

Lycée des Métiers de l'Hôtellerie du Tourisme et des Services,
1, Avenue Roland Dorgelès - BP 134
33311 ARCACHON Cedex

TECHNOLOGIE RESTAURANT

BAC
professionnel
Commercialisation
& Services
en Restauration

NOM :.....

Prénom :.....

Classe :.....

SOMMAIRE

AUTOÉVALUATION

PAGES	THÈMES	COMPÉTENCES ET COMPÉTENCES OPÉRATIONNELLES	
	
	

2 à 4	Les personnels en restauration	C1.1 Prendre en charge la clientèle C1-2.1 Communiquer avant le service avec les équipes. C3-1 Animer une équipe C3-1.2 Appliquer et faire appliquer les plannings de service.			
5 à 6	Les locaux professionnels	C2-1 Réaliser la mise en place C2-1.1 Entretien des locaux et des matériels			
7 à 9	Les mobiliers et linges professionnels	C2-1 Réaliser la mise en place C2-1.1 Entretien des locaux et des matériels C2-1.2 Organiser la mise en place			
10 à 11	Le matériel professionnel	C2-1.3 Réaliser les différentes mises en place			
12 à 13	La qualité globale	C5-2 Maintenir la qualité globale C5-2.1 Contrôler la qualité sanitaire des matières premières et des productions C5-2.2 Contrôler la qualité organoleptique des matières premières et des productions C5-2.3 Contrôler la qualité marchande des matières premières et des productions C5-2.4 Gérer les aléas liés aux défauts de qualité C5-2.5 S'inscrire dans une démarche de veille, de recherche et de développement			
14 à 15	Les appellations, labels et signes de qualité	C5-1 Appliquer la démarche qualité C5-1.2 Respecter les dispositions réglementaires, les règles d'hygiène, de santé et de sécurité C5-2 Maintenir la qualité globale C5-2.1 Contrôler la qualité sanitaire des matières premières et des productions			
16 à 17	La typologie de la clientèle	C1.1 Prendre en charge la clientèle C1-1.3 Recueillir les besoins et les attentes de la clientèle			
18 à 19	Les habitudes alimentaires	C1.1 Prendre en charge la clientèle C1-1.3 Recueillir les besoins et les attentes de la clientèle			
20 à 21	La restauration : Évolutions et perspectives	C5-2 Maintenir la qualité globale C5-2.5 S'inscrire dans une démarche de veille, de recherche et de développement			
22 à 24	Les fruits locaux et exotiques	C1-3 Vendre des prestations C1-3.1 Valoriser les produits C5-2 Maintenir la qualité globale C5-2.1 Contrôler la qualité sanitaire des matières premières et des productions			
25 à 27	Les légumes	C5-2.2 Contrôler la qualité organoleptique des matières premières et des productions C5-2.3 Contrôler la qualité marchande des matières premières et des productions			
28 à 30	Les fromages français	C1-3 Vendre des prestations C1-3.1 Valoriser les produits			
31 à 32	Le vignoble français	C1-3 Vendre des prestations C1-3.1 Valoriser les produits			
33 à 35	La vigne et le raisin	C1-3 Vendre des prestations C1-3.1 Valoriser les produits			
36 à 38	La vinification des vins tranquilles	C1-3 Vendre des prestations C1-3.1 Valoriser les produits			
39 à 41	La vinification des vins effervescents	C1-3 Vendre des prestations C1-3.1 Valoriser les produits			
42 à 44	Les vinifications particulières	C1-3 Vendre des prestations C1-3.1 Valoriser les produits			
45 à 46	Le stockage et la conservation des vins	C4-2 Contrôler les mouvements des stocks C4-2.3 Stocker les produits			

LES PERSONNELS EN RESTAURATION

PÔLE 1 : COMMUNICATION, DÉMARCHE COMMERCIALE ET RELATION CLIENTÈLE

C1.1 Prendre en charge la clientèle

C1-2.1 Communiquer avant le service avec les équipes.

PÔLE 3 : ANIMATION ET GESTION D'ÉQUIPE EN RESTAURATION

C3-1 Animer une équipe

C3-1.2 Appliquer et faire appliquer les plannings de service.

- Objectifs :**
- La structure du personnel en fonction des concepts de restauration
 - Identifier les principales fonctions occupées
 - Définir la brigade de restaurant
 - Définir un organigramme
 - Schématiser les relations hiérarchiques et fonctionnelles
 - Caractériser la fiche de poste et la fiche de fonction
 - Interpréter les différents tableaux de service

1/ DÉFINITIONS

Brigade de restaurant	Ensemble du personnel de salle. Chaque membre de la brigade a une fonction précise à remplir et une place dans la hiérarchie de l'entreprise. Sa composition dépend du type d'établissement.
Organigramme	Représentation schématique des liens fonctionnels, organisationnels et hiérarchiques d'une équipe de travail, d'un organisme, d'un programme, etc.
Fiche de fonction	Outil de définition des profils de poste au sein d'une entreprise, qui constitue la base à partir de laquelle pourront être élaborées les fiches de postes individuelles. Cet outil définit une trame générale, qu'il s'agira de compléter par des informations relatives au contexte : situation fonctionnelle, géographique, spécifiés éventuelles...
Fiche de poste	Descriptif de la fonction exercée dans une structure donnée, en prenant en compte son environnement de travail notamment le service et l'encadrement. Le poste est décrit tel qu'il est tenu en fonction de la mission confiée.

Exemples :

Organigramme

Fiche de poste

FICHE DE POSTE DU RESTAURANT D'APPLICATION	
FONCTION	MAÎTRE D'HÔTEL
MISSION PRINCIPALE	Assurer le fonctionnement de la salle de restaurant.
LIAISONS HIERARCHIQUES	Supérieur : Professeur Subalternes : Serveurs, plongeur, caissier
MATERIEL NECESSAIRE	Tenue complète Fiche technique Feuilles de papier
ROLE ET TACHES	
Avant le service	<ul style="list-style-type: none"> • Préparer le tableau pour l'explication du TP • Contrôler les réservations • Etablir le plan de table pour la réalisation de la carcasse • Réaliser la carcasse • Répartir les rangs • Préparer la fiche de sortie de linge et récupérer le linge en lingerie • Distribuer le linge • Placer les numéros de table • Transmettre la répartition des tables au caissier • Allumer les plaques à accumulation • Vérifier la sortie des cartes (bar, vin et menu) • Vérifier la propreté et la mise en place des différents postes (plonge, cave, office, bar) • Assister aux démonstrations et aux travaux du jour
Pendant le service	<ul style="list-style-type: none"> • Vérifier la présence de chacun à son poste • Vérifier les tenues • Remplacer les serveurs absents • Distribuer les bons de commande • Assurer l'accueil et le placement des clients • Vérifier le bon déroulement du service • Vérifier les annonces au passe • Noter les erreurs de service • Vérifier le paiement de la note avant le départ des clients • Raccueillir et saluer les clients
Après le service	<ul style="list-style-type: none"> • Eteindre les plaques à accumulation • Récupérer les bons de commande • Contrôler le rangement de la salle • Retirer, trier et compter le linge sale • Compléter la fiche de sortie du linge et amener le linge sale en lingerie • Contrôler les armoires, le bar, la caisse • Compléter les documents d'inventaire • Participer à la synthèse du cours

Fiche de fonction

COMMIS DE SALLE
Le commis de salle participe aux tâches simples de dressage des tables et du service, et se forme aux métiers du service en salle sous la direction d'un chef de rang. Vous intervenez au restaurant La Rotonde
Entretien / Nettoyage : Passer l'aspirateur Dépoussiérer les mobiliers Entretien des matériels (procédure) Nettoyer et allumer la table chaude (procédure) Nettoyer les plateaux et les cloches en argent (procédure)
Dresser les tables : Napper Dresser harmonieusement les tables Mettre en place la table chaude (plan)
Assurer le service : Assister votre chef de rang Changer les couverts sur table Assurer la suite des mets en respectant les annonces au passe Transporter les mets au plateau
vous êtes titulaire : - d'un CAP/BEP Restaurateur avec 1 année d'expérience - d'un BAC PRO CSR pour un premier emploi - d'un BP restauration pour un premier emploi - autodidacte avec 3 années d'expérience en restauration traditionnelle

2/ BRIGADE, ORGANIGRAMME ET FONCTIONS EN RESTAURATION TRADITIONNELLE.

	POSTES	FONCTIONS
PERSONNEL D'ENCADREMENT	Directeur de restaurant	<ul style="list-style-type: none"> - Piloter le restaurant en veillant à son bon fonctionnement au quotidien - Assurer le management de l'ensemble du personnel - Développer la rentabilité du restaurant - Optimiser la gestion du restaurant : gestion des ventes, des ressources humaines et le management des équipes
PERSONNEL D'EXECUTION	Maître d'hôtel	<ul style="list-style-type: none"> - Gérer la brigade de restaurant - Veiller à la bonne marche du service - Accueillir les clients - Prendre les commandes, conseiller, vendre - Réaliser les préparations spécifiques en salle
	Chef sommelier Sommelier	<ul style="list-style-type: none"> - Élaborer la carte des vins - Gérer la cave : achats, stockage, ... - Commercialiser les vins en accords avec les mets : conseiller, vendre. - Assurer le service des vins
	Chef barman Barman/barmaid	<ul style="list-style-type: none"> - Participer à l'élaboration des cartes des boissons - Gérer le bar : gestion des stocks, achats, du personnel - Effectuer la mise en place du bar et de la salle - Vendre les produits du bar - Assurer la préparation et le service des boissons du bar
	Chef de rang	<ul style="list-style-type: none"> - Contrôler et rectifier les tables dressées - Participer à l'accueil des clients - Assurer le service des mets - Diriger le commis
	Commis	<ul style="list-style-type: none"> - Entretien locaux et matériels - Réaliser la mise en place en fonction du concept - Assister le chef de rang - Effectuer les annonces au passe

3/ LES TABLEAUX DE SERVICE

- ➔ Planning d'organisation horaire
- ➔ Planning de travail

Exemples :

Document 1		Affichage obligatoire Planning d'organisation horaire			
Amplitudes horaires d'une journée de travail					
R	O	C1	C2	F	
repos	Ouverture Journée continue	Coupure 1 Journée avec coupure	Coupure 2 Journée avec coupure	Fermeture Journée continue	
	Matin : 9h00-17h00	Matin : 10h00- 14h00 Soir : 19h00-23h00	Matin : 12h00- 15h00 Soir : 19h00-24h00	Soir : 17h00-2h00	
Heures des repas : déjeuner à 11h30, dîner à 18h30					

Document 2		Affichage obligatoire Planning hebdomadaire de travail						
Semaine du 10/07/12	LUNDI	MARDI	MERCREDI	JEUDI	VENDREDI	SAMEDI	DIMANCHE	
1 ^{er} Maître d'hôtel	○	○	R	R	F	F	F	
Maître d'hôtel	F	F	F	F	R	R	○	
Chef de rang 1	R	R	○	○	○	○	○	
Chef de rang 2	C1	R	R	C1	C1	C1	C1	
Chef de rang 3	○	○	R	R	F	F	F	
Chef de rang 4	C1	C1	C1	R	R	C2	C2	
Chef de rang 5	F	F	F	F	R	R	C1	
Chef de rang 6	C2	C2	C2	C2	C2	R	R	
Commis de rang 1	○	C1	C2	R	R	○	F	
Commis de rang 2	○	F	R	R	○	C1	C2	

Les personnels, j'applique...

Pour votre premier jour de stage au restaurant gastronomique « Le Blason », vous êtes pris(e) en charge par Thomas, chef de rang depuis trois ans dans l'entreprise. Après vous avoir rapidement présenté la brigade du restaurant, il vous remet votre planning hebdomadaire de travail et vous demande de préparer un document récapitulatif des membres de l'équipe ainsi que de vérifier si vous ne dépassez pas les 39h00 de travail sur cette semaine.

Vos missions sont donc de :

1. Repérer les postes de différents personnels de salle.
2. Calculer vos horaires hebdomadaires.

1. Repérer les membres de la brigade du restaurant.

FONCTION	POSTE OCCUPÉ
Paul organise et dirige le travail de la brigade, reçoit les clients, prend les commandes et contrôle le bon déroulement du service.	
Thomas, Luc, Vanessa et Sophie assurent le service d'un rang composé de plusieurs tables.	
Lucie est apprentie et assiste Sophie.	
Simon conseille le client dans le choix des vins et en assure le service.	
Samia prépare et assure le service des cocktails, apéritifs et digestifs.	
Gwendoline est en stage dans le cadre de sa formation en mention complémentaire et aide Simon dans son travail.	
Mr Delaunay est responsable de toute la partie restauration.	

