	DANS
	Académie : Session :

	CE
	Examen ou concours : Série* :

	CADRE
	Spécialité/option : Repère de l’épreuve :

	
	Épreuve/sous-épreuve :

	
	NOM :

	
	(en majuscule, suivi s’il y a lieu, du nom d’épouse) Prénoms :
	[image: image3.jpg]

N° du candidat

	
	Né(e) le :
	(le numéro est celui qui figure sur la convocation ou liste d’appel)

	
	
	

	NE RIEN
	Examen Série* :
	

	ÉCRIRE
	Spécialité/option :
	

	
	Repère de l’épreuve :
	

	
	Épreuve/sous-épreuve :
	

	
	Il est interdit aux candidats de signer leur composition ou d’y mettre un signe quelconque pouvant indiquer sa provenance.

	Disciplines
	Report de notes
	Émargements

	Notes Technologies Professionnelles
	Production de Services
	/ 30
	

	
	Production Culinaire
	/ 30
	

	
	Sous -Total
	/ 60 (a)
	

	Note de Sciences Appliquées
	/ 20 (b)
	

	Note finale EP2 [(a+b) / 4]
	/ 20

1ère partie : Technologies Professionnelles
PAGE DE GARDE

(remise obligatoirement avec la copie)

	Questions
	Annexes
	Documents à rendre
	Questions sur
	Points obtenus

	1
	1 Liste des personnels de la brigade du restaurant
	A
	4
	

	2
	
	B
	4
	

	3
	2 Définitions du vocabulaire oenologique
	C
	5
	

	4
	3 Catégories de produits livrés à l’économat
	D
	6,5
	

	5
	4 Extrait de la carte des mets

5 Viandes stockées dans la chambre froide
	E
	3
	

	6
	
	F
	2
	

	7
	
	G
	3
	

	8
	6 Bon de livraison du poisson
	H
	6
	

	9
	
	I
	5
	

	10
	7 Bon de livraison des alcools
	J
	6
	

	11
	8 Inventaire de la cave à fromages
	K
	6
	

	12
	
	L
	5
	

	13
	
	M
	4,5
	

MISE EN SITUATION PROFESSIONNELLE

Vous êtes employé(e) dans un établissement hôtelier « Les Ducs de Bourgogne » situé à Beaune, en Bourgogne (Département 21).

[image: image4.jpg]

L’établissement « Les Ducs de Bourgogne » propose à sa clientèle :

(Un bar « Les Hospices » ;

(Un bar à vin « Le Bouchon Bourguignon » ;

(Un restaurant gastronomique « La lumière de Cluny » ;

(Une brasserie « L’Hôtel Dieu » ;

(Un service brunch « Comme à la maison » ;

(Un hôtel de 104 chambres en catégorie 3 étoiles.

Vous êtes actuellement commis de restaurant. Monsieur DURANT, directeur de l’entreprise, souhaite vous faire évoluer au sein de son établissement et vous propose le poste de commis polyvalent. Cette évolution hiérarchique vous permettra d’améliorer votre culture professionnelle et d’augmenter votre salaire. Vos nouvelles fonctions vous amèneront à :

(travailler au restaurant et au bar avec des responsabilités plus étendues ;

(assister le responsable de l’économat une demi-journée par semaine pour gérer les stocks de marchandises et travailler davantage avec le chef de cuisine.

Vous allez passer quelques heures avec Monsieur DURANT puis avec l’économe afin de vous préparer à vos nouvelles fonctions.

TRAVAIL À FAIRE
1. Monsieur DURANT souhaite vérifier si vous connaissez bien la structure professionnelle du restaurant gastronomique. La brigade de restaurant est composée des différents postes hiérarchiques, listés en Annexe 1. Monsieur DURANT vous demande de compléter l’organigramme du restaurant, en attribuant un titre à chaque fonction.

(À partir de vos connaissances, de votre expérience et de l’Annexe 1, renseigner le Document A.

2. L’établissement propose un service de restauration en chambre. Pour améliorer les prestations de ce service, le brunch « Comme à la maison » a été également mis en place. Monsieur DURANT souhaite informer la clientèle de cette nouvelle prestation et vous demande de réfléchir à une petite affiche pour les chambres. Vous lui proposez une définition et une composition du brunch sous forme de phrases rédigées.
(À partir de vos connaissances, compléter le Document B.

