconditionnement, verre cassé,...)

* prévention
	- Pour une situation professionnelle donnée, proposition de solutions : choix des outils coupants, limitation des déplacements avec des objets coupants, surveillance des bacs à plonge, des aires de déconditionnement, de rangement et de préparation.

	

	Connaissances

	Indicateurs d’évaluation
	Unités

	3 - 5 Risque de brûlure

* causes des brûlures thermiques : contact direct avec plaques, liquides chauds..., avec vapeur, vêtements flottants

* causes des brûlures chimiques : contact ou projection de produits corrosifs

* prévention

	- Pour une situation professionnelle donnée, proposition de solutions : port d’EPI adaptés au voisinage de la chaleur et lors de manipulation de produits chimiques

	U1

U2

U3

	3 - 6 Risque chimique

(cf : Connaissance des milieux professionnels / 1 - 3 Entretien des locaux et des matériels)

* causes : produits mal identifiés, mélanges de produits, procédures de dilution non respectée, utilisation inadaptée, absence d’EPI.

* voies de pénétration des produits chimiques (bouche, peau, poumons) et manifestations sur l’organisme (intoxication aïgue ou différée, allergies,troubles respiratoires ...).

* prévention

	- Pour une situation professionnelle donnée, proposition de solutions : dose unique et identifiée, port d’EPI adaptés, respect des procédures de dilution, d’utilisation des produits ...

	

	3 - 7 Risque électrique

* modes de contact : direct et indirect

* causes : branchement et débranchement de machine, utilisation de prolongateur et de fiche multiple, entretien des luminaires et changement d’ampoule

* effets sur les personnes : électrisation, électrocution

* effets sur les biens : courts-circuits liés à la présence d’eau ou de vapeur d’eau (procédures de nettoyage)

* dispositifs de sécurité dans les locaux du secteur professionnel

* prévention
	- Pour une situation professionnelle donnée, proposition de solutions : respect des procédures de branchement et débranchement, vérification de l’état des câbles et des prises

- Repérage dans des locaux professionnels, des dispositifs de sécurité électrique et indication de leur fonction

- Respect de l’interdiction d’intervention dans une armoire électrique par les personnels non habilités.

	

	3 - 8 Risque incendie

* le triangle du feu : combustible, source d’énergie, comburant

* classes de feu et moyens d’extinction adaptés au secteur professionnel

* propagation de l’incendie

* principales causes d’incendie en milieu professionnel : présence de flamme nue, gaz, points chauds, court-circuit ...

* dispositifs de prévention et de lutte

	- Repérage dans un local professionnel des dispositif de sécurité incendie, des consignes et des plans d’évacuation, de la signalisation d’évacuation des locaux

- Pour une situation professionnelle donnée, proposition de solutions : réduction de la gravité de l’incendie (coupure gaz, évacuation, rapidité et efficacité de l’intervention),...

	

	4 - CONDUITE A TENIR EN CAS D’ACCIDENT
	- Protéger et alerter

	

UNITES CONSTITUTIVES DU REFERENTIEL

DE CERTIFICATION
UNITE U1

PRODUCTION DE PREPARATIONS FROIDES ET DE PREPARATIONS CHAUDES

	C
	COMPETENCES
	SAVOIRS TECHNOLOGIQUES ASSOCIES

	
	
	S1
	S2
	S3

	C11

	Rechercher l’information technique
	X
	X
	X

	C12

	Décoder l'information technique
	X
	X
	X

	C21

	Organiser son travail
	
	
	X

	C22

	S’adapter à une nouvelle organisation
	
	
	X

	C31

	Réceptionner, entreposer les denrées et les matériels
	X
	X
	X

	C32

	Sortir, contrôler les produits et les matériels avant leur utilisation
	X
	X
	X

	C33

	Préparer les denrées en vue d’une préparation culinaire
	X
	X
	X

	C34

	Conduire des techniques culinaires
	X
	X
	X

	C35

	Conditionner des produits alimentaires et assurer les traitements de refroidissement rapide
	X
	X
	X