2. Déterminer vos horaires hebdomadaires.

→ Attribuer un nom aux divers découpages horaires de la journée de travail :

Coupure (service du midi et du soir) – Ouverture (service du midi) – Fermeture (service du soir)

HORAIRE 1		HORAIRE 2		HORAIRE 3	
9h00 → 11h15 Temps de repas (45 min) 12h00 → 17h30		12h00 → 15h30 19h00 → 23h30		15h45 → 18h30 Temps de repas (45 min) 19h00 → 00h00	
NOM :		NOM :		NOM :	

→ À partir du découpage horaire ci-dessus, calculer :

- Les horaires journaliers en ouverture : _____
- Les horaires journaliers en coupure : _____
- Les horaires journaliers en fermeture : _____

→ À l'aide du planning de travail ci-dessous, calculer les horaires hebdomadaires du commis 1.

Semaine du 04/02	Lundi	Mardi	Mercredi	Jeudi	Vendredi	Samedi	Dimanche
Commis 1	O	C	C	Repos	C	F	fermeture

LES LOCAUX PROFESSIONNELS

PÔLE 2 : ORGANISATION ET SERVICES EN RESTAURATION

C2-1 Réaliser la mise en place

C2-1.1 Entretien des locaux et des matériels

Objectifs : → Identifier et situer les différents locaux et services en fonction des concepts de restauration.
 → Définir leurs fonctions

1/ CLASSIFICATION DES LOCAUX PROFESSIONNELS

LES LOCAUX DESTINÉS A LA CLIENTÈLE	
Hall d'entrée	Accueillant, spacieux et confortable : sa taille, sa décoration et son agencement doivent être adaptés au type et à la catégorie de l'établissement.
Bar	Lieu d'attente qui permet aux clients de consommer les boissons avant et après le repas. C'est un lieu de détente, feutré et convivial.
Salon	Une ambiance feutrée et intime, l'éclairage ne doit pas être trop important, l'agencement confortable.
Salle de restaurant	Spacieuse et attirante, elle donne une sensation de bien-être et d'accès facile. Elle conçue, agencée et décorée en accord avec le standing de l'établissement.
LES LOCAUX DESTINÉS AU SERVICE	
Cave du jour	Local où sont stockés les vins disponibles à la vente du jour, il est équipé d'armoires à vins, de machines à glaçons ainsi que du matériel nécessaire au service des vins et autres boissons.
Office	Lieu où sont stockés les assaisonnements, les condiments et les produits nécessaires au fonctionnement journalier, il est équipé d'armoires de rangement et de matériel de stockage ainsi que de plans de travail.
Plonge	Située à la sortie du restaurant, elle est agencée de manière rationnelle et comprend un poste d'élimination des déchets, d'un poste de lavage et de matériel du stockage pour la vaisselle et la verrerie propre.
Caféterie	Présente dans les établissements ayant un hôtel, on y prépare toutes les boissons chaudes, on y retrouve tous les matériels nécessaires à la préparation des petits déjeuners.
Lingerie du jour	Local ou armoire permettant de stocker le linge de table pour le renouvellement en cours de journée.
LES LOCAUX DESTINÉS AU STOCKAGE	
Cave centrale	Lieu où sont stockés les vins pour une longue durée répondant à de nombreuses exigences : humidité, éclairage, aération, température.
Economat	Lieu de réception et de stockage des marchandises équipé de chambres froides, d'armoires et d'étagères de rangement et d'un système informatique pour la gestion des stocks.
Lingerie principale	Lieu d'entretien et de stockage du linge équipé d'armoires ou d'étagères de rangement bien étiquetées, de chariots, de machines laver et sécher, de calandre, de fer.
LES LOCAUX DESTINÉS AU PERSONNEL	
Vestiaires	Passage obligé pour se mettre en tenue professionnelle, ils doivent être dotés de toilettes et de douches.
Salle à manger	Lieu où le personnel peut prendre ses repas.

2/ L'IMPLANTATION DES LOCAUX

L'implantation des locaux répond à plusieurs règles :

1. Respecter le principe de **marche en avant** : les produits ne doivent pas revenir en arrière au cours de leur transformation, de leur arrivée à leur consommation.
2. Prévoir des circuits le plus courts possibles, pour faciliter le transport et respecter les règles d'hygiène et de sécurité.
3. Éviter les croisements entre clients, marchandises et personnel.
4. Différencier les entrées marchandises, clients et personnel.
5. Implanter les locaux de production et de distribution sur le même niveau sinon prévoir des moyens de transfert (ascenseurs, monte-charge, passe-plats...)

LES MOBILIERS ET LINGES PROFESSIONNELS

PÔLE 2 : ORGANISATION ET SERVICES EN RESTAURATION

C2-1 Réaliser la mise en place

C2-1.1 Entretien des locaux et les matériels

C2-1.2 Organiser la mise en place

C2-1.3 Réaliser les différentes mises en place

Objectifs : → Identifier l'utilisation des différents mobiliers et pièces de linge.
→ Déterminer les besoins en fonction du type de prestation.

1/ LE MOBILIER DE RESTAURATION

LES DIFFÉRENTS MOBILIERS

Les mobiliers destinés à la clientèle

Tables	Dimensions en fonction du confort apporté aux clients, la hauteur standard est de 75 cm.
Sièges	Confortables, la hauteur idéale est de 45 cm et la profondeur et largeur de 40 x 40 cm.

Les mobiliers destinés au service

Console	Meuble permettant de stocker près des tables le matériel nécessaire au service.
Guéridon	Petite table utilisée pour le service des vins et des mets.
Voitures	Meubles roulants permettant de découper, flamber de grosses pièces ou de présenter des mets ou des boissons.
Chariot	Meuble qui permet la présentation et la conservation des plats froids à bonne température.

LE CHOIX DU MOBILIER

5 critères	Solidité	⇒ Résister à un usage intensif
	Eco-conception	⇒ Respecter l'environnement
	Bien-être	⇒ Répondre aux attentes de la clientèle
	Personnalisation	⇒ Donner une identité à l'établissement
	Adaptation à la fonction	⇒ Permettre le bien consommer

Exemples :

Tables

Sièges

Console

Guéridon

voiture

Chariot

2/ LE LINGE DE RESTAURANT**LES DIFFÉRENTS LINGES****Le linge destiné à la clientèle**

Molleton	Aux dimensions du plateau des tables, il permet d'absorber les liquides, les bruits et apporte un confort au client.
Nappe	Élément de décoration et de confort aux dimensions supérieures à la table (tombant de 40 cm).
Napperon	Aux dimensions du plateau des tables, il recouvre la nappe afin d'éviter de la changer à chaque service.
Serviette	Généralement carrée de 45 x45 cm.

Le linge destiné au service

Liteau	En coton ou tergal, il est utilisé pour le service des mets et vins.
Torchon	En coton, il est utilisé pour le nettoyage de la vaisselle et des couverts.
Essuie-verres	En fil, il est utilisé pour le nettoyage des verres
Chiffons	En coton, il est utilisé pour le dépoussiérage de meuble et nettoyage des vitres.
Lavettes	En microfibres et de différentes couleurs, elles sont utilisées pour le lavage des locaux.

L'ENTRETIEN DU LINGE

DÉFINITIONS	AVANTAGES	INCONVÉNIENTS
--------------------	------------------	----------------------

FORMULE 1 : BLANCHISSERIE INTERNE

Le linge est acheté et entretenu par le restaurateur.	<ul style="list-style-type: none"> ☺ Peu de stock ☺ Maîtrise de la qualité d'entretien ☺ Durée d'utilisation plus longue ☺ Linge personnalisable 	<ul style="list-style-type: none"> ⊗ Investissements en local, produits et matériels ⊗ Emploi de personnel ⊗ Coût de revient élevé
---	--	---

FORMULE 2 : BLANCHISSERIE EXTERNE

Le linge est acheté par le restaurateur et entretenu par une entreprise extérieure.	<ul style="list-style-type: none"> ☺ Pas d'installation d'entretien ☺ Pas de personnel ☺ Linge personnalisable 	<ul style="list-style-type: none"> ⊗ Usure plus rapide du linge ⊗ Stock important ⊗ Qualité d'entretien pas toujours satisfaisante
---	---	---

FORMULE 3 : LOCATION

Le linge est loué et entretenu par une entreprise extérieure.	<ul style="list-style-type: none"> ☺ Pas de stock ni de matériel ☺ Pas de personnel ☺ Pas de coût d'usure ni de remise en état du linge ☺ Coût de revient bien maîtrisé 	<ul style="list-style-type: none"> ⊗ Contrôle des entrées et sorties obligatoire ⊗ Difficulté en cas de besoin ⊗ Qualité d'entretien pas toujours satisfaisante ⊗ Linge non personnalisable ⊗ Concerne les milieux urbains
---	---	---

Le linge est stocké en **lingerie principale** ou **lingerie du jour** selon le type d'entretien.
 Tout mouvement de linge s'accompagne d'un **bon d'échange**.

Exemples :
Molleton
Nappes et surnappes
Serviettes
Liteau
Torchons et essuie-verres
Lavettes

Les mobiliers et linges professionnels, j'applique...

Pour votre premier jour de stage au restaurant gastronomique « Le Blason », vous êtes pris(e) en charge par Thomas, chef de rang depuis trois ans dans l'entreprise. La veille au soir, le restaurant était complet et il faut remettre en place l'ensemble de la salle. L'établissement dispose de sa propre lingerie, Thomas vous demande de l'aider à compléter le bon de lingerie.

Vos missions sont donc de :

1. Inventorier l'ensemble du linge nécessaire pour assurer le service du midi.
2. Compléter la fiche bon de linge.

1. À partir du plan donné en page 6, préciser :

- Le nombre de tables rondes : _____
- Le nombre de tables rectangles : _____
- Le nombre de tables carrées : _____
- Le nombre total de couverts : _____

2. À partir du tableau des membres de la brigade donné en page 4, calculer le nombre de personnes travaillant en salle sachant que Vanessa, Lucie et Gwendoline sont de repos.

3. Compléter le bon de linge ci-dessous :

BON DE LINGE				
Date :		Nom :		
Service <input type="checkbox"/> Midi <input type="checkbox"/> Soir				
ARTICLES		QUANTITÉ DEMANDÉE	QUANTITÉ RENDUE	OBSERVATION
LINGE CLIENT	Nappes rondes		1	Tâches de vin
	Surnappes rondes		3	
	Nappes rectangles		4	
	Surnappes rectangles		7	
	Nappes carrées		0	
	Surnappes carrées		7	
	Serviettes (+10)		52	
LINGE SERVICE	Liteaux (2/personne)		10	
	Torchons (2/personne)		10	
	Essuie-verres (2/personne)		10	
	Chiffons (1/personne)		5	
	Lavettes (1/personne)		5	
Autre (préciser)				

LE MATÉRIEL PROFESSIONNEL

PÔLE 2 : ORGANISATION ET SERVICES EN RESTAURATION

C2-1 Réaliser la mise en place

C2-1.1 Entretien des locaux et les matériels

C2-1.2 Organiser la mise en place

C2-1.3 Réaliser les différentes mises en place

Objectifs : → Identifier l'utilisation des différents matériels professionnels.
→ Déterminer les besoins en fonction du type de prestation.

Le choix de la qualité du matériel et de sa diversité est fonction :

- **De la gamme de restaurant :** le haut de gamme privilégiera la qualité et investira sur le matériel luxueux.
- **Du coût d'entretien :** l'argenterie doit être passée en brunisseuse une fois par mois alors que l'entretien des couverts en métal argenté est plus simple et plus rapide.
- **De la politique d'investissement :** soit au long terme avec un matériel de très haute qualité qui sera réassorti, soit avec un matériel de qualité moindre qui sera renouvelé plus souvent pour l'actualiser en fonction des nouveautés.

