

BREVET D'ÉTUDES PROFESSIONNELLES

option cuisine

MINISTÈRE DE
L'ÉDUCATION NATIONALE

MINISTÈRE DE
L'ENSEIGNEMENT SUPÉRIEUR
ET DE LA RECHERCHE

épreuve EP2

PRATIQUE PROFESSIONNELLE (Unité UP2)

Durée : 4,30 heures Coef. : 11

Cette partie comprend deux phases :

A – UNE PHASE DE CONCEPTION ET ORGANISATION

(Épreuve écrite)

Durée : 30 minutes

B – UNE PHASE DE PRODUCTION

(Épreuve pratique)

Durée : 4 heures

exemple de sujet zéro EP2 BEP Restauration

ne doit pas être utilisé en l'état comme sujet de CFF

document de travail - groupe de pilotage académie de Bordeaux

J. MUZARD IEN économie gestion

BREVET D'ETUDES PROFESSIONNELLES

Option Cuisine

Session : 2013

Épreuve : EP2 : Pratique professionnelle

A - PHASE ÉCRITE D'ORGANISATION DU TRAVAIL

durée : 30 minutes

Consignes pour le candidat :

- ➔ Vous devez réaliser à partir d'une commande de deux plats pour 6 à 8 couverts (une entrée et un plat chaud, ou un plat chaud et un dessert)
- ➔ Vous disposez des fiches techniques des deux plats ainsi que des consignes concernant le dressage
- ➔ Vous disposez également d'une grille horaire vierge (planigramme) que vous devez compléter.
- ➔ Vous pouvez utiliser votre répertoire technique personnel.

les techniques, quantités, et contraintes de dressage sont précisées sur les fiches techniques

TRAVAIL À FAIRE

- ➔ Précisez le matériel de préparation et de cuisson sur les fiches techniques.
- ➔ Identifiez les denrées manquantes sur les fiches techniques (cellules grisées).
- ➔ Complétez le planigramme (**ANNEXE 2**) à partir des fiches techniques fournies, en précisant le déroulement du travail dans le temps imparti et en tenant compte des contraintes.
- ➔ Complétez la fiche de synthèse (**ANNEXE 3**) à l'issue de l'épreuve.

◆ Épreuve écrite :	08h15 à 08h45	13h15 à 13h45
◆ Fin de l'épreuve écrite :	08h45	13h45
◆ Installation en cuisine :	08h45 à 09h00	13h45 à 14h00
◆ Début des travaux pratiques :	09h00	14h00
➔ Envoi du premier plat	à 12h30	à 17h30
➔ Envoi du second plat	à 12h40	à 17h40
◆ Fin de l'épreuve :	13h00 ou 18h00 (nettoyages et rangement compris)	

DOCUMENTS FOURNIS

ANNEXE 1	Bon d'économat
FICHE TECHNIQUE N°1	<i>Poulet sauté chasseur pommes noisette</i>
FICHE TECHNIQUE N°2	<i>Tarte amandine aux abricots</i>
ANNEXE 2	Tableau d'ordonnancement des tâches (planigramme)
ANNEXE 3	Fiche de synthèse
<u>DOCUMENT AUTORISÉ</u> : répertoire technique personnel	

B - PHASE DE PRODUCTION SOUS FORME PRATIQUE

durée : 4 heures

→ Dès votre arrivée en cuisine :

- * **contrôler le poste de travail et** les matériels à votre disposition,
- * **contrôler** les denrées prévues pour la réalisation des 2 plats à l'aide du bon d'économat

→ Pendant la fabrication :

- * **respecter** la réglementation (hygiène, santé, sécurité),
- * **adopter** une attitude et un comportement professionnel,
- * **contrôler** le rendement, l'utilisation rationnelle de la matière d'œuvre et des énergies,
- * **respecter** les techniques professionnelles de bases,
- * **vérifier** la conformité des préparations culinaires imposées
- * **vérifier** la qualité des finitions, de la présentation et la qualité organoleptique de vos préparations
- * **respecter** l'heure d'envoi prévue pour chaque plat.

→ Envoi, dressage et présentation :

- * **dresser et présenter** selon les consignes données **par les fiches techniques**,
en cas d'absence de consignes, dresser à votre convenance en respectant les usages professionnels

→ Après l'envoi :

- * **assurer le nettoyage** et le rangement des locaux et des matériels.

