

**BACCALAURÉAT PROFESSIONNEL
COMMERCIALISATION et SERVICES en
RESTAURATION**

SESSION 2017

ÉPREUVE E1 :
ÉPREUVE SCIENTIFIQUE et TECHNIQUE

Sous-épreuve E12 : Sciences appliquées

Le sujet se compose de 15 pages, numérotées de 1/15 à 15/15.

Dès que le sujet vous est remis, assurez-vous qu'il est complet.

Les annexes 1 à 3 (pages 8/15 à 15/15 incluses)

sont à rendre avec la copie

BACCALAURÉAT PROFESSIONNEL COMMERCIALISATION et SERVICES en RESTAURATION		E1 - Épreuve Scientifique et technique Sous-épreuve E12 Sciences appliquées Coef : 2 Durée : 1 heure	
Repère : 1706-CSR SA 12 - 1	SUJET	Session : 2017	Page 1/15

Contexte PROFESSIONNEL

Le Jardin catalan

Restaurant - Bistrot
11, avenue Saint-Lazare
66000 Perpignan - France
☎ : +33 (0)4 99 58 XX XX
Fax : +33 (0)4 99 58 XX XX
<http://www.jardincatalan.com/fr/index.html>

Fermeture hebdomadaire : lundi toute la journée et le dimanche soir.

- Le Restaurant gastronomique :
déjeuner 12h30-15h00
dîner 19h30-22h30
- Le Bistrot :
restauration 12h00 à 15h00
limonade et grignotage jusqu'à 19h
et 22h le vendredi
- Le salon : superficie de 120 m²

Le restaurant de type gastronomique « **Le Jardin catalan** » est situé dans les Pyrénées Orientales.

Le chef étoilé de cet établissement souhaite promouvoir les savoirs faire et la gastronomie catalane.

Depuis six mois maintenant, vous travaillez en tant que chef de rang et votre établissement souhaite adopter et mettre en place diverses stratégies commerciales.

Ne doutant pas de vos compétences et afin de vous valoriser, votre responsable de restauration sollicite vos compétences.

Il vous demande de participer à la mise en œuvre d'une soirée à caractère festif le samedi 24 juin 2017 pour 80 convives.

Cette soirée aura pour but de mettre en avant l'Espagne à travers la Catalogne, et le Portugal.

Dossier n°	Thème	Barème
①	Nouveaux comportements alimentaires	13 points
②	Hygiène des méthodes	13 points
③	Grils et ambiance climatique	14 points
Total général		40 points

Vous apporterez une attention particulière au soin et à la rédaction de vos réponses.

BACCALAURÉAT PROFESSIONNEL COMMERCIALISATION et SERVICES en RESTAURATION		E1 - Épreuve Scientifique et technique Sous-épreuve E12 Sciences appliquées Coef : 2 Durée : 1 heure	
Repère : 1706-CSR SA 12 - 1	SUJET	Session : 2017	Page 2/15

Dossier 1 : NOUVEAUX COMPORTEMENTS ALIMENTAIRES

⇒ Situation professionnelle

En dehors des manifestations exceptionnelles, vous travaillez dans l'espace « le Bistrot du Jardin catalan ». Vous réfléchissez en équipe sur les nouvelles tendances de consommation, en étudiant notamment deux produits phares de la formule bistrot : les burgers et le tartare de bœuf.

⇒ À partir des **DOCUMENTS 1, 2 et 3** et de vos connaissances, vous répondrez aux questions de l'**ANNEXE 1**.

Dossier 2 : HYGIÈNE DES MÉTHODES

⇒ Situation professionnelle

On vous demande de maîtriser la technique du tartare en salle devant les clients, notamment la démarche HACCP correspondante.

⇒ À partir du **DOCUMENT 2** et de vos connaissances, vous répondrez aux questions de l'**ANNEXE 2**.

Dossier 3 : GRILS ET AMBIANCE CLIMATIQUE

⇒ Situation professionnelle

« Le Bistrot du Jardin catalan » propose à sa carte des grillades en saison estivale. Les grillades génèrent des fumées et odeurs, or la cuisine étant ouverte sur la salle, cela nécessite un système de ventilation efficace et fiable. Suite à une anomalie, le système d'extraction doit être remplacé. Vous participez aux échanges relatifs au nouvel achat.

