

**BACCALAURÉAT PROFESSIONNEL
COMMERCIALISATION ET SERVICES EN RESTAURATION**

**E32 –Sous-épreuve d’organisation
et mise en œuvre d’un service**

Mode d’évaluation : ponctuel

Durée : 4 h 00 Coef. : 4

**PHASE ÉCRITE D’ORGANISATION DU TRAVAIL ET
D’ARGUMENTATION COMMERCIALE**

Activités	Horaire	Nature de l’épreuve	Durée
Prise de contact et transmission des consignes par le professeur ressource.	15 h 50 – 16 h 00		0 h 10
À partir des informations fournies, compléter les annexes 1, 2, 3 et 4.	16 h 00 – 17 h 00	Écrite	1 h 00

PHASE PRATIQUE D’ORGANISATION ET DE SERVICE EN RESTAURATION

<ul style="list-style-type: none"> - Réaliser la mise en place avec le commis pour le service d’une table de 4 et une table de 2 couverts (tables, consoles, matériels spécifiques, ...). - Contrôler les marchandises (office). 	17 h 00 – 18 h 00	Pratique	1 h 00
18 h 00 – 19 h 00 Repas du candidat			
Accueillir les clients de son rang, prendre les commandes des deux tables, servir les mets et les boissons, prendre congé de ses clients et remettre les locaux en état. Compléter la fiche d’auto évaluation (annexe 5)	19 h 00 – 21 h 00	Pratique	2 h 00

→Exemple d’organisation horaire qui peut être adaptée en fonction des contraintes des centres d’épreuve et en respectant les modalités du règlement d’examen.

A - PHASE ÉCRITE D'ORGANISATION DU TRAVAIL ET D'ARGUMENTATION COMMERCIALE

Durée : 1 h 00

TRAVAIL À FAIRE

À partir du menu défini au paragraphe « B- Phase pratique – Organisation générale de l'épreuve », compléter les annexes suivantes pour 6 couverts répartis sur les 2 tables dont vous avez la charge.

- **Annexe 1 :**
 - le planigramme des tâches en respectant un ordre logique.
- **Annexe 2 :**
 - la fiche de prévision de matériel et de linge.

***Les annexes 1 et 2 seront relevées et photocopiées au bout de 25 minutes.
À l'aide de ces deux annexes, vous passez les consignes à votre commis.
(5 à 10 minutes)***

- **Annexe 3 :**
 - la fiche d'argumentation commerciale correspondant au menu à servir.
- **Annexe 4 :**
 - la fiche d'approvisionnement et de contrôle des marchandises pour
 - ☞ **les produits nécessaires à la préparation des crêpes flambées (4 portions)**
 - et
 - ☞ **le plateau de fromages (4 portions).**

Les annexes 3 et 4 seront relevées et photocopiées à l'issue de la phase écrite.

- **Annexe 5 :**
 - la fiche de synthèse et d'évaluation du travail réalisé.

L'annexe 5 sera à compléter et à remettre au jury en fin de service.

B - PHASE PRATIQUE – ORGANISATION GÉNÉRALE DE L'ÉPREUVE

Durée : 3 h 00

TRAVAIL À FAIRE**Situation de service**

2 tables pour un total de 6 couverts

MENU AVEC CHOIX		
MENU	TABLE 1 (4 cvts)	TABLE 2 (2 cvts)
Salade terre et mer (4 portions) ou Bisque de langoustines (4 portions)	Service à l'assiette (vinaigrette en saucière)	
	Service au bol	
Pavé de saumon, sauce béarnaise, flan de poireaux, quinoa Arlequin (4 portions) ou Suprême de pintadeau sauté garniture forestière et duo de pommes (4 portions)	Service à l'assiette	
Fromages (6 portions)	Service au plateau	Service à l'assiette
Vacherin aux fruits exotiques (4 portions) ou Crêpes flambées sorbet orange (4 portions)	Service à l'assiette	
	Flambage en salle Service au guéridon	