	C39
	Contribuer à la qualité des productions culinaires
	X
	X
	X

	C43

	Se situer dans l’organisation de l’entreprise ou de l’établissement
	
	
	X

S1 - Microbiologie appliquée

S2 - Sciences de l’alimentation

S3 - Connaissance des milieux professionnels

- Connaissance de l’entreprise

- Rationnalisation de la production et des services

- Prévention - sécurité

 UNITE U2
 MISE EN PLACE DE LA DISTRIBUTION ET SERVICE AU CLIENT
	C
	COMPETENCES
	SAVOIRS TECHNOLOGIQUES ASSOCIES

	
	
	S1
	S2
	S3

	C11

	Rechercher l’information technique
	X
	X
	X

	C12

	Décoder l'information technique
	X
	X
	X

	C21

	Organiser son travail
	
	
	X

	C22

	S’adapter à une nouvelle organisation
	
	
	X

	C36

	Préparer la distribution, la vente des préparations alimentaires et assurer leur distribution
	X
	X
	X

	C37

	Encaisser les prestations
	
	
	X

	C39

	Contribuer à la qualité du service
	X
	X
	X

	C41

	Participer à la mise en valeur de l’image de l’entreprise, de l’établissement
	X
	X
	X

	C42

	Accueillir, informer, conseiller et servir le client
	
	
	X

	C43
	Se situer dans l’organisation de l’entreprise ou de l’établissement
	
	
	X

S1 - Microbiologie appliquée

S2 - Sciences de l’alimentation

S3 - Connaissance des milieux professionnels

- Connaissance de l’entreprise

- Rationnalisation de la production et des services

- Prévention - sécurité

UNITE U3

ENTRETIEN DES LOCAUX, DES MATERIELS, DES EQUIPEMENTS

	C
	COMPETENCES
	SAVOIRS TECHNOLOGIQUES ASSOCIES

	
	
	S1
	S2
	S3

	C11

	Rechercher l’information technique
	X
	
	X

	C12

	Décoder l'information technique
	X
	
	X

	C21

	Organiser son travail
	
	
	X

	C22

	S’adapter à une nouvelle organisation
	
	
	X

	C38

	Exécuter des tâches d’entretien et de remise en état des locaux, du matériel et des équipements
	X
	
	X

	C39

	Contribuer à la qualité du service
	X
	
	X

	C41

	Participer à la mise en valeur de l’image de l’entreprise, de l’établissement
	X
	
	X

	C43
	Se situer dans l’organisation de l’entreprise ou de l’établissement
	
	
	X

S1 - Microbiologie appliquée

S2 - Sciences de l’alimentation

S3 - Connaissance des milieux professionnels

- Connaissance de l’entreprise

- Rationnalisation de la production et des services

- Prévention - sécurité

UNITES CONSTITUTIVES DES DOMAINES GENERAUX

PERIODES DE FORMATION EN ENTREPRISE

Les périodes de formation en entreprise s’étendent sur 15 semaines dont 7 semaines en première année et 8 semaines obligatoirement en deuxième année.

Pour les candidats issus des établissements d'enseignement publics ou privés sous contrat, l'évaluation porte sur huit semaines se déroulant en dernière année de formation qui se répartissent en 2 périodes.

Pour les apprentis, la durée est fixée par le contrat de travail ; ils doivent participer à l'ensemble des activités professionnelles répertoriées par le référentiel.

Le choix des dates de ces différentes périodes est laissé à l'initiative des établissements en concertation avec le milieu professionnel pour tenir compte des contraintes locales. La recherche de la ou des entreprises d'accueil est assurée conjointement par l'élève et l'équipe pédagogique de l'établissement de formation, sous la responsabilité de l'équipe pédagogique.

Pour les candidats issus de la vole scolaire, la période de formation en entreprise doit faire l'objet obligatoirement d'une convention entre le chef d'entreprise accueillant les élèves et le chef d'établissement scolaire où ces derniers sont scolarisés.