1. Le matériel de table

La vaisselle

Les couverts

Les couverts spécifiques

Les verres

Les accessoires Sur tables

Les accessoires Apportés

Assiette gastro, de base, à entremets, à pain, creuse

De base, à poisson, à entremets

Fourchette à huître, à escargot, curette à homard...

Verre à eau, à vin rouge, à vin blanc et rosé, flûte

Ménages, dessous de carafe, chevalet

Huilier -vinaigrier, moutardier, saupoudreuse

2. Le matériel de service

Matériel de distribution

Matériel de service des mets

Matériel de service des vins

Matériel de service des boissons chaudes

Matériel de tranche

Matériel du personnel

Plateaux, cloches

Platerie, réchaud, plaque à accumulation

Seau, stand, panier, carafe à décanter

Tasse et sous tasse à thé, café, théière...

Couteau de tranche, à huîtres, à jambon...

Limonadier, ramasse-miettes

Il faut prendre soin du matériel, l'utiliser à ses fonctions, l'entretenir et le ranger après chaque utilisation.

Exemples :

VAISSELLE

COUVERTS

VERRERIE

PLATERIE

PETIT MATÉRIEL

Le matériel professionnel, j'applique...

Pour votre premier jour de stage au restaurant gastronomique « Le Blason », vous êtes pris(e) en charge par Thomas, chef de rang depuis trois ans dans l'entreprise. Vous êtes chargé(e) ce matin de réaliser la mise en place de la salle. Aujourd'hui, en plus des clients individuels, vous accueillez un groupe de 15 personnes nécessitant une mise en place banquet.

Vos missions sont donc :

3. De repérer les différents matériels composant la mise en place à la carte de ce restaurant.;
4. D'inventorier le matériel nécessaire à la mise en place banquet.

1. Identifier les différents matériels utilisés lors de cette mise en place à la carte.

2. À partir du menu ci-dessous, inventorier le matériel nécessaire à la mise en place banquet.

<p><i>Menu à 85.00 €</i></p> <p><i>Foie gras de canard</i></p> <p>~~~~~</p> <p><i>Darne de colin grenobloise</i></p> <p>~~~~~</p> <p><i>Contre-filet rôti</i></p> <p><i>Jardinière de légumes</i></p> <p>~~~~~</p> <p><i>Plateau de fromages affinés</i></p> <p>~~~~~</p> <p><i>Assiette de sorbets</i></p> <p><i>Eau minérale plate et gazeuse</i></p> <p><i>Vin blanc : AOC Bordeaux</i></p> <p><i>Vin rouge : AOC Cahors</i></p>

Menu	Matériel à prévoir sur table
Entrée	
Poisson	
Viande	
Fromages	
Dessert	
Boissons	

⇒ Représenter graphiquement la mise en place banquet

PÔLE 5 : DÉMARCHE QUALITÉ EN RESTAURATION

C5-2 Maintenir la qualité globale

C5-2.1 Contrôler la qualité sanitaire des matières premières et des productions

C5-2.2 Contrôler la qualité organoleptique des matières premières et des productions

C5-2.3 Contrôler la qualité marchande des matières premières et des productions

C5-2.4 Gérer les aléas liés aux défauts de qualité

C5-2.5 S'inscrire dans une démarche de veille, de recherche et de développement

Objectifs :

- Définir la qualité globale, sa caractérisation.
- Repérer les démarches professionnelles à mettre en œuvre.
- Définir les qualités sanitaires, marchandes, organoleptiques et nutritionnelles.

La **qualité** est l'aptitude d'un produit ou d'un service à satisfaire, au moindre coût et dans les moindres délais les besoins des utilisateurs.

La **Qualité Globale** est une démarche de gestion de la qualité dont l'objectif est l'obtention d'une très large mobilisation et implication de toute l'entreprise pour parvenir à une qualité parfaite en réduisant au maximum les gaspillages (incidences sur l'environnement) et en améliorant en permanence les produits et service proposés.

La qualité globale, j'applique...

Vous venez d'être engagé(e) comme responsable de salle d'une brosserie sur Bordeaux. Vous offrez à votre clientèle une restauration traditionnelle mettant en valeur les produits du terroir pour un ticket moyen de 42.00 €. Votre principale mission consiste à redorer le blason de cet établissement auprès de la population bordelaise. La qualité est ce qu'il manque à ce restaurant. Difficile de fidéliser la clientèle lorsque le rapport qualité/prix n'est pas respecté.

Pour remplir votre mission, vous devez donc :

- 1. Repérer le critère de qualité à améliorer en priorité.**
- 2. Proposer des moyens d'évaluation de la satisfaction de la clientèle.**

1. Pour chaque critique des clients, préciser d'une croix le critère de qualité remis en cause.

CRITIQUES DES CLIENTS	CRITÈRES DE QUALITE VISÉS	
L'enseigne ne fonctionne pas correctement.	<input type="checkbox"/> Marchand <input type="checkbox"/> Sanitaire	<input type="checkbox"/> Organoleptique <input type="checkbox"/> Nutritionnel
Maître d'Hôtel très strict et pas très souriant.	<input type="checkbox"/> Marchand <input type="checkbox"/> Sanitaire	<input type="checkbox"/> Organoleptique <input type="checkbox"/> Nutritionnel
Carte trop grande et encombrante.	<input type="checkbox"/> Marchand <input type="checkbox"/> Sanitaire	<input type="checkbox"/> Organoleptique <input type="checkbox"/> Nutritionnel
Erreur sur la commande.	<input type="checkbox"/> Marchand <input type="checkbox"/> Sanitaire	<input type="checkbox"/> Organoleptique <input type="checkbox"/> Nutritionnel
Pas d'amuse-bouche.	<input type="checkbox"/> Marchand <input type="checkbox"/> Sanitaire	<input type="checkbox"/> Organoleptique <input type="checkbox"/> Nutritionnel
Toilettes sales.	<input type="checkbox"/> Marchand <input type="checkbox"/> Sanitaire	<input type="checkbox"/> Organoleptique <input type="checkbox"/> Nutritionnel
Service trop long.	<input type="checkbox"/> Marchand <input type="checkbox"/> Sanitaire	<input type="checkbox"/> Organoleptique <input type="checkbox"/> Nutritionnel
Viande froide.	<input type="checkbox"/> Marchand <input type="checkbox"/> Sanitaire	<input type="checkbox"/> Organoleptique <input type="checkbox"/> Nutritionnel
Non connaissance de l'origine des produits.	<input type="checkbox"/> Marchand <input type="checkbox"/> Sanitaire	<input type="checkbox"/> Organoleptique <input type="checkbox"/> Nutritionnel
Fraises fades et non sucrées.	<input type="checkbox"/> Marchand <input type="checkbox"/> Sanitaire	<input type="checkbox"/> Organoleptique <input type="checkbox"/> Nutritionnel
Pas de mignardises et variétés de sucres avec le café.	<input type="checkbox"/> Marchand <input type="checkbox"/> Sanitaire	<input type="checkbox"/> Organoleptique <input type="checkbox"/> Nutritionnel
Regroupement des serveurs en salle.	<input type="checkbox"/> Marchand <input type="checkbox"/> Sanitaire	<input type="checkbox"/> Organoleptique <input type="checkbox"/> Nutritionnel
Pas de raccompagnement à la sortie.	<input type="checkbox"/> Marchand <input type="checkbox"/> Sanitaire	<input type="checkbox"/> Organoleptique <input type="checkbox"/> Nutritionnel

⇒ **Quel critère de qualité doit-on améliorer en priorité ?** _____

⇒ **Quelle solution pouvez-vous apporter ?** _____

2. Proposer 3 moyens à mettre en place dans un restaurant pour évaluer la satisfaction du client.

- _____
- _____
- _____

LES APPELLATIONS, LABELS ET SIGNES DE QUALITÉ

PÔLE 5 : DÉMARCHE QUALITÉ EN RESTAURATION

C5-1 Appliquer la démarche qualité

C5-1.2 Respecter les dispositions réglementaires, les règles d'hygiène, de santé et de sécurité

C5-2 Maintenir la qualité globale

C5-2.1 Contrôler la qualité sanitaire des matières premières et des productions

Objectifs : → Décrire le mode d'obtention d'un label et ses obligations.
→ Différencier les principaux labels.

1/ LES CONDITIONS D'OBTENTION D'UN LABEL

Pour obtenir un signe de qualité identifiable par le consommateur, il faut :

Cahier des charges	Répondre à des exigences sur les conditions d'élevage, de culture ou de production ; à des exigences organoleptiques, nutritionnelles, d'usage et d'hygiène.
Certificat de conformité	Obtenir l'agrément de ce cahier des charges délivré par des organismes certificateurs indépendants reconnus par le ministère de l'Agriculture et de la Pêche et par le ministère de la Consommation.
Homologation	Obtenir une validation auprès de l'INAO (Institut National des Appellations d'Origine) chargé de la mise en œuvre de la politique française relative aux produits labellisés (IGP, label rouge, STG et agriculture biologique)

Le label valorise le produit, limite la concurrence, crée une réelle valeur ajoutée et garantit au consommateur l'origine, la qualité et la traçabilité.

2/ LES LABELS OFFICIELS (Garantis par l'Etat et/ou l'Europe)

RÈGLEMENTATION EUROPÉENNE	RÈGLEMENTATION FRANÇAISE
Appellation d'Origine Protégée (AOP)	Appellation d'Origine Protégée (AOP) Appellation d'Origine Contrôlée (AOC)
Indication Géographique Protégée (IGP)	Label Rouge Certificat de conformité
Spécialité Traditionnelle Garantie (STG)	Marque NF
Agriculture biologique (AB)	Agriculture biologique (AB)

3/ LES LOGOS NON OFFICIELS (Non garantis par l'Etat)

SIGNES ÉTHIQUES ET DÉONTOLOGIQUES	Destinés à promouvoir le commerce équitable ou encore la protection de la planète, ils facilitent l'acte d'achat des consommateurs. <u>Ex</u> : Artisan du monde, Max Havelaar, bio savane
SIGNES DÉCERNÉS	Des produits de même catégorie sont goûtés en aveugle par un panel de consommateurs. Le logo est attribué au produit le mieux noté. Il est jugé sur son goût et non sur sa qualité. <u>Ex</u> : Elu produit de l'année, Saveur de l'année
AUTO-PROCLAMATIONS	Elles suggèrent que le produit possède des propriétés particulières. <u>Ex</u> : Engagement qualité, qualité Landes

Les appellations, labels et signes de qualité, j'applique...

Vous effectuez un stage en tant que Chef de rang au restaurant "Le Pays Gourmand" qui propose une cuisine traditionnelle réalisée à partir de produits frais d'origine française. Afin de faciliter l'argumentation commerciale des mets, le Maître d'Hôtel vous sollicite pour un créer un document à afficher à l'office du restaurant.

Vos missions sont donc de :

1. Créer un document répertoriant tous les produits labélisés utilisés par le chef de cuisine pour confectionner les plats de la carte.
2. Proposer un exemple d'argumentaire de vente

1. Compléter le tableau en recherchant pour chaque produit s'il bénéficie d'une AOP, IGP ou label rouge, ainsi que sa région de production.

DÉSIGNATION DU PRODUIT	LABEL	RÉGION DE PRODUCTION
Ail blanc de Lomagne		
Chasselas de Moissac		
Haricot tarbais		
Lentilles vertes du Puy		
Melon du Quercy		
Oignon de Roscoff		
Piment d'Espelette		
Riz de Camargue		
Anchois de Collioure		
Huîtres Marennes d'Oléron		
Moules de Bouchot		
Agneau de Pauillac		
Bœuf charolais		
Jambon de Bayonne		
Poulet de Bresse		
Volaille de Loué		
Beurre des Deux-Sèvres (Echiré)		
Crème d'Isigny		
Huile d'olive de Nyons		
Miel de Corse		
Sel fin de Guérande		

2. Proposer une argumentation commerciale pour le plat suivant :

Gigot d'agneau-haricots
<u>Argumentation commerciale :</u>

LA TYPOLOGIE DE LA CLIENTÈLE

PÔLE 1 : COMMUNICATION, DÉMARCHE COMMERCIALE ET RELATION CLIENTÈLE

C1.1 Prendre en charge la clientèle

C1-1.3 Recueillir les besoins et les attentes de la clientèle

Objectifs :

- Citer les différents types de repas.
- Identifier les principales motivations et principaux freins de la clientèle.
- Caractériser les réponses à apporter

1/ LES DIFFÉRENTS BESOINS DU CLIENT

2/ LES MOTIVATIONS DU CLIENT

Une motivation est une raison profonde qui pousse le client à acheter.