3. Pour fidéliser la clientèle du bar à vin « Le bouchon bourguignon » et animer ses ventes, Monsieur DURANT propose chaque mois un jeu concernant le domaine du vin. Il souhaite vous faire tester celui du mois d’Août, qui se présente sous la forme d’un mot croisé avec comme thème le vocabulaire d’œnologie.

(À partir de vos connaissances et des définitions présentées en Annexe 2, compléter le Document C.
4. L’économe souhaite restructurer son local de stockage des marchandises. Il en prévoit un plan et vous demande de l’aider à placer les catégories de produits livrés (Annexe 3) sur son projet, puis de renseigner les différentes températures de stockage réglementaires.

(À partir de vos connaissances, de votre expérience professionnelle et de l’Annexe 3, renseigner le Document D.

5. Le restaurant gastronomique « La lumière de Cluny » propose à sa clientèle une carte des mets comportant un choix de plusieurs plats à base de viande de boucherie (Annexe 4). L’économe vous demande de sortir, à l’intention du chef de cuisine, les pièces de viande nécessaires à l’élaboration des six plats de la carte, d’après l’inventaire de la chambre froide « Viande » présenté en Annexe 5.

(À partir de vos connaissances, de votre expérience professionnelle et des Annexes 4 et 5, compléter le Document E.

6. Vous aidez l’économe à ranger les différentes huiles. Il vous interroge sur les sigles présents sur certaines étiquettes d’huile.

(À partir de vos connaissances, renseigner le Document F.

7. De passage à l’économat et vous voyant travailler sur le rangement des huiles, le chef souhaite que vous établissiez un tableau indiquant par une croix les utilisations possibles de chaque huile selon leur produit de base.

(À partir de vos connaissances et de votre expérience professionnelle, compléter le Document G.
8. Les établissements Bourdon livrent le poisson. L’économe vous demande alors de le ranger dans le timbre à poissons, en respectant le classement prévu (un étage par famille de poisson). Pour cela, vous vous aidez du bon de livraison présenté en Annexe 6.

(À partir de vos connaissances, de votre expérience professionnelle et de l’Annexe 6, compléter le Document H.
9. En rangeant le poisson, vous remarquez sur la porte du timbre une affiche abîmée. Celle-ci représente, sous la forme d’un schéma, les conditions de stockage du poisson frais, et en précise les critères de fraîcheur. Devant votre intérêt pour ce document, l’économe vous propose de le remettre en état.

(À partir de vos connaissances et de votre expérience professionnelle, complétez le Document I.
10. L’économe vous confie ensuite le bon de livraison des alcools reçus la veille (Annexe 7). Il souhaite que vous rangiez les boissons alcoolisées, en respectant le classement prévu dans la cave.

(À partir de vos connaissances et de l’Annexe 7, renseigner le Document J.
11. Monsieur DURANT vous demande de confectionner le plateau de fromages pour le restaurant gastronomique « La Lumière de Cluny ». Pour cela, vous disposez de l’inventaire en Annexe 8. Monsieur DURANT souhaite que le plateau comporte sept fromages d’Appellation d’Origine Contrôlée de familles et de régions françaises différentes. Vous confectionnez dans un premier temps les étiquettes d’identification de chacun des fromages que vous avez sélectionnés, en indiquant le lait utilisé et la région de provenance.

(À partir de vos connaissances, de votre expérience et de l’Annexe 8, compléter le Document K.

12. Dans la matinée, vous croisez Alain, récemment embauché comme commis de salle. Ce dernier éprouve des difficultés concernant l’argumentation commerciale de deux plats de la carte du restaurant gastronomique « La Lumière de Cluny ». Il vous demande de lui donner une argumentation commerciale sous forme de phrases rédigées.
(À partir de vos connaissances et de votre expérience professionnelle, compléter le Document L.

13. Alain vous demande ensuite de lui expliquer la signification des différentes mentions sur une étiquette de canadienne d’œufs qu’il vient de trouver dans le classeur de suivi de traçabilité.

(À partir de vos connaissances et de votre expérience professionnelle, compléter le Document M.

LES ANNEXES

Annexe 1 : Liste des différents personnels de la brigade du restaurant gastronomique « La lumière de Cluny »

	· Barman ;

· Chef de rang ;

· Chef Sommelier ;

· Commis barman ;
	· Commis de rang ;

· Commis sommelier ;

· Directeur de restaurant ;

· Maître d’hôtel.