La convention doit être conforme à la convention type définie par la note de service n' 96-24 du 15 octobre 1996 (BO n'38 du 24 octobre 1996).

Ces périodes ont lieu dans les secteurs professionnels tels que :

- les services de restauration collective autogérés ou concédés dans les structures publiques, privées, associatives relevant :

* du secteur des administrations et des entreprises

* du secteur de la santé (hôpitaux, cliniques, établissements pour personnes âgées ...)

* du secteur scolaire et universitaire

- les nouvelles formes de restauration commerciale (consommation sur place, vente à emporter, livraison à domicile) :

* restaurant en libre service (cafétéria...)

* restauration rapide (vente au comptoir, en conditionnement jetable)

* restauration à thèmes

- les entreprises de fabrication de plateaux conditionnés (transport aérien, ferroviaire...).

L’organisation des 7 semaines de première année doit permettre à l’élève d’appréhender, en grandeur réelle, la diversité des postes de travail et des fonctions que recouvre le référentiel des activités professionnelles. De ce fait, elle se répartit en deux périodes.

La première est organisée au cours du premier trimestre de l’année scolaire (3 semaines) ; elle a pour objectif la découverte du milieu professionnel, sa diversité et contribue à la formation des élèves par leur participation à des activités simples mais diversifiées relevant du référentiel d’activités professionnelles.

La deuxième période a lieu en fin d’année scolaire (4 semaines) ; au cours de celle-ci, l’élève passe dans les différents postes pour y accomplir en relative autonomie des activités relevant de sa compétence professionnelle.

L’organisation des 8 semaines de la deuxième année s’articule autour de deux périodes de 4 semaines ; la deuxième période a lieu le plus tard possible dans l’année scolaire. Ces deux périodes servent de support à l’évaluation des compétences mises en oeuvre en situation réelle telles qu’elles sont répertoriées dans la définition des épreuves ou unités.

L’élève découvrira, en deuxième année, au moins deux secteurs professionnels différents dans leur organisation ou leur mode de fonctionnement et participera à l’ensemble des activités professionnelles répertoriées par le référentiel. Deux périodes peuvent donc être effectuées dans la même entreprise au cours des deux années de formation.

ANNEXE II

REGLEMENT D’EXAMEN

REGLEMENT D’EXAMEN

	CERTIFICAT D’APTITUDE PROFESSIONNELLE

AGENT POLYVALENT DE RESTAURATION

	INTITULE DES EPREUVES

	Unités
	CoeF
	Scolaires

(établissements publics et privés sous contrat)

Apprentis (CFA et sections d’apprentissage habilités)

Formation professionnelle

continue

(établissements publics)
	Scolaires

(établissements privés hors contrat)

Apprentis (CFA et sections d’apprentissage non habilités)

Formation professionnelle

continue

(établissements privés)

Enseignement à distance

Candidats libres
	Durée

de l’épreuve

ponctuelle

	DOMAINE PROFESSIONNEL

EP1 - Production de préparations froides et de préparations chaudes

EP2 - Mise en place de la distribution et service au client

EP3 - Entretien des locaux, des matériels, des équipements

	U1

U2

U3
	6

5

5

	CCF

CCF

CCF
	Ponctuelle

pratique

Ponctuelle

pratique

Ponctuelle

pratique
	4 h

max

2 h

max

3 h

max

	DOMAINES GENERAUX

EG1 - Expression française

EG2 - Mathématiques,sciences

 physiques

EG3 - Vie sociale et professionnelle

EG4 - Education physique et sportive

Epreuve facultative de langue vivante étrangère

	U4

U5

U6

U7

	2

2

1

1

	ponctuelle

écrite

ponctuelle

écrite

ponctuelle

écrite

CCF

ponctuelle orale

	ponctuelle écrite

ponctuelle

écrite

ponctuelle

écrite

ponctuelle

ponctuelle orale
	2 h

2 h

1h

20

min

DEFINITION DES EPREUVES DU DOMAINE PROFESSIONNEL

EP1 : PRODUCTION DE PREPARATIONS FROIDES ET DE PREPARATIONS CHAUDES

 (coef 6 UNITE 1)

A - EVALUATION PAR CONTROLE EN COURS DE FORMATION
L’évaluation des acquis des candidats s’effectue sur la base d’un contrôle en cours de formation à l’occasion de deux situations d’évaluation de poids identique organisées au cours de la dernière année de formation.