B	Bien-être
E	Estime
S	Sécurité
O	Orgueil
I	Intérêt
N	Nouveauté

3/ LES FREINS DU CLIENT

Le frein est un facteur psychologique ou matériel qui empêche un client d'acheter ou qui retarde sa décision.

Les peurs : elles traduisent une inquiétude réelle, une crainte en présence ou en pensée d'un danger ou d'une menace.

Les inhibitions : elles traduisent un blocage psychologique ou un manque de confiance en son jugement ou un sentiment de culpabilité.

4/ LA RÉPONSE AUX ATTENTES

Conclusion : L'identification de la clientèle et la connaissance très précise de ses besoins s'avèrent donc nécessaires pour réussir à la satisfaire. Votre objectif en tant que restaurateur devrait être, autant que possible, d'adapter les services, les produits et les équipements aux attentes des clients.

La typologie de la clientèle, j'applique...

Vous êtes embauché(e) en tant que chef de rang au restaurant « Le beef'As ». Ouvert 7 jours sur 7, de 11h00 à 23h00 sans interruption, à 15 minutes du centre de Paris, face à la Seine et à proximité du quartier d'affaires la Défense, ce restaurant grill accueille une clientèle française et internationale grâce au métro et RER situés à deux minutes à pied facilitant l'accès à Roland Garros, au Parc des Princes et au stade de France.

Face aux critiques postées sur Tripadvisor, le Maître d'Hôtel vous sollicite pour réfléchir à des améliorations à apporter pour répondre au mieux aux attentes de la clientèle. Vos missions sont donc :

1. De repérer les motivations et freins des clients.
2. De proposer une ou plusieurs solutions de remédiation.

« La salle est mal éclairée ! On voit à peine ce qu'on a dans l'assiette ! »

MOTIVATION	FREINS	SOLUTIONS DE REMÉDIATION
	peur <input type="checkbox"/> inhibition <input type="checkbox"/>	

« Dommage que ce restaurant n'accepte pas les réservations »

MOTIVATION	FREINS	SOLUTIONS DE REMÉDIATION
	peur <input type="checkbox"/> inhibition <input type="checkbox"/>	

« We don't understand the menu of this restaurant. »

MOTIVATION	FREINS	SOLUTIONS DE REMÉDIATION
	peur <input type="checkbox"/> inhibition <input type="checkbox"/>	

« Je trouve l'accueil trop standardisé, je viens tous les jours pourtant ! »

MOTIVATION	FREINS	SOLUTIONS DE REMÉDIATION
	peur <input type="checkbox"/> inhibition <input type="checkbox"/>	

« L'addition était salée ! »

MOTIVATION	FREINS	SOLUTIONS DE REMÉDIATION
	peur <input type="checkbox"/> inhibition <input type="checkbox"/>	

« Rien d'extraordinaire sur cette carte ! »

MOTIVATION	FREINS	SOLUTIONS DE REMÉDIATION
	peur <input type="checkbox"/> inhibition <input type="checkbox"/>	

LES HABITUDES ALIMENTAIRES

PÔLE 1 : COMMUNICATION, DÉMARCHE COMMERCIALE ET RELATION CLIENTÈLE

C1.1 Prendre en charge la clientèle

C1-1.3 Recueillir les besoins et les attentes de la clientèle

- Objectifs :**
- Identifier les coutumes alimentaires françaises
 - Appréhender les habitudes alimentaires des principales clientèles européennes.
 - Appréhender les habitudes alimentaires des autres touristes étrangers.

1/ LES HABITUDES ALIMENTAIRES DES FRANÇAIS

PRINCIPAUX REPAS	HORAIRES	COMPOSITION	LIEU
Petit déjeuner	6h00-9h00	Boisson chaude, Boisson froide Pain, beurre, confiture	A la maison
Déjeuner	12h00-14h00	Entrée, Plat, dessert	Cantine, Restaurant, Self-service, A la maison
Dîner	19h00-21h00	Entrée, Plat, dessert	A la maison

Le repas gastronomique français, inscrit à l'UNESCO en 2010, est organisé à l'occasion de grands événements et se compose d'un apéritif, d'une entrée, d'un ou deux plats avec légumes, de fromages et d'un dessert. Les produits y sont de qualités, les recettes choisies avec soin, les vins sont accordés aux mets, la table est soignée et décorée. Ce repas joue un rôle social très important.

2/ LES HABITUDES ALIMENTAIRES DES PRINCIPAUX TOURISTES EUROPÉENS VENANT EN FRANCE

	ANGLETERRE	Breakfast (6h00-7h00) Boisson chaude, œufs, porridge, saucisses	Lunch (11h30-13h30) Sandwiches	Dinner (18h30-20h00) Plat unique
EUROPE DU NORD	
			
	ALLEMAGNE	Frühstück (6h00-7h00) Boisson chaude, fromages, charcuteries, pain	Mittagessen (12h00-14h00) Plat unique	Abendessen (18h00-19h30) Charcuteries, fromages, pains
	
			
EUROPE DU NORD	PAYS-BAS	Ontbijt (6h00-7h00) Boisson chaude, fromages, charcuteries, pain	Lunch (12h00-14h00) Broodje, plat, salade	Diner (18h00-20h00) Entrée, Plat principal, Dessert
	
			
EUROPE DU SUD	ESPAGNE	Desayuno (9h00-10h00) Boisson chaude, boisson froide, pain, beurre, confiture	Almuerzo (14h00-15h00) Entrée, Plat principal, Dessert	Cena (21h00-23h00) Tapas
	
			
	ITALIE	Collazione (8h00-9h00) Café, pain, brioche	Pranzo (12h00-14h00) Entrée, Plat principal, Dessert	Cena (20h00-22h00) Plat, Dessert

				

3/ LES HABITUDES ALIMENTAIRES DES AUTRES TOURISTES DE MONDE VENANT EN FRANCE

	REPAS	COMPOSITION
ÉTATS-UNIS	Breakfast	Boisson chaude, pan cakes, de french toasts ou gaufres et de sirop d'érable.
	Lunch	Salade composée, d'un bol de soupe et d'un sandwich
	Dinner	Entrée, plat principal, dessert
	Brunch	Contraction des mots Breakfast et Lunch, repas pris entre 11h et 15 h le dimanche mêlant les denrées du petit-déjeuner et du déjeuner.
JAPON	Chô shoku	bol de riz, œuf cru ou de copeaux de nori (variété d'algues) et soupe au miso.
	Chû shoku	plat unique chaud ou froid
	Yû shoku	Consommé, plat principal et riz

Les habitudes alimentaires, j'applique...

Vous êtes embauché(e) en tant que chef de rang au restaurant « Le beef'As ». Ouvert 7 jours sur 7, de 11h00 à 23h00 sans interruption, à 15 minutes du centre de Paris, face à la Seine et à proximité du quartier d'affaires la Défense, ce restaurant grill accueille une clientèle française et internationale grâce au métro et RER situés à deux minutes à pied facilitant l'accès à Roland Garros, au Parc des Princes et au stade de France.

Afin d'attirer d'avantage de clientèle, le Maître d'Hôtel vous sollicite pour réfléchir à de nouvelles prestations à mettre en place au sein du restaurant. Vos missions sont donc :

1. De proposer des prestations ponctuelles visant la clientèle française.
2. De proposer des prestations permanentes pour la clientèle internationale.

1. Compléter le calendrier suivant en précisant l'évènement fêté, les produits typiquement servis et proposer une prestation susceptible d'attirer la clientèle française.

DATES	ÉVÈNEMENT	PRODUITS TYPIQUEMENT SERVIS	PROPOSITIONS DE PRESTATIONS
1 ^{ER} JANVIER			
5-6 JANVIER			
2 FÉVRIER			
14 FÉVRIER			
AVRIL			
MAI			
3 ^{ÈME} JEUDI DE NOVEMBRE			
24-25 DÉCEMBRE			

2. Lors du service, retrouver la réaction du professionnel par rapport au type de clientèle

CODE	TYPE DE CLIENTÈLE	RÉACTIONS PROFESSIONNELLES	RÉPONSES
A	Client allemand	Mettre en place une carte des thés.	
B	Client anglais	Proposer des snacks plus tardifs.	
C	Client espagnol	Proposer une variété de pains au cours des repas	
D	Client italien	Suggérer des garnitures cuites à la vapeur.	
E	Client néerlandais	Proposer un buffet brunch le week-end.	
F	Client japonais	Dresser un buffet réfrigéré des desserts.	
G	Client américain	Proposer un plateau de fromages au petit-déjeuner.	

3. Proposer 3 mesures à mettre en place dans un restaurant pour satisfaire la clientèle britannique.

✎ _____

✎ _____

✎ _____

LA RESTAURATION : ÉVOLUTIONS ET PROSPECTIVES

PÔLE 5 : DÉMARCHE QUALITÉ EN RESTAURATION

C5-2 Maintenir la qualité globale

C5-2.5 S'inscrire dans une démarche de veille, de recherche et de développement

Objectifs : → Appréhender les grandes évolutions des repas à travers les siècles.
→ Appréhender les courants culinaires contemporains.

1/ LES GRANDES ÉVOLUTIONS DES REPAS À TRAVERS LES SIÈCLES

MOYEN-AGE	⇒ 1000-1450 ⇒	Le repas se compose de trois à six services de plusieurs plats. Les convives mangent avec les doigts des aliments posés sur un tranchoir. Le calice de vin est partagé entre deux personnes.
RENAISSANCE	⇒ 1450-1643 ⇒	Le service devient plus civilisé. Apparition de la fourchette, des verres en cristal et de la faïence. Les convives se servent du plat à l'assiette avec la fourchette mais mangent encore avec les doigts.
RÈGNE DE LOUIS XIV	⇒ 1643-1715 ⇒	Les mets sont posés sur table de manière ordonnée et symétrique. Ouverture du premier café : Le Procope.
SIÈCLE DES LUMIÈRES	⇒ 1715-1789 ⇒	Pendant et après le Révolution française, les cuisiniers des nobles en exil ouvrent des restaurants. Apparition des règles de préséance.
DE LA RÉVOLUTION AU XIXÈME SIÈCLE	⇒ 1789-1900 ⇒	Le service à la russe fait son apparition dans les restaurants. Le maître d'hôtel a un rôle important.

2/ DU XXÈME SIÈCLE À NOS JOURS

CUISINE MODERNE	⇒ 1900-1950 ⇒	Les repas sont copieux et abondants. Les pratiques culinaires et les techniques de conservation évoluent. Auguste Escoffier, Eugénie Brazier
CUISINE BOURGEOISE	⇒ 1950-1970 ⇒	Les premières écoles hôtelières sont créées. La cuisine se fait festive au travers de plats plutôt riches en graisse et sucre. Raymond Oliver
NOUVELLE CUISINE	⇒ 1970-1990 ⇒	Le produit est valorisé à travers une cuisine innovante. La cuisine diététique fait son apparition. Paul Bocuse, Paul Haeberlin, Troisgrois, Loiseau, Michel Guérard
CUISINE FUSION OU WORLD FOOD	⇒ 1990 à nos jours ⇒	Le chef de cuisine devient un véritable chef d'entreprise. Il utilise des produits d'origine étrangère et intègre de nouvelles techniques de cuisine. Michel Bras, Marc Veyrat, Olivier Roellinger, Hervé This, Ferran Adrià, Anne-Sophie Pic

3/ LES COURANTS CULINAIRES CONTEMPORAINS

TENDANCES CULINAIRES	CONCEPTS DE RESTAURATION
⇒ Cuisine du terroir	⇒ Restaurant avec animation ⇒ Privatisation pour la soirée ⇒ Restaurants-boutiques
⇒ Cuisine classique	
⇒ Cuisine du monde	
⇒ Cuisine bio	
⇒ Cuisine note à note	
⇒ Cuisine Raw-food	

LES FRUITS LOCAUX ET EXOTIQUES

PÔLE 1 : COMMUNICATION, DÉMARCHE COMMERCIALE ET RELATION CLIENTÈLE

C1-3 Vendre des prestations

C1-3.1 Valoriser les produits

PÔLE 5 : DÉMARCHE QUALITÉ EN RESTAURATION

C5-2 Maintenir la qualité globale

C5-2.1 Contrôler la qualité sanitaire des matières premières et des productions

C5-2.2 Contrôler la qualité organoleptique des matières premières et des productions

C5-2.3 Contrôler la qualité marchande des matières premières et des productions

- Objectifs :**
- Identifier les produits et leur saisonnalité
 - Enumérer les qualités et les origines des produits français et européens les plus connus.
 - Déterminer les critères de qualité des fruits.