ANNEXE 1 <u>PLANIGRAMME DES TÂCHES PENDANT L'ÉPREUVE</u> (à remettre aux examinateurs pour correction) C2-2.2	N° du candidat : Date :
--	--

LISTE DES TÂCHES DANS UN ORDRE LOGIQUE	CHEF DE RANG	COMMIS	Estimation du temps (en minutes)
AVANT LE SERVICE			
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
PENDANT LE SERVICE			
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
APRÈS LE SERVICE			
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	

ANNEXE 2

Fiche de prévision de matériel et de linge pour l'ensemble des deux tables
(à remettre aux examinateurs pour correction)

N° DE CANDIDAT

Date :

C2-1.2 C4-1.1 C4-1.4	Assiettes							Couverts								Verres			Autre matériel		
								Base			Poissons		Entremets			Autres		Eau	Vin rouge	Vin blanc	Ménages
	Présentation	Base	Entremets	Creuse	Pain	Autres		Fourchette	Couteau	Cuillère	Fourchette	Couteau	Fourchette	Couteau	Cuillère						
Mise en place																					
Entrées																					
Plats																					
Fromages																					
Desserts																					
Service																					
TOTAL																					
Platerie et autres																					

Fiche de prévision de linge				
Désignations	Molletons Quantités	Nappes Quantités	Désignations	Quantités
Table rectangle			Serviette client	
Table carrée			Serviette transport	
Table ronde			Torchon vaisselle	
Guéridon			Torchon verre	
Autres :.....			Autres :.....	

ANNEXE 3

Fiche d'argumentation commerciale correspondant au menu

avec association mets/vins en fonction du menu à servir, de la carte des vins et des boissons du centre d'examen, et des fiches techniques de cuisine mis à la disposition du candidat.

(à remettre aux examinateurs)

N° DE CANDIDAT

Date :

Menu (à compléter par le candidat)	Argumentation Commerciale C1-3.6	Accord METS et BOISSONS C1-3.6	Communication avec l'équipe de cuisine (Annonces / Temps) C1-2.2
		Type de boisson Région, Appellation	
Entrée 1			
Entrée 2			
Plat 1			
Plat 2			
Fromages			
Dessert 1			
Dessert 2			

**ANNEXE 4
FICHE D'APPROVISIONNEMENT
ET DE CONTRÔLE DES MARCHANDISES**

(à remettre aux examinateurs pour correction)
C4-1.1 C4-1.4 C4-2.1 C4-2.2 C4-2.3- C5-1.2 C5-1.3 C5-2.3

N° DE CANDIDAT

Date :

PHASE ÉCRITE C5-1.2 Respecter les dispositions réglementaires, les règles d'hygiène, de santé et de sécurité						PHASE PRATIQUE C5-2.3 Contrôler la qualité marchande	
FAMILLES DE PRODUITS	Unité	Qté Cdée	T° -18°C	T° 3°/6°C	T° ambiante	Conforme	Non conforme
<i>Ex : huile de tournesol</i>	L	0.2			X	X	
ÉPICERIE							
B.O.F							
BOISSONS / ALCOOLS							
FRUITS ET LÉGUMES							
BOUCHERIE /SALAISONS							
POISSONNERIE							
SURGELÉS							
OBSERVATIONS : C5-1.3 <i>Commentaires sur le tri sélectif des conditionnements</i>							

ANNEXE 5

Fiche de synthèse et d'évaluation de la prestation
(à compléter en fin de service et à remettre aux examinateurs)

N° de candidat :

Date :