Annexe 2 : Définitions du vocabulaire oenologique
	Place dans la grille
	Définitions oenologiques

	Horizontale
	B 1
	Ajouter du sucre dans le moût pour augmenter le degré alcoolique du vin

	
	D 3
	Enlever les rafles totalement ou partiellement suivant les caractéristiques recherchées du vin

	
	G 9
	Récolter le raisin à maturité

	
	I 3
	Combler l’évaporation naturelle et l’absorption des bois neufs d’un fût pour éviter l’oxydation

	
	I 12
	Ajouter des levures dans le moût pour favoriser la fermentation alcoolique.

	
	L 4
	Séparer les grains de raisins de la rafle et dans le même temps, éclater les grains de raisins pour libérer le maximum de jus.

	Verticale
	B 1
	Ajouter au vin des produits qui permettent d’obtenir des vins clairs

	
	A 3
	Mettre en cuve le moût pendant une période plus ou moins longue pour qu’il se transforme en vin

	
	F 6
	Faire éclater les grains de raisins pour mettre en contact le jus et tous les autres éléments qui composent la grappe de raisin

	
	A 13
	Séparer le vin clair des lies

	
	A 16
	Cette opération a pour but de :

· Aérer le moût pendant la fermentation ;

· Oxygéner les levures ;

· Améliorer la fermentation ;

· Donner une couleur homogène au moût.

Annexe 3 : Catégories de produits livrés à l’économat

	· Viandes fraîches ;

· Légumes frais ;

· Produits surgelés ;

· Crèmes glacées et sorbets ;

· Pommes de terre ;
	· Conserves appertisées ;

· Poissons frais ;

· Crèmerie, œufs et fromages ;

· Bulbes ;
· Volailles fraîches.

Annexe 4 : Extrait de la carte des mets (les viandes)
La côte de veau « sous la mère », jus réduit

Poêlée de champignons et pommes cocottes
19 €

L’osso-bucco milanaise

Tagliatelles fraîches et petits légumes farcis
18 €

Le tournedos de Charolais Châtelaine

Rosace de pommes roseval
25 €

L’entrecôte grillée « Marchand de vin »

Pomme Darphin et légumes croquants
21 €

Le lamb-chop grillé, sauce béarnaise

Petit tian de légumes provençaux
22 €

Civet de porc fermier en cocotte

Purée de ratte et carottes de Créance
16 €

Annexe 5 : Viande stockée dans la chambre froide « Boucherie »
	Article
	Unité
	Quantité

	Carré de veau
	Kg
	5,2

	Noix de veau
	Kg
	3,1

	Jarret de veau
	Kg
	4,3

	Contre-filet de boeuf
	Kg
	7,8

	Filet de bœuf
	Kg
	5,4

	Gîte de bœuf à la noix
	Kg
	4,7

	Épaule d’agneau désossée
	Kg
	2,6

	Selle d’agneau sur l’os
	Kg
	6,1

	Gigot d’agneau entier
	Kg
	5,1

	Longe de porc désossée
	Kg
	5,9

	Épaule de porc désossée
	Kg
	6,4

	Poitrine de porc fraîche
	Kg
	2

Annexe 6 : Bon de livraison du poisson
	Poissonnerie

S.A. Bourdon et Fils

S.A. au capital de 38 113 euros

Avenue Victor Hugo – DIJON

Tél. 04 27 81 31 51 – FAX 04 27 83 81 48

R.C.S. Dijon 301 862 470

Siret 301 862 470 00038 – N° TVA FR 78 301 862 470

	Dijon le : 12 Juillet 2009
	Bon de livraison N° 129256

	Destinataire : Ets Les Ducs de Bourgogne

	Désignation
	Unité
	Quantité

	Barbue
	Kg
	8,7

	Brochet
	Kg
	4,8

	Colin
	Kg
	6,3

	Dorade
	Kg
	2,6

	Merlan
	Kg
	3,5

	Lotte
	Kg
	10,5

	Rouget
	Kg
	7,1

	Sandre
	Kg
	2,5

	Sole filet
	Kg
	5,4

	Thon
	Kg
	4,5

	Truite
	Kg
	2,6

	Turbot
	Kg
	3,9

	[image: image5.jpg]