1/ LES FRUITS : CATÉGORIES, VARIÉTÉS, SAISONNALITÉS

→ Fruits locaux : Fruits cultivés sur le territoire d'un pays.

→ Fruits exotiques : Fruits importés de leur pays d'origine.

		Variétés et fruits labélisés	Hiver		Printemps			Été			Automne	
AGRUMES	Citron	vert - jaune										
	Clémentine	IGP : Clémentine de Corse										
	Mandarine											
	Orange	Navel, blonde, sanguine, tardive										
	Pamplemousse	Jaune, rose, rouge										
FRUITS À PEPINS	Figue	AOP : figue de Solliès blanche, violette										
	Melon	IGP : melon du Haut Poitou, melon du Quercy, melon de la Guadeloupe Cantaloup (Cavaillon), Brodé (Sucrin)										
	Poire	IGP : Poire de Savoie Conférence, Comice, Williams...										
	Pomme	AOP : Pomme de Limousin IGP : Pomme des Alpes de Haute-Durance IGP : Pomme de Savoie Golden, Delicious, Granny-Smith, Melrose...										
	Raisin	AOP : Chasselas de Moissac AOP : Muscat du Ventoux										
FRUITS À NOYAU	Abricot	AOP Rouge du Roussillon, Bergeron										
	Nectarine	Blanc, jaune										
	Pêche	Blanche, jaune, de vigne										
	Prune	IGP : Mirabelle de Lorraine Quetsche, Reine-Claude										
FRUITS ROUGES ET BAIES	Cassis	Noir de Bourgogne										
	Cerise	Bigarreau, Guigne, Griotte										
	Fraise	IGP : Fraise du Périgord Gariguettes, Pajaro, Bogo										
	Framboise	Belle de Fontenay										
	Groseille											
	Mûre											
	Myrtille											
FRUITS SECS ET SÈCHES	Amande	douce										
	Châtaigne	AOC : châtaigne d'Ardèche										
	Noisette	Fertile de Coutard, Tombul, Ennis										
	Noix	AOP : Noix de Grenoble AOP : Noix du Périgord Franquette, Mayette, Parisienne										
	Pruneau	IGP : pruneau d'Agen										
FRUITS EXOTIQUES	Ananas	Smooth Cayenne, Queen Victoria										
	Avocat	Hass, Fuerte, Ettinger, Lula										
	Banane	Cavendish, Grande Naine, Gros Michel										
	Kiwi	IGP : Kiwi de l'Adour Abbot, Bruno, Solo										
	Litchi											
	Autres	Carambole, fruit de la passion, mangue, papaye, grenade...										

2/ LE CLASSEMENT DES FRUITS

CATÉGORIES	ASPECT	COULEUR DE L'ÉTIQUETTE	EXEMPLES D'UTILISATION
EXTRA	Exempt de défauts	ROUGE	Fruits frais, salade de fruits
CATÉGORIE 1	Légers défauts	VERTE	Tartes, fruits cuits
CATÉGORIE 2	Défauts marqués	JAUNE	Confitures, glaces
CATÉGORIE 3	Nombreux défauts : interdits à la vente, réservés à l'industrie		

3/ LES PRÉPARATIONS À BASE DE FRUITS

FRUITS FRAIS	Fruits nature, salade de fruits, jus de fruits, carpaccio...
BOISSONS	Jus de fruits, nectar, cocktails
DESSERTS	Brochettes, tartes, clafoutis, charlotte, mousses, glaces, sorbets, gratin, smoothies...
CONFISERIES	Bonbons, sucettes, pâtes de fruits, fruits confits, confitures, gelées, macarons...
PLATS SUCRÉ-SALÉS	Canard à l'orange, foie gras aux pommes, poulet à l'ananas Melon à l'italienne...

4/ LES INDICATEURS DE FRAICHEUR DES FRUITS

SENS		DESCRIPTEURS DE QUALITÉ

	La vue	Brillant, couleurs vives, intact

	L'odorat	Parfumé, odeur agréable

	Le toucher	Ferme

Les fruits locaux et exotiques, j'applique...

Vous effectuez un stage d'un mois en tant que chef de rang au "O'Bon Fruit" à Paris. Unique par son concept qui réunit dans un même lieu un restaurant, un bar à fruits et un glacier, ce restaurant à thème propose une carte qui évolue au fil des saisons basée sur une gamme légère, saine et naturelle de soupes, salades, viandes, poissons, desserts, cocktails et centrée sur une spécialité : le fruit.

Le responsable du restaurant vous sollicite pour faire des propositions de nouvelles coupes de fruits. Vos missions sont donc d'élaborer 4 coupes de fruits répondant aux critères suivants :

1. Respecter la saisonnalité des fruits.
2. Privilégier les fruits labellisés.
3. Varier les catégories de fruits.

COUPE « AUTUMN »

A diagram of a glass fruit cup with six arrows pointing to empty boxes for labeling: three on the left and three on the right.

COUPE « WINTER »

A diagram of a glass fruit cup with six arrows pointing to empty boxes for labeling: three on the left and three on the right.

COUPE « SPRING »

A diagram of a glass fruit cup with six arrows pointing to empty boxes for labeling: three on the left and three on the right.

COUPE « SUMMER »

A diagram of a glass fruit cup with six arrows pointing to empty boxes for labeling: three on the left and three on the right.

PÔLE 1 : COMMUNICATION, DÉMARCHE COMMERCIALE ET RELATION CLIENTÈLE

C1-3 Vendre des prestations

C1-3.1 Valoriser les produits

PÔLE 5 : DÉMARCHE QUALITÉ EN RESTAURATION

C5-2 Maintenir la qualité globale

C5-2.1 Contrôler la qualité sanitaire des matières premières et des productions

C5-2.2 Contrôler la qualité organoleptique des matières premières et des productions

C5-2.3 Contrôler la qualité marchande des matières premières et des productions

→ Identifier les produits et leur saisonnalité

Objectifs : → Enumérer les qualités et les origines des produits français et européens les plus connus.

→ Déterminer les critères de qualité des légumes.

1/ LES LÉGUMES : CLASSIFICATION, VARIÉTÉS ET SAISONNALITÉS

→ Crudités : Légumes consommés crus.

→ Cuidités : Légumes consommés cuits.

LÉGUMES		VARIÉTÉS ET LABELS	Hiver			Printemps			Été			Automne		
			J	F	M	A	M	J	J	A	S	O	N	D
BULBES	Ail	IGP Ail de la Drôme, blanc de Lomagne, rose de Lautrec												
	Echalote	Rose, rouge, grise de Jersey, griselle												
	Fenouil	Doux, de Florence												
	Oignon	AOP : Oignon de Roscoff, doux des Cévennes Blanc, jaune, rouge, grelots												
	Poireau	IGP : De Créances, nantais												
CHAMPIGNONS	Cèpe	Bolets, de Bordeaux, jaunes...												
	Girole	Chanterelle ou jaunottes												
	Morille	brune, blanche, blonde...												
	Truffe	Noire du Périgord, blanche du piémont, grise de champagne												
FEUILLES	Choux	Blanc, rouge, vert, frisé, quintal d'Alsace												
	Cresson	De fontaine, de jardin, alénois, des près												
	Epinard	Tétragone, géant du Mexique, Viroflay												
	Mâche	IGP : mâche nantaise												
	Salade	laitue, scarole, batavia, trévisé...												
FRUITS	Concombre													
	Aubergine													
	Courgette													
	Citrouille													
	Potiron													
	Haricot vert	mange-tout, beurre, violet, fin de Bagnols												
	Piment	AOP : Piment d'Espelette												
	Poivron	Rouge, jaune, vert, violet, orange												
Tomate	Roma, Marmande, Cerise, Olivette...													
GRAINES	Fève													
	Flageolet													
	Haricot	AOP : Coco de Paimpol IGP : Haricot tarbais, Mogette de Vendée, lingots du Nord Blanc, rouge												
	Lentilles	AOP : Lentilles vertes du Puy IGP : lentilles vertes du Berry												
	Petit pois													
INFLORESCENCES	Artichaut	Camus de Bretagne, Violet de Provence, Gros vert de Laon												
	Brocoli													
	Chou de Bruxelles													
	Chou fleur													
RACINES	Betterave	Rouge noire des vertus, rouge globe...												
	Carotte	Nantaise, Chantenay, Grelot, Hollande												
	Céleri rave													
	Navef	Milan, rond, blanc, nantais, croissy, jaune												
	Radis	Rose (rond et long), noir												
	Salsifis	blanc, sauvage												
RHISOMES	Asperge	IGP : Asperge des sables des Landes, asperge du Blayais sauvage, blanche, violette, verte												
	Endive	Chicorée Witloof, La Carmine (rouge)												
TUBERCULE	Pomme de terre	AOP : Pdt de l'île de Ré, Béa du Roussillon IGP : Pdt de Merville Binje, Charlotte, Belle de Fontenay, ...												
	Crosne													
	Topinambour													
TIGES ET CÔTES	Bettes	blettes ou carde ou joutte												
	Cardon	du Lyonnais, de Provence												
	Céleri branche													

2/ LES LÉGUMES : LES APPELLATIONS CULINAIRES

APPELLATIONS CULINAIRES	LÉGUMES
Argenteuil, Comtesse	Asperge
Bruxelloise	Chou de Bruxelles
Choisy	Laitue
Clamart, Saint Germain	Petit pois
Condé	Haricot rouge
Conti, Esaü	Lentilles
Cressonnière	Cresson
Dartois	Céleri branche
Doria	Concombre
Dubarry	Chou-fleur
Favorite	Haricot vert
Florentine	Epinard
Freneuse	Navet
Musard	Flageolet
Parmentier	Pomme de terre
Périgueux	Truffe
Portugaise	Tomate
Rachel	Artichaut
Soubise	Oignon
Vichy, Crécy	Carotte

3/ LES MENTIONS OBLIGATOIRES SUR LES ÉTIQUETTES

Emb.-Exp.	Origine	Produit Normalisé
GADEA Fruits Marché gare 30 000 NIMES ①	② FRANCE	③ II
	Produit	④ Aubergine
	Variété	
	Calibre	Nbr ou Masse Nette
	⑤ NC	⑥ 5 KG

- ① Nom et adresse du distributeur
- ② Origine
- ③ Catégorie : Extra, I, II, III
- ④ Produit et variété
- ⑤ Calibre
- ⑥ Nombre ou poids

4/ LES INDICATEURS DE FRAICHEUR DES LÉGUMES

SENS	DESCRIPTEURS DE QUALITÉ

 La vue	Brillant, couleurs vives, intact

 L'odorat	Peu ou pas d'odeurs

 Le toucher	Ferme

Les légumes, j'applique...

Vous êtes recruté(e) comme Team Leader au « O'bocal », fast-food français qui mise sur une cuisine moderne, diététique et équilibrée, surveillée par un nutritionniste. Le restaurant propose des plats scellés dans des bocaux à couvercle avec une couronne en caoutchouc orange pour les rendre hermétiques, comme ceux de nos grands-mères.

En tant que Team Leader, vous devez participer à l'élaboration de nouvelles suggestions de bocaux. Vos missions sont donc de proposer 4 bocaux végétariens répondant aux critères suivants :

1. Respecter la saisonnalité des légumes.
2. Privilégier les légumes labellisés.
3. Varier les catégories de légumes.

Potage d'Halloween

Wok d'hiver

Méli-Mélo Printanier

Salade de l'été

LES FROMAGES FRANÇAIS

PÔLE 1 : COMMUNICATION, DÉMARCHÉ COMMERCIALE ET RELATION CLIENTÈLE

C1-3 Vendre des prestations

C1-3.1 Valoriser les produits

Objectifs : → Citer les principales étapes de l'élaboration des fromages.
 → Identifier les fromages français AOP et préciser leurs principales caractéristiques.