⇒ À partir des **DOCUMENTS 4, 5 et 6** et de vos connaissances, vous répondrez aux questions de l'**ANNEXE 3**.

BACCALAURÉAT PROFESSIONNEL COMMERCIALISATION et SERVICES en RESTAURATION		E1 - Épreuve Scientifique et technique Sous-épreuve E12 Sciences appliquées Coef : 2 Durée : 1 heure	
Repère : 1706-CSR SA 12 - 1	SUJET	Session : 2017	Page 3/15

FICHE TECHNIQUE STEAK TARTARE

- 1) Réception des marchandises
- 2) Stockage
- 3) Mise en place
 - a. Préparations préliminaires de la viande de bœuf
 - b. Préparations préliminaires du citron
 - c. Préparations préliminaires des herbes
 - d. Préparations préliminaires des oignons frais
 - e. Préparations préliminaires des câpres
- 4) Réalisation et service :

POUR DES RÈGLES D'HYGIÈNE CE TRAVAIL EST RÉALISÉ DEVANT LE CLIENT SUR LIT DE GLACE.

Prévoir tous les matériels et ingrédients nécessaires (on ne quitte plus le guéridon une fois la technique commencée)

Temps de
préparation
10 min

Hygiène

- ☞ Se laver les mains.
- ☞ Utiliser des matériels propres
- ☞ Utiliser des gants à usage unique

- Se renseigner sur les désirs du client pour l'assaisonnement.
- Mélanger dans une assiette creuse : jaune d'œuf, sel, poivre, moutarde avec un filet de vinaigre avec la fourchette.
- Additionner d'huile d'arachide et créer une émulsion.
- Ajouter le Ketchup, le Tabasco, la sauce anglaise et bien remuer.
- Ajouter les condiments et bien écraser le tout avec la fourchette.
- Incorporer la viande et bien remuer. Terminer la préparation avec un filet de citron.
- Dresser soigneusement sur grande assiette et servir les convives en respectant l'ordre de préséance.
- Souhaiter une bonne continuation.

Info plus

Vous pouvez proposer à vos clients de remplacer l'huile d'arachide par de l'huile d'olive. Sachez qu'auparavant le steak tartare se faisait ainsi.

OBJECTIFS

- Maitriser la préparation du steak tartare,
- Dresser des assiettes commercialisables (quantité et esthétique),
- Maitriser ordre et propreté sur le guéridon.

Source : Document de l'auteur inspiré de GBPH restaurateur p 297 et « Réussir mes TP restaurant » fiche technique n°43 p 104; R. Morisson, Juillet 2012

BACCALAURÉAT PROFESSIONNEL COMMERCIALISATION et SERVICES en RESTAURATION		E1 - Épreuve Scientifique et technique Sous-épreuve E12 Sciences appliquées Coef : 2 Durée : 1 heure	
Repère : 1706-CSR SA 12 - 1	SUJET	Session : 2017	Page 5/15

DOCUMENT 5

Fiche technique Grill Charcoal gaz à poser 400x700 Série77 DEXION

- La gamme Série 77, grill avec charbon de bois comprend deux modèles : demi module ou modèle complet, avec chauffage au gaz.
- Plan de travail réalisé en acier inoxydable, épaisseur de 1 mm
- Grille en acier inoxydable ajustable
- Tiroir collecteur de graisses amovible
- Brûleur indépendant
- Allumage piezzo
- Veilleuse et thermocouple

Source : <http://www.restoconcept.com/grill-charcoal-gaz-a-poser-400x700-serie77/p9596.aspx>, 22/09/15 à 14h25

DOCUMENT 6

Schéma de principe d'une hotte à compensation

Source : Sciences appliquées 1ère et Term Bac Pro CSR et cuisine édition Nathan technique

BACCALAURÉAT PROFESSIONNEL COMMERCIALISATION et SERVICES en RESTAURATION		E1 - Épreuve Scientifique et technique Sous-épreuve E12 Sciences appliquées Coef : 2 Durée : 1 heure	
Repère : 1706-CSR SA 12 - 1	SUJET	Session : 2017	Page 7/15

ANNEXE 1

À l'aide des **DOCUMENTS 1, 2 et 3** et de vos connaissances, vous répondrez aux questions suivantes.