Marchandises réceptionnées le :
	[image: image6.png]

Signature :

Annexe 7 : Bon de livraison des alcools
	S.A. Le Cellier de Bourgogne

S.A. au capital de 53 000 euros

Zone d’Activités des Vignes – DIJON Tél. 04 32 16 24 61 – FAX 04 32 16 25 66

R.C.S. Dijon 409 708 275

Siret 301 862 470 00038 – N° TVA FR 78 301 862 470
	Destinataire :

Ets les Ducs de Bourgogne

	Dijon le : 11 Juillet 2009
	Bon de livraison N° 72 154

	Désignation
	Unité
	Quantité

	Whisky Grant’s
	Bouteille
	6

	Crème de cassis Vedrenne
	Bouteille
	6

	Rhum blanc Les Casaniers
	Bouteille
	3

	Gin Bosford
	Bouteille
	4

	Vodka Bestinoff
	Bouteille
	3

	Cognac Charles Meiteil
	Bouteille
	4

	Calvados Boudart
	Bouteille
	2

	Martini rouge
	Bouteille
	6

	Grand Marnier
	Bouteille
	3

	Poire Williamine
	Bouteille
	2

	Ricard
	Bouteille
	2

	Téquila
	Bouteille
	2

	[image: image7.bmp]Marchandises réceptionnées le :
	Signature :

Annexe 8 : Inventaire de la cave à fromages
	Les Ducs de Bourgogne
	Inventaire du 11/07/09

	Appellation
	U
	Qté
	Appellation
	U
	Qté

	Beaufort
	Kg
	0,6
	Langres
	P
	2

	Brie de Meaux
	Kg
	1,2
	Maroilles
	P
	1

	Brocciu
	Kg
	0,6
	Munster
	P
	1

	Camembert de Normandie
	P
	3
	Ossau-Iraty
	Kg
	0,7

	Chaource
	Kg
	1,5
	Reblochon
	P
	2

	Comté
	Kg
	1,8
	Roquefort
	Kg
	0,6

	Epoisses
	P
	3
	Sainte-Maure de Touraine
	P
	2

	Laguiole
	Kg
	1,6
	Saint-Nectaire
	Kg
	0,6

	Salers
	Kg
	0,8
	Bleu de Gex
	Kg
	0,3

	Selles-sur-Cher
	P
	3
	Morbier
	Kg
	0,6

	Valençay
	P
	2
	Cantal
	Kg
	0,9

LES DOCUMENTS À RENDRE

Document A : L’organigramme du service du restaurant gastronomique « La lumière de Cluny »

Document B : Le service du brunch « Comme à la maison »
	Définition du « brunch »
	

	Produits proposés lors du « brunch »
	

Document C : Jeu « mots croisés » du mois d’Août pour le bar à vin « Le Bouchon Bourguignon »

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19

	A
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	R
	
	
	

	B
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	E
	
	
	

	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	M
	
	
	

	D
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	U
	
	
	

	E
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	A
	
	
	

	F
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	G
	
	
	

	G
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	E
	
	
	

	H
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	I
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	J
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	K
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	L
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Document D : Plan de l’économat

Document E : Identification des découpes de viande pour la carte
	PLATS DE LA CARTE
	PIÈCES DE VIANDE À CHOISIR

	La côte de veau « sous la mère », jus réduit
	·

	L’osso-bucco milanaise
	·

	Le tournedos de Charolais Châtelaine
	·

	L’entrecôte grillée « Marchand de vin »
	·

	Le lamb-chop grillé, sauce béarnaise
	·

	Civet de porc fermier en cocotte
	·

Document F : L’étiquetage des huiles végétales
	Sigles présents sur l’étiquette
	Signification du sigle

	
	

	
	

Document G : L’utilisation des huiles végétales en cuisine
	
	Arachide
	Maïs
	Olive
	Tournesol
	Noix

	Assaisonnement
	
	
	
	
	

	Cuisson
	
	
	
	
	

	Friture
	
	
	
	
	

Document H : La classification des poissons
[image: image1.png]1 I

Document I : Le stockage et les critères de fraîcheur du poisson frais

	Éléments

	

	

	

	Température comprise entre ___ et ___ °C

Le stockage et les critères de fraîcheur du poisson frais (Suite)