1/ L'ÉLABORATION DU FROMAGE

3 laits utilisés :
 VACHE
 CHÈVRE
 BREBIS

CAILLAGE	Opération qui consiste à faire coaguler la caséine du lait en ajoutant des bactéries lactiques ou de la présure (enzyme naturel issu de l'estomac du veau). On obtient 2 parties : le caillé et le lactosérum (petit lait)
ROMPAGE	Opération qui permet de transformer le caillé en une fine semoule qui permet un meilleur égouttage.
ÉGOUTTAGE	Opération qui permet de séparer le caillé du lactosérum. L'égouttage peut se produire spontanément par simple filtration ou de manière accélérée par brassage, tranchage ou chauffage.
MOULAGE	Opération qui consiste à donner au futur fromage sa forme définitive. Les fromages sont mis en forme dans des moules perforés ou par pressage dans des toiles cerclées de bois ou de matériaux divers.
SALAGE	Le sel est réparti en surface des fromages ou dans la pâte. La méthode et les produits utilisés sont différents d'un type de fromage à l'autre. Ce stade de fabrication joue un rôle décisif sur le développement des micro-organismes et oriente l'aspect et le goût du futur fromage. Les échanges entre l'intérieur et l'extérieur de la pâte contribuent à la formation de la croûte.
AFFINAGE	Période de maturation réalisée dans des hâloirs humides et frais. Selon les fromages, des soins manuels sont apportés (brossage, lavage, retournement, piquage) pour modifier le goût et obtenir une belle croûte.

2/ LA CLASSIFICATION DES FROMAGES FRANÇAIS

Fromages à pâte molle,
croûte fleurie

Fromages à pâte molle,
croûte lavée

Fromages à pâte persillée

Fromages à pâte pressée
non cuite

Fromages à pâte pressée
cuite

Fromages à pâte molle croûte
naturelle (chèvres)

Fromages à pâte fraîche

Fromages à pâte fraîche filée

Fromages fondus

3/ LES FROMAGES AOP FRANÇAIS

FROMAGES À PÂTE MOLLE ET CROÛTE FLEURIE	Camembert de Normandie	Vache	Normandie
	Chaource	Vache	Champagne
	Brie de Meaux	Vache	Ile de France
	Brie de Melun	Vache	Ile de France
	Neufchâtel	Vache	Normandie
FROMAGES À PÂTE MOLLE ET CROÛTE LAVÉE	Maroilles	Vache	Nord Pas de Calais
	Munster	Vache	Alsace
	Epoisses	Vache	Bourgogne
	Langres	Vache	Champagne
	Livarot (dit colonel car 5 bandes)	Vache	Normandie
	Pont l'Evêque	Vache	Normandie
	Vacherin du Mont D'Or	Vache	Franche-Comté
FROMAGES À PÂTE PERSILLÉE	Bleu d'Auvergne	Vache	Auvergne
	Bleu des Causses	Vache	Midi Pyrénées
	Bleu de Gex	Vache	Franche-Comté
	Bleu du Vercors Sassenage	Vache	Rhône Alpes
	Fourme d'Ambert	Vache	Auvergne
	Fourme de Montbrison	Vache	Auvergne
	Roquefort	Brebis	Midi Pyrénées
FROMAGES À PÂTE PRESSÉE NON CUIE	Cantal	Vache	Auvergne
	Laguiole	Vache	Midi Pyrénées
	Morbier	Vache	Franche-Comté
	Ossau Iraty	Brebis	Aquitaine
	Reblochon	Vache	Rhône-Alpes
	Salers	Vache	Auvergne
	Saint Nectaire	Vache	Auvergne
Tome des Bauges	Vache	Rhône-Alpes	
FROMAGES À PÂTE PRESSÉE CUIE	Abondance	Vache	Savoie
	Beaufort	Vache	Savoie
	Comté	Vache	Franche Comté
FROMAGES DE CHEVRE	Banon	Chèvre	Provence
	Chabichou du Poitou	Chèvre	Poitou
	Charolais	Chèvre	Bourgogne
	Chevrotin	Chèvre	Rhône-Alpes
	Crottin de Chavignol	Chèvre	Centre
	Mâconnais	Chèvre	Bourgogne
	Pélardon des Cévennes	Chèvre	Languedoc Roussillon
	Picodon de l'Ardèche ou de la Drôme	Chèvre	Rhône-Alpes
	Pouligny St Pierre	Chèvre	Centre
	Rigotte de Condrieu	Chèvre	Rhône-Alpes
	Rocamadour	Chèvre	Midi Pyrénées
Ste Maure de Touraine	Chèvre	Centre	
Selles sur Cher	Chèvre	Centre	
Valençay	Chèvre	Centre	
FROMAGE FRAIS	Broccio	Brebis	Corse

Les fromages français, j'applique...

Vous venez d'intégrer le restaurant "French cheese's art" en qualité de chef de rang. Cet établissement français situé dans le quartier de Chelsea à Londres est spécialisé dans les fromages. Il accueille une clientèle anglaise assez aisée et amatrice de fromages traditionnels, de terroirs. La capacité d'accueil est de 95 places assises. La cuisine proposée est à base de fromages et plus particulièrement de fromages français. Des animations régulières sont organisées autour de ce produit et les clients ont la possibilité d'acheter puis d'emporter du fromage à la coupe.

Afin de valoriser l'espace de vente, le Maître d'Hôtel vous confie la mission de créer une carte de France inventoriant l'ensemble des fromages AOP en respectant les critères suivants :

1. Utiliser un code couleur pour différencier les laits utilisés (rouge : vache ; bleu : chèvre ; noir : brebis)
2. Préciser le type de pâte pour chaque appellation en utilisant des abréviations.
3. Créer un cartouche avec une légende détaillée.

Légende			
Lait	○ Lait de vache	○ Lait de chèvre	○ Lait de brebis
Type de pâte	PMCF	⇒	
	PMCL	⇒	
	PP	⇒	
	PPNC	⇒	
	PPC	⇒	
	PMCN	⇒	
	PF	⇒	

LE VIGNOBLE FRANÇAIS

PÔLE 1 : COMMUNICATION, DÉMARCHÉ COMMERCIALE ET RELATION CLIENTÈLE

C1-3 Vendre des prestations

C1-3.1 Valoriser les produits

- Objectifs :**
- Citer et situer les principales régions productrices de vins en France.
 - Classer les différents types d'appellation dans un ordre croissant de qualité.
 - Lire et interpréter une étiquette de vin.

1/ SITUATION GÉOGRAPHIQUE DES VIGNOBLES AOC FRANÇAIS

Surface : 872 000 hectares

Nombre d'AOC : 340

Le climat, la diversité des cépages ainsi que la variété des sols français, favorisent la culture de la vigne sur l'ensemble du territoire. La vigne est cultivée en France dans des régions très différentes :

SITUATION	VIGNOBLES
Quart Nord-Est	⇒ Champagne, Alsace, Jura, Bourgogne.
Quart Sud-Est	⇒ Savoie, Vallée du Rhône, Provence, Languedoc-Roussillon, Corse.
Quart Sud-Ouest	⇒ Sud-Ouest, Bordelais, Cognac.
Quart Nord-Ouest	⇒ Vallée de la Loire.

2/ LES QUALITÉS ET LES TYPICITÉS PRINCIPALES DES VINS DE CHAQUE RÉGION

Chaque vin ses propres qualités, caractéristiques et typicités. Cependant, on peut évoquer pour chacune des grandes régions viticoles françaises, certaines généralités.

• Alsace	⇒ Vins blancs secs, frais et fruités.
• Champagne	⇒ Vins effervescents frais et vifs - Vins tranquilles légers et fruités.
• Jura	⇒ Vins blancs secs.
• Bourgogne	⇒ Vins élégants, fruités, racés, de légers à corsés.
• Savoie	⇒ Vins blancs secs.
• Vallée du Rhône	⇒ Vins rouges charpentés, corsés, aromatiques.
• Provence	⇒ Vins légers et fruités.
• Corse	⇒ Vins légers à corsés.
• Languedoc-Roussillon	⇒ Vins Doux Naturels en majorité - Vins traditionnels secs, légers, fruités.
• Sud-Ouest	⇒ Vins rouges corsés, charpentés - Vins blancs moelleux et liquoreux.
• Bordelais	⇒ Vins rouges corsés et généreux - Vins blancs secs, moelleux et liquoreux.
• Cognac	⇒ Eau-de-vie de vin
• Vallée de la Loire	⇒ Vins effervescents frais et vifs - Vins tranquilles légers et fruités

3/ LA HIÉRARCHIE DES APPELLATIONS

4/ LIRE UNE ÉTIQUETTE DE VIN

MENTIONS OBLIGATOIRES

1. Nom de l'appellation
2. Indication de la teneur en alcool
3. Message sanitaire pour les femmes enceintes
4. Mention « ce vin contient des sulfites »
5. Nom, raison sociale de l'embouteilleur + commune et état membre
6. Numéro d'identification du lot
7. Pays d'origine
8. Contenance de la bouteille

Le vignoble français, j'applique...

Vous effectuez un stage au restaurant gastronomique « Le Blason » où vous assurez les fonctions de commis sommelier. Votre mission consiste notamment à aller chercher, pendant le service, les vins commandés par les clients en cave du jour et certaines bouteilles prestigieuses en cave centrale. Or, à plusieurs reprises, vous vous êtes trompé(e).

Le chef sommelier a donc décidé de vous former sur l'organisation de la cave et vous confie plusieurs missions :

1. Compléter l'affiche en affectant à chaque étagère le nom de la région viticole concernée.
2. Pour chaque vin livré, préciser sur quelle étagère il devra être rangé.

Affiche à compléter

ÉTAGÈRES	RÉGIONS VITICOLES
A	
B	
C	
D	
E	
F	
G	
H	
I	
J	
K	
L	

Livraison à ranger :

Etagère :

Etagère :

Etagère :

Etagère :

Etagère :

Etagère :

Etagère :

Etagère :

LA VIGNE ET LE RAISIN

PÔLE 1 : COMMUNICATION, DÉMARCHE COMMERCIALE ET RELATION CLIENTÈLE

C1-3 Vendre des prestations

C1-3.1 Valoriser les produits

- Objectifs :**
- Expliquer l'influence de la maturité du raisin sur la qualité et le type de vin à obtenir.
 - Citer les différents composants de la grappe de raisin.
 - Donner leur rôle en vinification.

1/ LES ÉTAPES DE MATURATION DU RAISIN

La vigne est un arbrisseau dont une espèce cultivée produit le raisin que l'on consomme comme fruit ou dont le moût fermenté fournit le vin. Comme toutes les plantes, la vigne à un cycle végétatif :

De novembre à mars	⇒	Repos hivernal	⇒	La vigne est taillée et traitée.
D'avril à mai	⇒	Débourrement	⇒	Les bourgeons et premières feuilles apparaissent.
Juin	⇒	Floraison	⇒	Les fleurs apparaissent.
Juillet	⇒	Nouaison	⇒	Des grains de raisin verts acides se forment.
Fin juillet à août	⇒	Véraison	⇒	Les fruits grossissent et se colorent mais restent acides.
Fin août à septembre	⇒	Maturation	⇒	Début des vendanges, le raisin a assez de sucre, l'acidité a diminué, le peau est colorée.
Octobre	⇒	Surmaturation	⇒	Le raisin se déshydrate et se concentre en sucre.
Novembre	⇒	Pourriture noble	⇒	La pourriture noble (<i>botrytis cinerea</i>) apparait.

2/ LES FACTEURS INFLUENÇANT LA QUALITÉ FUTURE DES VINS

Facteurs liés au terroir	Facteurs liés à l'homme
<ul style="list-style-type: none"> • Le sol • Le climat • L'orientation 	<ul style="list-style-type: none"> • Le choix du cépage • Les soins apportés à la vigne

3/ LES COMPOSANTS DU GRAIN DE RAISIN

PARTIES	COMPOSANTS	COMPOSITION	RÔLE DANS LE VIN
RAFLE	PÉDONCULE	Eau, tanin, acides	Apporte l'acidité et l'astringence (tanin) nécessaire à la conservation et au vieillissement du vin.
	PÉDICELLE		
	PINCEAU		
GRAIN	PEAU	Matières colorantes, vitamines	Donne la couleur au vin.
	PRUINE	Réserves de ferments	Les levures sont les responsables de la fermentation alcoolique.
	PULPE	Eau, sucre, acides	L'eau est le constituant principal du vin et le sucre sera transformé en alcool par les levures.
	PÉPINS	Matières oléagineuses (huile)	La matière grasse piège les parfums et les arômes. Elle est importante pour que le vin conserve son goût et son parfum.