Chaque situation permet, de manière réelle ou simulée, l’évaluation tant de savoir faire que de savoirs associés. Elle porte sur des compétences caractéristiques du diplôme.

L’une des situations d’évaluation a lieu dans l’établissement de formation. L’autre situation d’évaluation a lieu dans l’entreprise au cours de la formation en entreprise. Au cours de ces deux situations d’évaluation, les aspects scientifiques et technologiques sont obligatoirement évalués.

Chaque situation d’évaluation se décompose en plusieurs séquences d’évaluation, chaque séquence d’évaluation portant sur une ou plusieurs compétences et sur des savoirs associés figurant dans le référentiel.

L’évaluation en établissement de formation porte sur 10 points, l’évaluation au cours de la formation en entreprise porte également sur 10 points. La note à l’épreuve, proposée au jury par l’équipe pédagogique, résulte de l’addition des points obtenus à chacune de ces deux évaluations.

a) Situation S1 : évaluation en établissement de formation

L’évaluation est organisée dans l’établissement de formation et dans le cadre des activités habituelles de formation professionnelle, à partir de la fin du premier trimestre de l’année civile de la session d’examen. Elle porte sur les compétences suivantes : C11 - C12 - C21 - C33 - C34 - C35 - C39 et les savoirs qui leur sont associés.

Le candidat doit être notamment capable :

- d’organiser son travail dans le respect des consignes données par écrit ou oralement

- d’analyser les documents techniques mis en oeuvre dans les activités de production

- de conduire des opérations préliminaires de préparation, des techniques culinaires, des techniques de conditionnement

- d’effectuer des contrôles de qualité de la production.

Un professionnel au moins est obligatoirement associé à la mise en oeuvre de l’évaluation.

La proposition de note est établie conjointement par l’équipe pédagogique et le professionnel associé.

L’inspecteur de l’éducation nationale de la spécialité veille au bon déroulement de l’évaluation organisée sous la responsabilité du chef d’établissement.

b) Situation S2 : évaluation au cours de la formation en entreprise

La formation en entreprise doit permettre d’acquérir, de compléter et de mettre en oeuvre des compétences techniques. Elle fait l’objet d’une évaluation.

Le comportement professionnel est également évalué. L’évaluation porte sur les compétences suivantes : C11 - C12 - C21 - C22 - C31 - C32 - C33 - C34 - C39 - C43 et sur les savoirs qui leur sont associés.

Le candidat doit être notamment capable :

- d’organiser son travail en s’intégrant dans une équipe et de faire face à des situations imprévues

- d’analyser les documents techniques utilisés dans l’entreprise de formation

- de mettre en oeuvre les modes de stockage adaptés et de contrôler quantitativement et qualitativement les denrées

- de conduire des opérations préliminaires de préparation, des techniques culinaires selon les consignes et les attentes de l’entreprise

- de renseigner les documents d’exploitation

- de rendre compte des travaux effectués.

La situation d’évaluation organisée au cours de la formation en entreprise comporte plusieurs séquences d’évaluation.

La synthèse de l’évaluation est effectuée par le formateur de l’entreprise d’accueil et un membre de l’équipe pédagogique au sein de l’entreprise, en présence le cas échéant du candidat, en fin ou à la suite de la formation en entreprise.

