

DANS CE CADRE	Académie :	Session :
	Examen : CAP	Série :
	Spécialité/option : Cuisine	Repère de l'épreuve :
	Épreuve/sous épreuve :	
	NOM :	
	(en majuscule, suivi s'il y a lieu, du nom d'épouse)	
	Prénoms :	N° du candidat <input type="text"/>
Né(e) le :	(le numéro est celui qui figure sur la convocation ou liste d'appel)	
NE RIEN ÉCRIRE	Appréciation du correcteur	
	<div style="border: 1px solid black; padding: 10px; width: fit-content;"> <p>Note :</p> </div>	

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

Monsieur POMMIER est chef de cuisine et propriétaire de son restaurant dans la ville de Nouméa. L'enseigne commerciale est la suivante :

Dans ce restaurant, la manière de travailler diffère de ce que l'on trouve dans les autres établissements. Toutes les semaines, les cuisiniers s'impliquent dans un processus créatif, sous l'œil bienveillant du chef. Il faut imaginer un menu de trois entrées, trois plats, et trois desserts, pour surprendre les papilles des clients, les nourrir, et surtout, leur faire plaisir.

Pour remplacer un salarié absent, le chef souhaite vous embaucher comme commis de cuisine. La semaine prochaine, vous avez rendez-vous avec M. POMMIER pour un entretien d'embauche. L'un des menus proposés par les cuisiniers est le suivant :

1^{ère} partie : Approvisionnement et Organisation de la Production Culinaire

1.1 Le chef de cuisine vous demande de compléter les parties grisées des deux fiches techniques de fabrication ci-après :

- Cuisse de volaille colombo/Riz pilaf (Annexe 1).
- Choux chantilly à la vanille des îles (Annexe 2).

1.2 Il vous demande ensuite de compléter la fiche d'organisation du travail à mettre en place pour réaliser ces deux préparations (Annexe 3).

NE RIEN ÉCRIRE DANS CETTE PARTIE

Compléter les parties grisées

Annexe N°1

FICHE TECHNIQUE DE FABRICATION

INTITULÉ			Responsable	Nombre de couverts
Colombo de volaille, riz pilaf				8
MATIÈRES PREMIÈRES	UNITÉ	QUANTITÉ	TECHNIQUES DE RÉALISATION	
<p>Éléments de base</p> <ul style="list-style-type: none"> - Cuisse de volaille - Beurre - Oignons gros - Colombo en poudre - Lait de coco - Gingembre frais - Fond blanc de volaille - Piment de cayenne - Ciboulette - Noix de coco rapée <p>Riz pilaf</p> <ul style="list-style-type: none"> - Riz long non traité ni lavé - Beurre - - Eau ou fond blanc de volaille - Bouquet garni - Beurre pour finition 	<ul style="list-style-type: none"> pièce kg kg kg l kg l pm botte kg kg kg kg l pm kg 	<ul style="list-style-type: none"> 0,080 0,150 0,004 0,20 0,020 0,80 PM ¼ 0,040 0,080 0,150 0,800 PM 0,040 	<p>1- Mettre en place le poste de travail.</p> <p>2- Réaliser la fricassee de volaille :</p> <ul style="list-style-type: none"> • les cuisses de volailles. • Préparer la garniture aromatique. • Réaliser le fond blanc de volaille. • Assaisonner et raidir les cuisses de volaille au beurre. • Ajouter les oignons ciselés. • Ajouter le gingembre râpé, le colombo, le piment de cayenne et la noix de coco râpée. • avec le lait de coco et le fond de volaille. • Assaisonner. • Couvrir et cuire au four 25 minutes à • • Décanter, passer la sauce au • Réserver au chaud. <p>3- Réaliser le riz pilaf :</p> <ul style="list-style-type: none"> • Éplucher, laver et ciseler finement l'oignon. • Confectionner un bouquet garni. • Suer au beurre les ciselés. • Nacrer le riz long non lavé. • Mouiller avec le liquide bouillant. • Assaisonner et ajouter le bouquet garni. • Couvrir hermétiquement avec une feuille de papier sulfurisé et un couvercle. • Cuire le riz au four à 190/200 °C, à min. Terminer et décanter le riz puis le beurrer. <p>4- Dresser :</p> <ul style="list-style-type: none"> • Dresser au plat vos cuisses de volaille et le riz. 	
MATÉRIEL DE PRÉPARATION			MATÉRIEL DE DRESSAGE	
<p>Plaque à débarrasser, sautoirs, russes, planches, couteau éminceur, couteau d'office, couvercle</p>				