4/ LES CÉPAGES FRANÇAIS

Il existe trois catégories de raisins :

- Les raisins à pellicule blanche et pulpe blanche pour la vinification en blanc.
- Les raisins noirs à pellicule noire et pulpe blanche pour les vinifications en blanc, rouge et rosé.
- Les raisins dits « teinturiers » à pellicule noire et pulpe noire pour les vinifications en rouge et rosé.

Pour la production des vins AOC, des cépages (variétés de plan de vigne) adaptés au terroir de chaque région sont définis par décret.

La vigne et le raisin, j'applique...

Le chef sommelier vient de vous donner des informations sur la vigne et le raisin et votre curiosité professionnelle vous pousse à approfondir le sujet en recherchant des renseignements sur un terme que vous n'avez pas bien saisi, à savoir la fermentation alcoolique.

Vos missions sont donc de :

1. Lire un article sur le processus de la fermentation alcoolique.
2. Répondre aux questions
3. Rédiger une définition simple de la fermentation alcoolique dans la fabrication du vin.

Article : La fermentation alcoolique

La fermentation est le processus chimique naturel pendant lequel le jus de raisin va se transformer en alcool sous l'action des levures. Le processus commence dès que la peau des grains de raisin est fendue et que la température dépasse 12°C. Le sucre entre alors en contact avec les levures présentes sur la peau du grain ou dans l'air et se transforme peu à peu en alcool.

Au cours de la fermentation des composés secondaires vont être libérés tels le gaz carbonique, de l'éthanol (l'alcool), les glycérols qui apportent l'onctuosité au vin, l'acide succinique, l'acide acétique (c'est l'acide du vinaigre) et des composés aromatiques (les esters). Le moût commence alors à chauffer. Sous l'action du gaz carbonique il commence même à bouillonner. Mais attention, aux alentours de 35-37 °C, les levures sont tuées par la chaleur et la fermentation cesse. Il faut donc indispensable de réguler cette température.

La température joue un rôle important : trop basse, les levures cessent de travailler ce qui donnera un vin moins alcoolisé que le raisin l'aurait permis. Trop élevée et le vin risquera d'être altéré. Aujourd'hui, les cuves modernes permettent de refroidir ou de réchauffer le moût apportant ainsi un gain qualitatif important.

Une fois que les levures ont transformé tout le sucre en alcool, en deux à trois semaines, la fermentation alcoolique s'interrompt. Le vin qui en résulte est alors encore trouble car chargé de lies maintenues en suspension par le gaz carbonique.

<http://apprendre.vitiplace.com/vin/fermentation.php>

→ Quels sont les deux éléments nécessaires à la fermentation alcoolique ?

→ Dans quelles parties du raisin trouve-t-on ses deux éléments ?

→ Qu'est-ce que le moût ?

→ Que provoque la fermentation alcoolique sur le moût ?

→ A quels moments les levures cessent leur travail ?

Définition :

La fermentation alcoolique est la transformation des _____ de la _____ du raisin en alcool sous l'action des _____ fixées sur la _____. On observe alors sur le _____ une augmentation de la _____, un dégagement de _____ et l'apparition _____, de glycérol, d'acides et d'_____. La fermentation alcoolique prend fin lorsque la température est trop _____ ou _____ ou lorsque tous les _____ sont transformés en _____.

LES VINIFICATIONS DES VINS TRANQUILLES

PÔLE 1 : COMMUNICATION, DÉMARCHE COMMERCIALE ET RELATION CLIENTÈLE

C1-3 Vendre des prestations

C1-3.1 Valoriser les produits

- Objectifs :**
- Enumérer et expliquer les opérations communes à toutes les vinifications.
 - Différencier les principes de vinification des vins tranquilles.
 - Schématiser les différentes vinifications des vins tranquilles.

1/ LA VINIFICATION DES VINS ROUGES

	VENDANGES	Ramassage des grappes de raisins à peau noire.

	ÉRAFLAGE OU EGRAPPAGE FOULAGE	Opération mécanique qui consiste d'une part à séparer les baies de raisin de la rafle (cette étape n'est pas systématique) et d'autre part de les écraser pour libérer le jus.

	SULFITAGE	Ajout de dioxyde de soufre au moût afin de détruire tous les micro-organismes pouvant nuire au vin.

	LEVURAGE	Ajout de levures dans le moût pour un départ plus rapide de la fermentation.

	MACÉRATION	Jus, pellicule, pépins et éventuellement une partie des rafles sont mis en cuve pour une macération afin de colorer, parfumer et charger en tanin le moût.

	FERMENTATION ALCOOLIQUE	Transformation des sucres du moût en alcool par des levures fermentaires.

	ÉCOULAGE	Le vin est ensuite écoulé (vin de goutte) par gravité dans une autre cuve ou des fûts, alors que le marc reste au fond de la cuve. Celui-ci est récupéré, le plus souvent de façon manuelle, afin d'être pressé.

	PRESSURAGE	Le marc est pressé et le jus encore présent dans les parties solides est récupéré, le vin de presse est obtenu.

	ASSEMBLAGE	Les vins obtenus peuvent être mélangés. Le vin presse non mélangé au vin de goutte sera distillé.

	MACÉRATION MALOLACTIQUE	Transformation de l'acide malique en acide lactique pour diminuer l'acidité du vin.

	OUILLAGE	Le vinificateur évite l'oxydation par l'air en ajustant le niveau des tonneaux.

	SOUTIRAGES	Il transvase périodiquement le vin pour l'aérer (soutirage). Cette aération élimine le dioxyde de carbone, les odeurs de soufre, stabilise la couleur du vin et développe les arômes du bouquet.

	CLARIFICATION	Le vin est ensuite clarifié par collage au blanc d'œuf ou autres substances riches en protéines.
	MISE EN BOUTEILLE	Le vin est enfin pompé dans une cuve et les bouteilles sont remplies à l'aide d'une tireuse et bouchées par une boucheuse. Les bouteilles sont ensuite capsulées et étiquetées pour être mise sur le marché.

2/ LA VINIFICATION DES VINS BLANCS

	VENDANGES	Ramassage des grappes de raisins à peau blanche et pulpe blanche ou peau noire et pulpe blanche.

	PRESSURAGE	La vendange est pressée : Pour les cépages à peau blanche, il faut un pressurage doux pour éviter les goûts herbacés et ne pas écraser les pépins qui peuvent libérer des saveurs amères. Pour les cépages à peau noire, il faut un pressurage très rapide pour ne pas colorer le moût.

	SULFITAGE	Ajout de dioxyde de soufre au moût afin de détruire tous les micro-organismes pouvant nuire au vin.

	DÉBOURBAGE	Jus, pellicule, pépins et éventuellement une partie des rafles sont mis en cuve pour une macération afin de colorer, parfumer et charger en tanin le moût.

	LEVURAGE	Ajout de levures sélectionnées dans le moût pour un départ plus rapide de la fermentation.

	FERMENTATION ALCOOLIQUE	Transformation du jus de raisin en liquide alcoolique à basse température (entre 18 et 20°C) en une durée de 10 à 14 jours.

	MACÉRATION MALOLACTIQUE	Transformation de l'acide malique en acide lactique uniquement pour les vins destinés au vieillissement.

	OUILLAGE	Le vinificateur évite l'oxydation par l'air en ajustant le niveau des tonneaux.

	SOUTIRAGES	Cette aération élimine le dioxyde de carbone, les odeurs de soufre, stabilise la couleur du vin et développe les arômes du bouquet.

	FILTRATION	L'opération consiste à introduire dans le tonneau des blancs d'œufs battus, cela forme un voile en surface qui descend doucement vers le fond entraînant toutes les impuretés.

	MISE EN BOUTEILLE	Le vin est placé dans des fûts soufrés pour le laisser vieillir ou directement mis en bouteille pour sa commercialisation.

3/ LA VINIFICATION DES VINS ROSÉS

	VENDANGES	Ramassage des grappes de raisins à peau noire.

	ÉRAFLAGE OU EGRAPPAGE FOULAGE	Opération mécanique qui consiste d'une part à séparer les baies de raisin de la rafle (cette étape n'est pas systématique) et d'autre part de les écraser pour libérer le jus.

	SULFITAGE	Ajout de dioxyde de soufre au moût afin de détruire tous les micro-organismes pouvant nuire au vin.

	PRESSURAGE DIRECT	1ère méthode : le jus légèrement coloré par le foulage et une très courte macération (quelques heures) sera ensuite complété par le jus extrait des grains qui sont lentement pressés afin d'extraire la matière colorante. Les vins obtenus sont de couleur rose pâle et sont assez légers.

	SAIGNEE DE LA CUVE	2ème méthode : le jus incolore va doucement se colorer au contact des peaux. Après 12 à 48 heures de macération pelliculaire (selon la couleur désirée), le moût est soutiré en totalité ou partiellement pour éviter le contact prolongé des peaux. Il est remonté dans une nouvelle cuve où il effectuera sa fermentation alcoolique.

	DÉBOURBAGE	Opération qui consiste à éliminer toutes les particules en suspension (bourbes) afin d'obtenir un vin rosé plus fin. Elle se fait par gravité ou par centrifugation.

	LEVURAGE	Ajout de levures dans le moût pour un départ plus rapide de la fermentation.

	FERMENTATION ALCOOLIQUE	Transformation des sucres du moût en alcool par des levures fermentaires

	SOUTIRAGES	Séparation des parties claires du vin des dépôts (ou lies).

	MISE EN BOUTEILLE	les bouteilles sont remplies à l'aide d'une tireuse, bouchées par une boucheuse, capsulées et étiquetées pour être mise sur le marché.

Les vinifications des vins tranquilles, j'applique...

Après vous avoir expliqué les différentes vinifications, le Chef Sommelier vous présente deux bouteilles de vin de la cave et vous demande faire des recherches pour expliquer la particularité de leur vinification.

1. Rechercher sur internet les vins demandés.
2. Compléter les fiches de renseignements.

https://www.lexpress.fr/tendances/vin-et-alcool/le-vin-gris-un-rose-particulier-qui-merite-le-detour_1940673.html

APPELLATION DU VIN

CÉPAGES

TYPE DE VINIFICATION

MENTION SUR ÉTIQUETTE

PARTICULARITÉ DE VINIFICATION

CARACTÉRISTIQUES DU VIN

<http://www.vinsvignesvignerons.com/Les-appellations/Muscadet-Sevre-et-Maine-A.O.C>

APPELLATION DU VIN

CÉPAGES

TYPE DE VINIFICATION

MENTION SUR ÉTIQUETTE

PARTICULARITÉ DE VINIFICATION

CARACTÉRISTIQUES DU VIN

LES VINIFICATIONS DES VINS EFFERVESCENTS

PÔLE 1 : COMMUNICATION, DÉMARCHE COMMERCIALE ET RELATION CLIENTÈLE

C1-3 Vendre des prestations

C1-3.1 Valoriser les produits

Objectifs :

- Identifier les divers vins effervescents du marché.
- Différencier les principes de vinification des vins effervescents.
- Énoncer les qualités de chaque type de vin.

Un vin est dit effervescent (mousseux) lorsqu'il contient une concentration en gaz carbonique (CO₂) suffisante pour lui conférer, à l'ouverture, bulles et mousse.

LA MÉTHODE TRADITIONNELLE OU CHAMPENOISE

Caractérisée par l'élaboration d'un vin tranquille auquel on fait subir une seconde fermentation en bouteille (cf schéma). Les vins effervescents produits par cette méthode sont de grande qualité.

Cette méthode est appelée "champenoise" pour les vins de la région et "méthode traditionnelle" dans les autres vignobles.