Candidat N° :		Poulet sauté chasseur pommes noisette			
DESCRIPTIF		Morceaux de poulet sautés à brun, accompagnés d'une sauce réalisée avec du cognac, vin blanc, fond brun tomates, échalotes, champignons, cerfeuil et estragon . Servis avec des pommes noisette			
Points critiques CCP		CCP1	Respecter le principe de la marche en avant dans le temps et dans l'espace		
		CCP2	Respecter la cuisson de la volaille à cœur		
		CCP3			
DENRÉE	Unité	Quantité	N° phase	TECHNIQUE	Durée min.
Base			1.1	Réaliser les préparations préliminaires	10
beurre	Kg	0,080			
farine	Kg	0,080	1.2	Tailler les légumes (fond et sauce)	15
poulet cuisse	Pièce	2		Ciseler les échalotes, tailler en mirepoix les carottes et oignons émincer les champignons écraser l'ail dégermé hacher	
poulet label rouge	Pièce	1		Emincer les champignons écraser l'ail dégermé hacher les herbes	
Fond brun de volaille					
ail	Kg	0,010	1.3	Habiller et découper à cru le poulet	30
bouquet garni	Pièce	1		Manchonner les quatre cuisses	
carcasse de poulet	Kg	PM		Concasser les os de la carcasse et les colorer au four	
carotte	Kg	0,080			
fond brun de veau lié	Litre	1	1.4	Améliorer le fond brun	15
oignon	Kg	0,080		Ajouter la mirepoix de carotte et oignon, suer, dégraisser, mouiller avec un peu de fond brun, débarrasser le tout	
tomate concentré	Kg	0,020		dans un rondau, mouiller à hauteur, tomates, ajouter ail et bouquet garni, cuire 45 minutes en écumant régulièrement	
Sauce chasseur					
beurre	Kg	0,020	1.5	Sauter les morceaux de poulet	10
cerfeuil	Botte	0,125		Assaisonner, fariner et sauter au beurre les morceaux de poulet, terminer la cuisson au four et à couvert pendant 15 minutes	
	Kg	0,200			
cognac	Litre	0,04			
échalote	Kg	0,040	1.6	Réaliser les pommes noisette	35
estragon	Botte	0,125		Lever les pommes noisette à la cuillère à pomme parisienne, blanchir, rissoler et terminer la cuisson au four	
fond brun de volaille	Litre	0,80			
vin blanc	Litre	0,080	1.7	Réaliser la sauce chasseur	15
Pommes noisette					
beurre	Kg	0,040		Décarter les morceaux de poulet, sauter les champignons, ajouter les échalotes, suer, flamber au cognac, déglacer au vin blanc, réduire ajouter le fond brun de volaille, réduire, monter au beurre et ajouter les herbes hachées	
	Litre	0,08			
pomme de terre	Kg	2	1.8	Dresser selon les consignes	
Consignes & Matériel de dressage		Matériel de préparation et de cuisson: à compléter par le candidat			
Deux portions sur assiette quatre portions sur platerie adéquate		Plaque à débarrasser planche .Plaque à rôtir rondau sautoir			

L'élève doit compléter l'ingrédient manquant

L'élève doit préciser le matériel de préparation

Candidat N° :		Tarte amandine aux abricots			
DESCRIPTIF		Tarte à base de pâte brisée sucrée, garnie de crème d'amande et d'oreillons d'abricots, nappée de nappage blond.			
Points critiques CCP		CCP1 CCP2 CCP3	Respecter les règles d'hygiène concernant l'utilisation des œufs		
DENRÉE	Unité	Quantité	N° phase	TECHNIQUE	Durée min.
Pâte brisée sucrée			2.1	Réaliser les pesées	10
beurre	Kg	0,125			
eau	Litre	0,05	2.2	Réaliser la pâte brisée par sablage	15
	Kg	0,250		Sabler la farine et le beurre, disposer en fontaine, ajouter l'eau, le jaune d'œuf, le sel et le sucre	
œuf jaune	Pièce	1		Fraiser,réunir et former deux boules,reposer au frais	
sel	Kg	0,005			
sucré	Kg	0,025	2.3	Abaisser, foncer pincer deux tartes	15
Crème d'amandes			2.4	Réaliser la crème d'amandes	15
amande en poudre	Kg	0,100		Crémer le beurre et le sucre, ajouter les œufs un à un, mélanger, puis ajouter la poudre d'amande et le rhum et la vanille liquide.	
beurre	Kg	0,100			
œuf entier	Pièce	2			
	Litre	0,02	2.5	Garnir les tartes	10
sucré semoule	Kg	0,100		Masquer le fond des tartes de crème d'amandes, disposer les oreillons d'abricot égouttés.	
vanille extrait liquide	Litre	PM			
			2.6	Cuire les tartes au four	5
Garniture				À 180°C pendant 45 minutes, décercler 10 minutes avant la fin de la cuisson	
abricot au sirop (oreillons)	Boite 1/1	1			
			2.7	Abricoter les tartes	5
Finition					
nappage blond	Kg	0,100	2.8	Dresser selon les consignes	5
Consignes & Matériel de dressage		Matériel de préparation et de cuisson: à compléter par le candidat			
quatre portions sur assiette à entremet une tarte sur plat rond avec papier dentelle		Cercle à tarte, plaque à pâtisserie, cul de poule			