B) EVALUATION PAR EPREUVE PONCTUELLE : durée 4 heures maximum

L’évaluation des acquis des candidats s’effectue sur la base d’une épreuve ponctuelle terminale (pratique). Elle porte sur tout ou partie des compétences suivantes :

C11 Rechercher l’information technique

C12 Décoder l’information technique

C21 Organiser son travail

C22 S’adapter à une nouvelle organisation

C31 Réceptionner, entreposer les denrées et les matériels

C32 Sortir, contrôler les produits et matériels avant leur utilisation

C33 Préparer les denrées en vue d’une préparation culinaire

C34 Conduire des techniques culinaires

C35 Conditionner des produits alimentaires et assurer les traitements de refroidissement
rapide

C39 Contribuer à la qualité des productions culinaires

C43 Se situer dans l’organisation de l’entreprise ou de l’établissement

Le candidat assure à partir de consignes, de fiches de production et de tout autre document professionnel, une production pour 12 personnes de préparations chaudes et de préparations froides. Il peut être amené à réaliser des activités connexes relevant des compétences ci-dessus.

Au cours de l’épreuve pratique, les candidats seront interrogés sur différents problèmes techniques en relation avec les compétences mentionnées ci-dessus et notamment sur les aspects scientifiques et technologiques correspondants.

Un professionnel au moins est obligatoirement associé à l’évaluation.

EP2 : MISE EN PLACE DE LA DISTRIBUTION ET SERVICE AU CLIENT

 (coef 5 UNITE 2)

A - EVALUATION PAR CONTROLE EN COURS DE FORMATION
L’évaluation des acquis des candidats s’effectue sur la base d’un contrôle en cours de formation à l’occasion de deux situations d’évaluation organisées au cours de la dernière année de formation.

Chaque situation permet, de manière réelle ou simulée, l’évaluation tant de savoir faire que de savoirs associés. Elle porte sur des compétences caractéristiques du diplôme.

L’une des situations d’évaluation a lieu dans l’établissement de formation. L’autre situation d’évaluation a lieu dans l’entreprise au cours de la formation en entreprise. Au cours de ces deux situations d’évaluation, les candidats seront interrogés sur différents problèmes techniques en relation avec les compétences mentionnées ci-dessus et notamment les aspects scientifiques et technologiques correspondants.

Chaque situation d’évaluation se décompose en plusieurs séquences d’évaluation, chaque séquence d’évaluation portant sur une ou plusieurs compétences et sur des savoirs associés figurant dans le référentiel.

L’évaluation en établissement de formation porte sur 10 points, l’évaluation au cours de la formation en entreprise porte également sur 10 points. La note à l’épreuve, proposée au jury par l’équipe pédagogique, résulte de l’addition des points obtenus à chacune de ces deux évaluations.

a) Situation S1 : évaluation en établissement de formation
L’évaluation est organisée dans l’établissement de formation et dans le cadre des activités habituelles de formation professionnelle, à partir de la fin du premier trimestre de l’année civile de la session d’examen. Elle porte sur les compétences suivantes : C11 - C12 - C21 - C36 - C39 et les savoirs qui leur sont associés.

Le candidat doit être notamment capable :

- d’organiser son travail selon les consignes et les contraintes de distribution et de service données

- d’analyser des documents techniques relatifs à la distribution ou à la vente

- de préparer les espaces ou les matériels de distribution, de vente des préparations alimentaires (vérification, mise en ordre, approvisionnement ou réapprovisionnement, mise en valeur)

- de dresser des préparations froides,

- de mettre en oeuvre des techniques de remise ou de maintien en température

- de préparer la distribution, la vente des préparations alimentaires

- de contrôler la qualité de la prestation.

Un professionnel au moins est obligatoirement associé à la mise en oeuvre de l’évaluation.

La proposition de note est établie conjointement par l’équipe pédagogique et le professionnel associé.

L’inspecteur de l’éducation nationale de la spécialité veille au bon déroulement de l’évaluation organisée sous la responsabilité du chef d’établissement.

.../...

b) Situation S2 : évaluation au cours de la formation en entreprise
La formation en entreprise doit permettre d’acquérir, de compléter et de mettre en oeuvre des compétences techniques. Elle fait l’objet d’une évaluation.

Le comportement professionnel est également évalué. L’évaluation porte sur les compétences suivantes :

C 11 - C12 - C21 - C22 - C36 - C37 - C39 - C41 - C42 - C43 et sur les savoirs qui leur sont associés.