→ J'évalue le travail réalisé			Non satisfaisant	Satisfaisant	→ Je propose des axes d'amélioration du travail réalisé
Activité	Cocher la ou les personnes concernées par l'activité				
Réaliser et contrôler la mise en place	Ma prestation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Mon travail :
	La prestation de mon commis	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Le travail de mon commis :
Accueillir et prendre en charge la clientèle	Ma prestation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Mon travail :
	La prestation de mon commis	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Le travail de mon commis :
Vendre des prestations (prise de commande, argumentation commerciale, vente additionnelle,...)	Ma prestation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Mon travail :
	La prestation de mon commis	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Le travail de mon commis :
Servir des mets et des boissons	Ma prestation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Mon travail :
	La prestation de mon commis	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Le travail de mon commis :
Synchroniser le service des deux tables	Ma prestation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Mon travail :
	La prestation de mon commis	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Le travail de mon commis :
Respecter les règles d'hygiène et de sécurité	Ma prestation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Mon travail :
	La prestation de mon commis	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Le travail de mon commis :

FICHE TECHNIQUE			Nombre de couverts	4
INTITULÉ DU PLAT			Salade terre et mer	
Denrées	Unité	Quantité	Techniques	
Éléments de base			→ Préparer les éléments de base, → Cuire les pommes de terre en robe des champs, détailler en tranches, → Pocher les ailes de raie, effiloche, → Sauter les tranches d'andouille, → Monder les tomates cerise (décor), → Réaliser une vinaigrette, → Dresser harmonieusement.	
Pommes de terre BF25	kg	0.400		
Aile de raie (surgelée)	kg	0.400		
Andouille de Guémené	kg	0.200		
Salade frisée	pièce	1/2		
Salade trévisé	pièce	1/2		
Pamplemousse	kg	0.300		
Tomates cerise	kg	0.125		
Avocats	pièce	1		
Vinaigrette				
Vinaigre de cidre	l	0.03		
Huile d'arachide	l	0.01		

FICHE TECHNIQUE			Nombre de couverts	4
INTITULÉ DU PLAT			Bisque de langoustines	
Denrées	Unité	Quantité	Techniques	
Éléments de base			<p>→ Préparer les légumes :</p> <ul style="list-style-type: none"> ○ Tailler en brunoise les légumes, ○ Ciseler les échalotes, ○ Concasser les tomates, ○ Ecraser la gousse d'ail, ○ Réaliser un bouquet garni. <p>→ Marquer la bisque en cuisson :</p> <ul style="list-style-type: none"> ○ Réserver quelques langoustines, ○ Sauter vivement les langoustines, ○ Ajouter la garniture aromatique, suer l'ensemble, ○ Flamber au cognac, ○ Déglacer au vin blanc, ○ Ajouter le fumet, mouiller à l'eau, ○ Ajouter les tomates concassées, le concentré de tomates, ail, bouquet garni, ○ Cuire 30mn. <p>→ Préparer la liaison (cuire le riz dans le fumet),</p> <p>→ Passer la bisque,</p> <p>→ Ajouter le riz, mixer, crémer, beurrer et assaisonner,</p> <p>→ Dresser : Chair, herbes.</p>	
Langoustines (surgelées)	kg	0,400		
Fumet de poisson	l	1/2		
Oignons	kg	0,040		
Carottes	kg	0,040		
Échalotes	kg	0,020		
Tomates	kg	0,200		
Concentré de tomates	kg	0,020		
Beurre	kg	0,020		
Vin blanc	l	0,075		
Cognac	l	0,025		
Ail	kg	0,010		
Bouquet garni	pièce	1		
Liaison				
Riz rond	kg	0,075		
Fumet	l	1/2		
Garniture/ finition				
Brunoise de chair de langoustine	kg	0,080		
Crème	l	0,10		
Beurre	kg	0,020		
Sel/poivre	kg	PM		
Cerfeuil	botte	1/8		