LES ÉTAPES DE LA MÉTHODE CHAMPENOISE OU TRADITIONNELLE

	<h4>VINIFICATION EN BLANC CLASSIQUE</h4>	<p>Vendanges – Pressurage – Sulfitage – Débourage – Fermentation alcoolique – Fermentation malolactique</p>

	<h4>ÉLABORATION DE LA CUVÉE PAR ASSEMBLAGE</h4>	<p>Le Maître de chai goûte les vins pour faire une cuvée spécifique à la marque de champagne. La recette reste secrète. Si la cuvée ne se compose que de vins d'une même année, le champagne peut être millésimé. Pour obtenir du champagne rosé, on ajoute un peu de vin rouge durant l'assemblage.</p>

	<h4>ADDITION DE LIQUEUR DE TIRAGE</h4>	<p>Le Maître de chai ajoute dans sa cuvée la liqueur de tirage composée de vin, de sucre et de levures alcooliques sélectionnées : 24 g de sucre/litre. Le vin est brassé puis mis en bouteilles de champagne avec un bouchon provisoire : c'est le tirage.</p>

	<h4>SECONDE FERMENTATION</h4>	<p>Le Maître de chai descend les bouteilles dans des caves profondes. Elles sont posées couchées les unes sur les autres sur lattes. Une fermentation alcoolique se produit dans la bouteille grâce au sucre et aux levures. Comme la bouteille est bouchée, le gaz carbonique ne peut pas s'échapper et se dissout dans le vin qui devient gazeux : c'est la prise de mousse.</p>

	<h4>REMUAGE ET MISE SUR POINTE</h4>	<p>Après la seconde fermentation, les levures sont mortes et forment un dépôt au fond des bouteilles. Le Maître de chai va les positionner goulot vers le bas, sur pupitre et les tourner chaque jour d'un quart de tour. Ainsi le dépôt va descendre au fond du goulot.</p>

	<h4>DÉGORGEMENT</h4>	<p>Pour sortir le dépôt de la bouteille, le Maître de chai plonge le goulot dans un bain de saumure (-25°C), un glaçon se forme et les emprisonne. En ouvrant rapidement la bouteille, la pression du gaz l'expulse en dehors.</p>

	<h4>ADDITION DE LA LIQUEUR D'EXPÉDITION</h4>	<p>Avant de reboucher la bouteille et pour combler le vide fait par l'expulsion du dépôt, le Maître de chai ajoute de la liqueur d'expédition. Elle se compose de champagne et d'une quantité de sucre qui dépend du type de champagne que l'on veut obtenir : extra-brut (0 à 6 g/l), brut (moins de 12 g/l), demi-sec (32 à 50 g/l), doux (plus de 50 g/l).</p>

	<h4>HABILLAGE, STOCKAGE, COMMERCIALISATION</h4>	<p>La bouteille est bouchée, muselée, habillée, étiquetée puis stockée 6 mois avant sa commercialisation.</p>

LA MÉTHODE ANCESTRALE OU RURALE

Consiste à mettre en bouteille des vins dont fermentation alcoolique n'est pas achevée afin d'emprisonner le CO₂ dans la bouteille (cf schéma). Elle donne des vins mousseux légers et de qualité mais reste une vinification risquée.

Utilisée dans de nombreux vignobles tels que Limoux, Die...

Elle porte parfois un nom spécifique à la région : Gaillacoise, Dioise...

LA MÉTHODE DE LA CUVE CLOSE OU DE CHARMAT

Dans cette méthode, la seconde fermentation a lieu dans une cuve fermée. Cette dernière achevée, le vin est filtré puis mis en bouteille avec son gaz (cf schéma).

Les vins sont de moindre qualité mais ont un coût de revient moins élevé.

LA MÉTHODE DE LA GAZÉIFICATION

Cette méthode consiste à apporter du CO₂ à du vin qui est souvent de mauvaise qualité (cf schéma).

Les résultats sont souvent très médiocres car les vins ont une mousse qui ne tient pas et dégagent de grosses bulles par lesquelles le gaz s'échappe très vite.

Les vinifications des vins effervescents, j'applique...

Pour fêter un anniversaire, un de vos clients vous demande de lui organiser un anniversaire. Il ne souhaite pas offrir à ses invités des apéritifs classiques mais uniquement un vin effervescent. Ne connaissant pas les différentes catégories de vins, il vous demande de le conseiller.

Trouve-t-on d'autres vins mousseux que le Champagne ?

Un ami m'a dit que les vins qui avaient sur leur étiquette la mention "méthode traditionnelle" étaient comme le Champagne, c'est vrai ?

Vous me dites qu'il y a plusieurs méthodes d'élaborations de vins effervescents mais la qualité est-elle la même ?

Que me conseillez-vous pour un anniversaire, je veux quelque chose de bien mais je ne voudrais pas non plus que cela me coûte trop cher.

LES VINIFICATIONS PARTICULIÈRES

PÔLE 1 : COMMUNICATION, DÉMARCHE COMMERCIALE ET RELATION CLIENTÈLE

C1-3 Vendre des prestations

C1-3.1 Valoriser les produits

- Objectifs :**
- Identifier les méthodes d'élaboration des vinifications particulières.
 - Schématiser les différentes vinifications particulières.
 - Proposer des accords mets et vins.

LA MACÉRATION CARBONIQUE

Cette méthode de vinification permet d'obtenir des vins très aromatiques et très souples, d'une consommation rapide. Elle est utilisée pour l'élaboration de vins rouges :

- Les vins primeurs (Gaillac primeur)
- Les vins nouveaux (Beaujolais nouveau)
- Les vins de pays

Les vins nouveaux ainsi obtenus sont commercialisés à partir du 3^{ème} jeudi du mois de novembre suivant la récolte.

Accords mets/vins : charcuteries, salades, volaille de Bresse

LE VIN DE PAILLE

Élaboré dans le Jura et dans la Vallée du Rhône, vin blanc remarquable de douceur et d'arômes, sa durée de conservation est indéfinie. Les raisins sont vendangés à surmaturation puis séchés pendant 3 à 4 mois sur paille pour obtenir une concentration des sucres. Il titre entre 14 à 18°.

Appellation : AOP ÉTOILE.

Accords mets/ vins : volaille, filet de sole

LE VIN JAUNE

Exclusivement élaboré dans le Jura. Le savagnin est vendangé à surmaturité, vinifié en blanc puis vieilli pendant six ans et trois mois sans aucun traitement en fût de chêne. Un voile de levure se développe alors en surface qui le vin du milieu extérieur.

Vin blanc sec et capiteux aux arômes de miel, noix, pain grillé, surnommé l'or du Jura, il est commercialisé en bouteilles de 62 cl appelées clavelin et titre entre 13 à 15°.

Appellation : AOP Château Châlon

Accords mets/ vins : volaille, poisson

LES VINS MUTÉS

1/ LES VINS DOUX NATURELS (VDN)

Cette méthode consiste, lors de la vinification classique en blanc, rouge ou rosé, à ajouter au jus de raisin de l'alcool vinique neutre à 96°, dans une proportion de 5 à 10 % du volume du moût. Cette opération, appelée MUTAGE, arrête l'action des levures avant qu'elles n'aient pu transformer tout le sucre en alcool. Les vins obtenus ont une forte teneur en alcool (15% à 17%) alors qu'ils conservent une grande partie des sucres naturels du raisin. Les VDN sont soumis à la réglementation des vins.

Le mutage peut avoir lieu :

- En début de fermentation pour les VDN très doux.
- Pendant la fermentation pour les VDN plus secs.

Appellations :

Languedoc-Roussillon

- AOP Rivesaltes,
- AOP Maury,
- AOP Banyuls,
- AOP Muscat de Mireval,
- AOP Muscat de Frontignan,
- AOP Muscat de Lunel,
- AOP Muscat de Saint-Jean de Minervois.

Vallée du Rhône

- AOP Rasteau,
- AOP Beaumes-de-Venise.

Corse

- AOP Muscat du cap corse.

Accords mets/ vins : foie gras, fromages à pâte persillée, dessert au chocolat,

2/ LES VINS DE LIQUEUR (VDL)

Cette méthode consiste à ajouter au jus de raisin du vin ou une eau-de-vie de la région, avant ou au tout début de la fermentation. Les vins obtenus (mistelles) ont une forte teneur en alcool (15% à 22%) alors qu'ils conservent une grande partie des sucres naturels du raisin. Les VDL sont soumis à la réglementation des spiritueux.

Appellations :

- AOC Ratafia de Bourgogne : Moût de raisins frais + Marc de Bourgogne
- AOC Macvin du Jura : Moût de raisins frais + Marc du Jura
- AOC Pineau des Charentes : Moût de raisins frais + Cognac
- AOC Floc de Gascogne (Aquitaine) : Moût de raisins frais + Armagnac
- Ratafia de Champagne : Moût de raisins frais + Marc de Champagne
- Cartagène (Languedoc-Roussillon) : Moût de raisins frais + Marc de vin

Accords mets/ vins : melon, entremets chocolat

Les vinifications particulières, j'applique...

Vous consultez avec le Chef sommelier le catalogue proposé par le fournisseur afin d'élargir la carte des vins du restaurant. Certains vins, dont voici les étiquettes ont attiré votre attention. Le Chef sommelier, qui s'investit dans votre formation, vous demande la différence entre les vins que vous avez choisis.

Votre mission est donc de :

1. Analyser les étiquettes de vin
2. Rédiger les réponses que vous donnerez.

LE STOCKAGE ET LA CONSERVATION DES VINS

PÔLE 4 : GESTION DES APPROVISIONNEMENTS EN RESTAURATION - GESTION D'EXPLOITATION EN RESTAURATION

C4-2 Contrôler les mouvements des stocks

C4-2.3 Stocker les produits

Objectifs :

- Différencier cave centrale et cave du jour.
- Enumérer les facteurs de qualité d'une cave.

1/ LA CAVE CENTRALE

La cave centrale est un local destiné au stockage des boissons commercialisées au restaurant (vins, spiritueux et boissons rafraîchissantes) pour une durée allant de quelques semaines à plusieurs années.

Afin de maintenir le vin, liquide vivant en constante évolution, en bonne santé et pour lui permettre d'évoluer favorablement, il faut veiller aux points suivants :

SITUATION	L'exposition idéale est le Nord-est pour éviter les variations de température.
TEMPÉRATURE	La cave doit être fraîche (10 à 12°) et à température constante pour éviter la fermentation et le vieillissement prématuré des vins jeunes.
HYGROMÉTRIE	Les meilleures caves ont un sol en terre battue et un taux d'hygrométrie situé entre 70 et 75 % . Trop d'humidité rouille les cercles, pourrit les fûts, moisit les bouchons et abîme les étiquettes. La sécheresse provoque une évaporation des vins et une dessiccation des bouchons.
OBSCURITÉ	La luminosité doit être aussi faible que possible. Trop de lumière altère la couleur des vins.
AÉRATION	L'aération est nécessaire mais doit être limitée .
ODEUR	La cave doit être à l'abri des odeurs fortes et désagréables (légumes, vinaigre, produits chimiques, mazout...) car elles altèrent le goût du vin.
TRANQUILLITÉ	La cave doit être à l'abri de secousses (ascenseur, voie ferrée, route) afin d'éviter le mouvement des dépôts.
STOCKAGE	Les vins doivent être stockés de façon ordonnée afin d'éviter les manipulations inutiles.

2/ LA CAVE DU JOUR

La cave du jour permet de disposer, à proximité du restaurant, les vins à commercialiser, dans des celliers qui permettent de les stocker à la température de service.

Il est donc nécessaire de connaître la température idéale de consommation de chaque type de vin :

TEMPÉRATURE DE SERVICE	TYPES DE VINS
7 à 10°C	⇒ Vins blancs, effervescents et rosés
10 à 13°C	⇒ Vins rouges légers
13 à 19°C	⇒ Vins rouges puissants

On trouve également dans la cave du jour tout le matériel de service : les seaux adaptés à la taille des bouteilles, des paniers à vin, des carafes à décanter, la verrerie ainsi que tous les appareils de production de glace pilée et de glaçons.

Afin d'avoir tous les vins de la carte disponibles pour les services, il est nécessaire de faire des remontées de cave centrale quotidiennement.

Le stockage et la conservation des vins, j'applique...

Cela fait plusieurs fois que des clients vous font des réclamations quant à la qualité des vins servis : température inadéquate, vins bouchonnés, robe terne... Vous vous rendez dans la cave centrale ...

Votre mission est de :

1. Repérer et expliquer 5 éléments néfastes au stockage et à la bonne conservation des vins.
2. Proposer une solution pour remédier à chaque problème.

Éléments néfastes	Conséquences sur le vin	Solutions