Le candidat doit être notamment capable :

- d’organiser son travail en s’intégrant dans une équipe et de faire face à des situations imprévues

- d’analyser des documents techniques utilisés dans l’entreprise de formation

- de préparer les espaces de distribution, de vente des préparations alimentaires (vérification, mise en ordre, approvisionnement ou réapprovisionnement, mise en valeur, devenir des invendus)

- de mettre en oeuvre des techniques de remise ou de maintien en température

- de dresser des préparations froides

- de préparer la distribution, la vente des préparations alimentaires

- d’accueillir, d’informer, de conseiller, de servir le client dans le respect de l’image de l’entreprise

- de préparer une commande face au client

- de procéder aux encaissements

- de contrôler la qualité de la prestation et de renseigner des documents d’exploitation

- de rendre compte des travaux effectués

La situation d’évaluation organisée au cours de la formation en entreprise comporte plusieurs séquences d’évaluation.

La synthèse de l’évaluation est effectuée par le formateur de l’entreprise d’accueil et un membre de l’équipe pédagogique au sein de l’entreprise, en présence le cas échéant du candidat, en fin ou à la suite de la formation en entreprise.

B) EVALUATION PAR EPREUVE PONCTUELLE : durée 2 heures maximum
L’évaluation des acquis des candidats s’effectue sur la base d’une épreuve ponctuelle terminale (pratique). Elle porte sur tout ou partie des compétences suivantes :

C11 Rechercher l’information technique

C12 Décoder l’information technique

C21 Organiser son travail

C22 S’adapter à une nouvelle organisation

C36 Préparer la distribution, la vente des préparations alimentaires et assurer leur
 distribution

C37 Encaisser les prestations

C39 Contribuer à la qualité du service

C41 Participer à la mise en valeur de l’image de l’entreprise, de l’établissement

C42 Accueillir, informer, conseiller et servir le client

C43 Se situer dans l’organisation de l’entreprise ou de l’établissement

A partir de consignes données, le candidat assure la mise en place, l’approvisionnement ou le réapprovisionnement des espaces de distribution ou de vente pour un mode de distribution donné. Il accueille, conseille, prend les commandes et sert les clients. Il peut être amené à réaliser des activités connexes relevant des compétences ci-dessus (remise ou maintien en température, devenir des invendus, encaissement...).

Au cours de l’épreuve pratique, les candidats seront interrogés sur différents problèmes techniques en relation avec les compétences mentionnées ci-dessus et notamment sur les aspects scientifiques et technologiques correspondants.

Un professionnel au moins est obligatoirement associé à l’évaluation.

EP3 : ENTRETIEN DES LOCAUX, DES MATERIELS, DES EQUIPEMENTS

(coef 5 UNITE 3)

A - EVALUATION PAR CONTROLE EN COURS DE FORMATION
L’évaluation des acquis des candidats s’effectue sur la base d’un contrôle en cours de formation à l’occasion de deux situations d’évaluation organisées au cours de la dernière année de formation.

Chaque situation permet, de manière réelle ou simulée, l’évaluation tant de savoir faire que de savoirs associés. Elle porte sur des compétences caractéristiques du diplôme.

L’une des situations d’évaluation a lieu dans l’établissement de formation. L’autre situation d’évaluation a lieu dans l’entreprise au cours de la formation en entreprise. Au cours de ces deux situations d’évaluation, les candidats seront interrogés sur différents problèmes techniques en relation avec les compétences mentionnées ci-dessus et notamment les aspects scientifiques et technologiques correspondants.

Chaque situation d’évaluation se décompose en plusieurs séquences d’évaluation, chaque séquence d’évaluation portant sur une ou plusieurs compétences et sur des savoirs associés figurant dans le référentiel.