	
	Critères de fraîcheur

	Œil
	

	Ouïes
	

	Écailles
	

	Peau
	

	Abdomen
	

	Anus
	

Document J : La classification des boissons alcoolisées
	Eau de vie de grain
	Eau de vie de plantes
	Eau de vie de cidre

	Eau de vie de vin
	Crèmes et Liqueurs
	Vermouth

	Anis
	Eau de vie de fruits
	Quinquina

Document K : Le plateau de fromages

Document L : L’argumentation commerciale
	Appellation du plat
	Argumentation commerciale

	Le tournedos de Charolais Châtelaine, rosace de pommes Roseval
	

	L’entrecôte grillée « Marchand de vin », pomme Darphin et légumes
	

Document M : L’étiquetage des oeufs

	Décret N° 69-857 du 17-9-69

Arrêté ministériel

Du 19 Septembre 1972

	B N° 6142545

	CONTRÔLE DE QUALITÉ

MINISTÈRE

DE L’AGRICULTURE

	Ets VAUTRIN

Lieu-dit MOREY

21600 LIOCOURT

3-21-406-01

	Nombre

Catégorie

	28 JUIL 2009

	A conserver au réfrigérateur après achat

	

[image: image2.png]

Économat

Poissons d’eau douce

__

Poissons de mer plats 2 filets

__

Poissons de mer plats 4 filets

__

12 Juillet 2009

Poissons de mer ronds 2 filets

__

Chambre froide positive

De __ à __ °C

Plonge batterie

Réserve produits d’entretien

Réserve à tubercules

De __ à __°C

Zone de

déconditionnement

Bureau

Chambre froide positive

 De __ à __ °C

Timbre à poissons

De __ à __ °C

Chambre froide positive

De __ à __ °C

Chambre froide négative

De __ à __ °C

………………………………

Assure l’entretien et à la mise en place du bar et de son matériel, participe au service des boissons au bar et à l’élaboration des cocktails de base.

………………………………

Assure le service des vins et des autres boissons à table, participe au réapprovisionnement de la cave du jour, assure l’entretien du matériel utilisé pour le service du vin.

………………………………

Réalise la mise en place, assure l’entretien des locaux et du matériel, débarrasse et apporte les mets et boissons, assure les liaisons entre la salle et les différents services, responsable de la distribution et de l’annonce des bons.

………………………………

Accueil les clients, veille à leur satisfaction et au bon déroulement du service, responsable de l’entretien du matériel et des locaux, effectue et vérifie la mise en place de son rang, dirige les commis avant, pendant et après le service, effectue le service des mets.

………………………………

Responsable de la mise en place et de l’entretien du bar, développe les ventes des apéritifs, cocktails et digestifs, élabore la carte des boissons et des cocktails avec le Directeur de restaurant, responsable de la gestion du bar et des comptes journaliers.

………………………………

Responsable de la vente et du service des vins et des autres boissons, s’occupe de l’achat, de la gestion et de la conservation des vins, élabore la carte des vins, le maître d’hôtel et le Chef de cuisine, gère le matériel utilisé pour le service du vin.

………………………………

Dirige la brigade des chefs de rang et des commis, accueille les clients, prend les commandes, veille à leur satisfaction, recrute le personnel de salle et gère le personnel « extra », établit les plannings du personnel.

………………………………

 Responsable de l’ensemble de l’établissement, prend les décisions d’ordre financières et de gestion, décide de la politique commerciale de l’établissement.

Accès cuisine et production

11 Juillet 2009

Appellation

______________________Lait

______________________Région

Appellation

______________________Lait

______________________Région

Local

poubelles

Quai de livraison des marchandises

Appellation

______________________Lait

______________________Région

Appellation

______________________Lait

______________________Région

Appellation

______________________Lait

______________________Région

Appellation

______________________Lait

______________________Région

Appellation

______________________Lait

______________________Région

A consommer de préférence avant le

360

A

3 : ___21 :

___406 :

___01 :

	Code examen :
	Brevet d’Études Professionnelles

Métiers de la restauration et de l’Hôtellerie
	Session 2009

	Épreuve : Technologies Professionnelles et Sciences Appliquées – EP2 -

	Durée : 02 h00
	Coefficient : 4
	SUJET
	S 1/16