L'élève doit compléter l'ingrédient manquant

L'élève doit préciser le matériel de préparation et de cuisson

ANNEXE 1 -

BON D'ÉCONOMAT

Matière d'œuvre globale - Brevet d'études professionnelles Restauration option cuisine

DENRÉE	Unité	Quantité	Prix Unitaire HT	Montant Unitaire HT
Viandes - Charcuteries - Abats - Volailles				
poulet cuisse (2 pièce de 0,200 kg)	Pièce	0,400	5,00 €	2,00 €
poulet label rouge de 1,400 kg minimum	Kg	1,400	5,20 €	7,28 €
Poissons - Crustacés - Produits de la mer				
Produits laitiers - Ovoproduits				
beurre	Kg	0,400	5,30 €	2,12 €
œuf	Pièce	3	0,10 €	0,30 €
Produits surgelés				
Produits de cave - Produits de bar				
cognac	Litre	0,04	28,00 €	1,12 €
rhum brun ambré	Litre	0,02	14,54 €	0,29 €
vin blanc	Litre	0,08	1,32 €	0,11 €

DENRÉE	Unité	Quantité	Prix Unitaire HT	Montant Unitaire HT
Légumes - Fruits - Herbes				
ail	Kg	0,010	4,57 €	0,05 €
carotte	Kg	0,080	1,24 €	0,10 €
cerfeuil	Botte	0,125	0,62 €	0,08 €
champignon de Paris	Kg	0,200	3,82 €	0,76 €
échalote	Kg	0,040	2,07 €	0,08 €
estragon	Botte	0,125	0,62 €	0,08 €
oignon	Kg	0,080	1,09 €	0,09 €
pomme de terre bintjes	Kg	2,500	0,75 €	1,88 €
Produits d'épicerie - Produits PAI <i>(sauf produits surgelés)</i>				
amande poudre	Kg	0,100	6,70 €	0,67 €
farine	Kg	0,200	0,90 €	0,18 €
huile d'arachide	Litre	0,10	3,71 €	0,37 €
sucré semoule	Kg	0,125	1,30 €	0,16 €
se fin	Kg	0,005	0,55 €	0,00 €
vanille extrait liquide	Litre	0,002	19,01 €	0,04 €
abricot au sirop (oreillon)	Boite 1/1	1	6,80 €	6,80 €
nappage blond	Kg	0,100	5,40 €	0,54 €
tomate concentré	Kg	0,020	3,50 €	0,07 €
Mise en place centre d'examen - Produits divers				
TOTAL HORS TAXE :				25,16 €
Matériel spécifique nécessaire à la réalisation et au dressage de certaines préparations				
2 cercles à tarte de 4 personnes				

ANNEXE 2 - Planigramme ou ordonnancement des tâches

(À rendre complété)

N° Candidat :

N° de poste :

envoi plat 1 : 12h30 ou 17h30
 envoi plat 2 : 12h40 ou 17h40

PLAT 1 : Poulet sauté chasseur pommes noisette

PLAT 2 : Tarte amandine aux abricots

Préparations :

Cuissons :

→ Précisez la légende des codes utilisés, privilégiez les codes graphiques (rayures) aux codes couleurs

N° phase	TECHNIQUE	09 h				10h				11h				12h				
		15	30	45		15	30	45		15	30	45		15	30	45		
2.1	Réaliser les pesées	■																
2.2	Réaliser la pâte Brisée par sablage		■	■	■													
1.1	Réaliser les préparations préliminaires			■	■													
1.2	Tailler les légumes (fond et sauce)				■	■	■											
1.3	Habiller et découper à cru le poulet					■	■	■	■									
1.4	Améliorer le fond brun							■	■	■								
2.4	Réaliser la crème d'amandes								■	■	■							
2.3	Abaisser foncer pincer deux tartes									■	■							
2.5	Garnir les tartes										■	■						
2.6	Cuire les tartes au four											■	■	■	■			
1.5	Sauter les morceaux de poulet											■	■	■				
1.6	Réaliser les pommes noisette												■	■	■	■		
1.7	Réaliser la sauce chasseur													■	■	■		
2.7	Abricoter les tartes														■			
1.8	Dresser le poulet sauté chasseur															■		
	Envoyer le poulet sauté chasseur																■	
2.8	Dresser les tartes amandine																■	
	Envoyer les tartes amandine																	■
	Ranger nettoyer																	■

BREVET D'ÉTUDES PROFESSIONNELLES RESTAURATION

option cuisine

Épreuve EP2 – épreuve de pratique professionnelle

Fiche de synthèse de ma prestation

N° Candidat

→J'évalue mon travail <i>(mettre une croix dans le critère correspondant)</i>	Non satisfaisant	Convenable	Satisfaisant	→Je propose des axes d'amélioration de mon travail
Organiser le travail				
Réaliser les techniques de base				
Mettre en œuvre les cuissons				
Dresser les préparations				
Contrôler la qualité marchande de ma production				