L’évaluation en établissement de formation porte sur 10 points, l’évaluation au cours de la formation en entreprise porte également sur 10 points. La note à l’épreuve, proposée au jury par l’équipe pédagogique, résulte de l’addition des points obtenus à chacune de ces deux évaluations.

a) Situation S1 : évaluation en établissement de formation
L’évaluation est organisée dans l’établissement de formation et dans le cadre des activités habituelles de formation professionnelle, à partir de la fin du premier trimestre de l’année civile de la session d’examen. Elles portent sur les compétences suivantes : C11 - C12 - C21 - C38 - C39 et les savoirs qui leur sont associés.

Le candidat doit être notamment capable :

- d’organiser son travail selon les consignes et les contraintes données

- d’analyser des documents techniques relatifs à l’entretien des locaux et des équipements

- de mettre en oeuvre des techniques d’entretien et de remise en état des locaux des matériels, des équipements

- de contrôler la qualité de la prestation.

Un professionnel au moins est obligatoirement associé à la mise en oeuvre de l’évaluation.

La proposition de note est établie conjointement par l’équipe pédagogique et le professionnel associé.

L’inspecteur de l’éducation nationale de la spécialité veille au bon déroulement de l’évaluation organisée sous la responsabilité du chef d’établissement.

.../...

b) Situation S2 : évaluation au cours de la formation en entreprise
La formation en entreprise doit permettre d’acquérir, de compléter et de mettre en oeuvre des compétences techniques. Elle fait l’objet d’une évaluation.

Le comportement professionnel est également évalué. L’évaluation porte obligatoirement sur les compétences suivantes : C11 - C12 - C21 - C22 - C38 - C39 - C41 - C43.

Pour les candidats issus des établissements d’enseignement publics ou privés sous contrat, l’évaluation porte sur huit semaines se déroulant en dernière année de formation qui se répartissent en 2 périodes.

Pour les apprentis, sa durée en est fixée par le contrat d’apprentissage.

Le candidat doit être notamment capable :

- d’organiser son travail en s’intégrant dans une équipe et de faire face à des situations imprévues

- d’analyser des documents techniques utilisés dans les entreprises de formation

- de mettre en oeuvre des techniques d’entretien et de remise en état des locaux des matériels, des équipements dans le respect de l’image de l’entreprise

- de contrôler la qualité de la prestation et de renseigner des documents d’exploitation

- de rendre compte des travaux effectués

La situation d’évaluation organisée au cours de la formation en entreprise peut comporter plusieurs séquences d’évaluation.

La synthèse de l’évaluation est effectuée par le formateur de l’entreprise d’accueil et un membre de l’équipe pédagogique au sein de l’entreprise, en présence le cas échéant du candidat, en fin ou à la suite de la formation en entreprise.

B) EVALUATION PAR EPREUVE PONCTUELLE : durée 3 heures maximum

L’évaluation des acquis des candidats s’effectue sur la base d’une épreuve ponctuelle terminale (pratique). Elle porte sur tout ou partie des compétences suivantes :

C11 Rechercher l’information technique

C12 Décoder l’information technique

C21 Organiser son travail

C22 S’adapter à une nouvelle organisation

C38 Exécuter les tâches d’entretien et de remise en état des locaux, du matériel et des équipements

C39 Contribuer à la qualité du service

C 41 Participer à la mise en valeur de l’image de l’entreprise, de l’établissement

C43 Se situer dans l’organisation de l’entreprise ou de l’établissement

Le candidat assure à partir de consignes, des tâches d’entretien et de remise en état de locaux, de matériels ou d’équipements liés à la production alimentaire ou à la distribution et à la commercialisation.

Au cours de l’épreuve pratique, les candidats seront interrogés sur différents problèmes techniques en relation avec les compétences mentionnées ci-dessus et notamment sur les aspects scientifiques et technologiques correspondants.

Un professionnel au moins est obligatoirement associé à l’évaluation.

DEFINITION DES EPREUVES TERMINALES

DES DOMAINES GENERAUX
Ces définitions figurent en annexe de l'arrêté du 11 Janvier 1988 portant définition des épreuves sanctionnant les domaines généraux des brevets d'études professionnelles et des certificats d'aptitude professionnelles.

PAGE
115