Le Jardin catalan fait évoluer régulièrement sa formule Bistrot en tenant compte des dernières évolutions des comportements alimentaires de la clientèle.

1.1. En vous aidant du **DOCUMENT 1**, illustrer quatre facteurs qui influencent les nouveaux comportements alimentaires des clients.

Type de facteur	Un exemple pris dans le texte
Facteur lié au mode de vie
Facteur individuel (hédonisme, affectif...)
Facteur socio-économique
Facteur lié à la santé

1.2. L'équipe du Jardin catalan travaille des produits labellisés. Donner la signification des sigles AOP, AOC, IGP et AB qui figurent sur l'étiquetage des produits.

.....
.....
.....
.....

BACCALaurÉAt PROFESSIONNEL COMMERCIALISATION et SERVICES en RESTAURATION		E1 - Épreuve Scientifique et technique Sous-épreuve E12 Sciences appliquées Coef : 2 Durée : 1 heure	
Repère : 1706-CSR SA 12 - 1	SUJET	Session : 2017	Page 8/15

ANNEXE 2

À l'aide du **DOCUMENT 2** et de vos connaissances, vous répondrez aux questions suivantes.

La démarche HACCP permet de mettre en évidence les points critiques existant au cours de la réalisation du steak tartare.

2.1. Afin d'identifier le type de risques et les mesures de prévention associées, compléter le tableau ci-dessous.

Point critique		Risques : cocher le ou les risque(s)	Mesures de prévention : proposer deux mesures de prévention adaptée pour chaque étape.
En cuisine	Stockage préalable de la viande	<input type="checkbox"/> contamination microbienne <input type="checkbox"/> prolifération microbienne
	Préparations préliminaires de la viande de bœuf : hachage.	<input type="checkbox"/> contamination microbienne <input type="checkbox"/> prolifération microbienne
En salle	Préparation devant client au guéridon.	<input type="checkbox"/> contamination microbienne <input type="checkbox"/> prolifération microbienne
	Manipulation de l'œuf	<input type="checkbox"/> contamination microbienne <input type="checkbox"/> prolifération microbienne

2.2. Indiquer deux moyens de surveillance des bonnes pratiques d'hygiène lors de la préparation des tartares de bœuf.

.....
.....
.....

À la carte de l'établissement le steak tartare est un des produits qui, comme le carpaccio de bœuf, comporte un risque bactériologique important.

2.3. Expliquer cette affirmation.

.....
.....
.....

2.4. Citer un autre risque sanitaire lié à la consommation de viandes crues et l'illustrer par un exemple.

.....
.....

Un des ingrédients du steak tartare est susceptible d'être à l'origine d'une TIAC appelée salmonellose.

2.5. Nommer la bactérie à l'origine de cette TIAC et l'aliment vecteur fréquemment impliqué.

.....
.....
.....

2.6. Décoder le sigle et définir une TIAC.

.....
.....
.....

2.7. Nommer en toutes lettres l'organisme en charge du contrôle sanitaire des viandes.

.....
.....

BACCALAURÉAT PROFESSIONNEL COMMERCIALISATION et SERVICES en RESTAURATION		E1 - Épreuve Scientifique et technique Sous-épreuve E12 Sciences appliquées Coef : 2 Durée : 1 heure	
Repère : 1706-CSR SA 12 - 1	SUJET	Session : 2017	Page 12/15

Le marché des grils « se compose majoritairement de systèmes fonctionnant au gaz ».

3.6. Identifier le mode de production de la chaleur de ce type de matériel.

3.7. En prenant appui sur vos connaissances et le **DOCUMENT 4**, compléter le triangle de feu ci-dessous en donnant un exemple de comburant et trois exemples de combustibles.

3.8. Dans le tableau ci-dessous pour chaque fonction, compléter le nom des organes à partir de la fiche technique du **DOCUMENT 5**.

Fonction spécifique	Nom des organes	Rôle
Fonction mécanique		Permet de poser la pièce de bœuf pour la cuire.
Fonction thermique		Permet la transformation du gaz en énergie thermique.
Fonction sécurité		Coupe l'alimentation du brûleur en cas d'extinction accidentelle de la flamme.
		Permet de déclencher rapidement l'allumage du brûleur.