FICHE TECHNIQUE			Nombre de couverts	4
INTITULÉ DU PLAT			Pavé de saumon, sauce béarnaise, flan de poireau et quinoa Arlequin (avec brunoise de légumes)	
Denrées	Unité	Quantité	Techniques	
Éléments de base			<p>→ Préparer le filet (désarêter),</p> <p>→ Détailler le filet en plusieurs pavés (réserver),</p> <p>→ Préparer les légumes des garnitures : émincer le poireau, tailler en brunoise les légumes pour le quinoa,</p> <p>→ Confectionner la réduction de la béarnaise,</p> <p>→ <u>Flan de poireau</u> : Suer l'échalote, le poireau émincé, fond, crème, ajouter les œufs (mixer l'ensemble),</p> <p>→ Garnir les moules beurrés, cuire au four au bain marie à 180°C (20 mn de cuisson). Cuire le quinoa à l'anglaise,</p> <p>→ Étuver la brunoise de légumes : mélanger l'ensemble, beurrer, assaisonner,</p> <p>→ Monter la béarnaise,</p> <p>→ Passer les pavés dans une marinade instantanée (huile, thym, laurier, sel, poivre), griller ou sauter,</p> <p>→ Dresser.</p>	
Filet de saumon	kg	0,600		
Huile	l	0,025		
Thym/laurier		PM		
Sel/poivre	kg	PM		
Sauce béarnaise				
Jaunes d'œufs	pièce	2		
Vin blanc	l	0,05		
Estragon	botte	1/4		
Cerfeuil	botte	1/4		
Beurre	kg	0,250		
Échalotes	kg	0,050		
Sel /poivre	kg	PM		
Flan de poireau				
Poireau	kg	0,250		
Œufs (1œuf +1jaune)	pièce	2		
Crème liquide	l	0,075		
Fond blanc de veau	l	0,05		
Échalote	kg	0,010		
Beurre	kg	0,015		
Quinoa Arlequin				
Quinoa	kg	0,160		
Courgettes	kg	0,050		
Carottes	kg	0,050		
Poivrons verts	kg	0,050		
Beurre	kg	0,050		

FICHE TECHNIQUE			Nombre de couverts	4
INTITULÉ DU PLAT			Suprême de pintadeau sauté, garniture forestière, duo de pommes	
Denrées	Unité	Quantité	Techniques	
Éléments de base			→ Préparer les éléments de base, → Tourner les pommes de terre, → Réaliser des pommes rissolées, → Sauter les suprêmes de pintadeau et réaliser la sauce par déglçage, → Marquer la garniture forestière en cuisson avec une persillade, → Sauter les quartiers de pommes au beurre, → Terminer la sauce à l'estragon, → Dresser.	
Suprêmes de pintadeau (4x0.200 kg)	kg	0.800		
Huile	kg	0.020		
Beurre	kg	0.020		
Sauce par déglçage				
Fond brun de volaille	l	0.5		
Crème fleurette	l	0.10		
Vin blanc	l	0.04		
Échalotes	kg	0.040		
Estragon	botte	1/8		
Garniture forestière				
Champignons de Paris	kg	0.200		
Pleurotes	kg	0,200		
Beurre	kg	0.010		
Ail	kg	0.004		
Persil	botte	1/8		
Duo de pommes				
Pommes de terre bintje	kg	0.700		
Pommes golden	kg	0.300		
Beurre	kg	0.030		
Huile	l	0.02		

FICHE TECHNIQUE			Nombre de couverts	4
INTITULÉ DU PLAT			Vacherin aux fruits exotiques	
Denrées	Unité	Quantité	Techniques	
Éléments de base			→ Préparer les éléments de base, <u>Remarque</u> : le vacherin est composé d'une meringue et de sorbets aux fruits exotiques, → Dresser.	
Vacherin exotique (pour 4) PAI	pièce	1		
Menthe fraîche	botte	1/8		
Coulis passion PAI	kg	0.150		

FICHE TECHNIQUE			Nombre de couverts	4
INTITULÉ DU PLAT			Crêpes flambées, sorbet orange	
Denrées	Unité	Quantité	Techniques	
Voir ANNEXE 4				