NE RIEN ÉCRIRE DANS CETTE PARTIE

Compléter les parties grisées

Annexe N°2

FICHE TECHNIQUE DE FABRICATION

INTITULÉ			Responsable	Nombre de couverts
Choux Chantilly			Pâtissier	8
MATIÈRES PREMIÈRES	UNITÉ	QUANTITÉ	TECHNIQUES DE RÉALISATION	
<p>Choux</p> <ul style="list-style-type: none"> - Eau - Sel fin - Sucre semoule - Beurre - Farine - Œufs entiers <p>Dorures</p> <ul style="list-style-type: none"> - <p>Chantilly</p> <ul style="list-style-type: none"> - Crème fleurette - Sucre glace - Extrait de vanille <p>Finition</p> <ul style="list-style-type: none"> - 	<p style="text-align: center;">l</p> <p style="text-align: center;">kg</p> <p style="text-align: center;">kg</p> <p style="text-align: center;">kg</p> <p style="text-align: center;">kg</p> <p style="text-align: center;">pièce</p> <p style="text-align: center;">pièce</p> <p style="text-align: center;">kg</p> <p style="text-align: center;">l</p> <p style="text-align: center;">kg</p>	<p style="text-align: center;">0.005</p> <p style="text-align: center;">0.010</p> <p style="text-align: center;">0.080</p> <p style="text-align: center;">0.125</p> <p style="text-align: center;">1</p> <p style="text-align: center;">0.60</p> <p style="text-align: center;">0.040</p> <p style="text-align: center;">PM</p> <p style="text-align: center;">0.020</p>	<p>1 - Mettre en place le poste de travail.</p> <p>2 - Réaliser les choux :</p> <ul style="list-style-type: none"> • Réunir dans une russe l'eau, le sel et le beurre coupé en morceaux. • Porter le tout à ébullition, ajouter aussitôt [] tamisée (d'un seul coup et hors du feu). • Dessécher l'empois. • Retirer du feu, débarasser dans une calotte, ajouter les œufs un à un. • Coucher 8 choux. Dorer et [] à la fourchette. • Cuire les choux au four à [] °C pendant 25 à 30 min, puis ouvrir le ouras en fin de cuisson afin de libérer la vapeur. <p>3 - Réaliser la chantilly :</p> <ul style="list-style-type: none"> • Réunir dans une calotte la crème et quelques gouttes d'extrait de vanille. Fouetter, sur la glace pilée. • Finir en saupoudrant de sucre glace et serrer la crème. <p>4 - Réaliser les finitions :</p> <ul style="list-style-type: none"> • Garnir les choux à l'aide de la [] • [] Saupoudrer de sucre glace. <p>5 - Dresser les choux :</p> <ul style="list-style-type: none"> • Dresser les choux sur le plat de service recouvert d'un papier dentelle. 	
MATÉRIEL DE PRÉPARATION			MATÉRIEL DE DRESSAGE	
			Plat rond et papier dentelle	

NE RIEN ÉCRIRE DANS CETTE PARTIE

FICHE D'ORGANISATION DU TRAVAIL
Indiquez de façon chronologique et cohérente
les différentes phases des préparations à réaliser.

Annexe N°3

INTITULE DES PRÉPARATIONS

- 1 – Colombo de volaille, riz pilaf
- 2 – Choux Chantilly à la vanille des îles

PROGRESSION

8h / 14h 15 30 45	
9h / 15h 15 30 45	
10h / 16h 15 30 45	
11h / 17h 15 30 45	
12h / 18h 15 30	

Service :

Observations :

NE RIEN ÉCRIRE DANS CETTE PARTIE

2^{ème} partie : Technologie culinaire, sciences appliquées et connaissance de l'entreprise et de son environnement

2.1 L'entreprise d'accueil

Afin de préparer votre entretien d'embauche, vous vous renseignez sur le restaurant. Vous analysez la carte de l'entreprise.

« La Côte Sud »

Restaurant
22 Rue Jules Garnier
Baie des citrons
98800 Nouméa
Tel : (687) 24 26 70
SARL au capital social : 1 000.000 CFP

2.1.1 Identifier la raison sociale de l'entreprise.

2.1.2 Repérer son siège social.

2.1.3 Indiquer le montant du capital de l'entreprise et préciser à quoi correspond ce montant.

2.1.4 Identifier le statut juridique de l'entreprise (sigle et signification).

2.2 La réception de fruits et légumes

Votre entretien d'embauche s'est très bien déroulé. M. POMMIER a donc décidé de vous accueillir à partir du 2 juin 2016 au sein de la brigade en tant que commis de cuisine pour les six prochains mois (CDD). Le jour de votre arrivée dans l'entreprise, le chef vous demande de l'aider lors de la réception de la commande de fruits et légumes.

2.2.1 Placer dans l'ordre chronologique (de 1 à 4) les différentes étapes de la réception au stockage.

NE RIEN ÉCRIRE DANS CETTE PARTIE

Monsieur POMMIER vous charge de participer à la réception des marchandises. Pour cela, il vous confie le bon de livraison (document 2) et le bon de commande (document 1) liés à cette livraison de fruits et légumes.

La Côte Sud Restaurant 22 rue Jules Garnier Baie des citrons 98800 NOUMÉA		Document n°1	
		BON DE COMMANDE N° 0225	
Date de la commande : 29 mai 2016 Date de règlement : 30 juin 2016 Date de livraison : 2 juin 2016		G.A.E.C Les Jardins de petite île 19 chemin de la petite île 98800 NOUMÉA	
Réf.	Désignation	Unité	Quantité
19106	Oignons botte	botte	3
18260	Mangue	pièce	8
14523	Fruits de la passion	pièce	15
11786	Ail	kg	20
11992	Carottes	kg	8
Remarque(s) : Remise de 10%		Signature :	

GAEC Les jardins de petite île 19 chemins de la petite île 98800 NOUMÉA Tél : (687) 242680		Document n°2	
		Bon de livraison	
		N° BL 879	
		Date : 02 juin 16	
		Client : 411COT	
		Restaurant La Côte Sud 22 rue Jules Garnier 98800 NOUMÉA	
Commande n° 0225 du 29 mai 2016 Nombre de colis : 3			
Réf.	Désignation	Quantité	Unité
11786	Ail	2	kg
11992	Carottes	8	kg
14523	Fruits de la passion	15	pièce
19780	Papaye	8	pièce
19106	Oignon botte	3	botte
Reçu Le :(date) À :(lieu) Signature :		Observations	
<i>SIRET / 314 360 000 19 / Code APE : 0100 / RC Numéa D 314 303 960</i>			

NE RIEN ÉCRIRE DANS CETTE PARTIE

2.2.2 Vérifier la livraison et compléter le bon de livraison.

2.2.3 Préciser le document à donner au livreur après la livraison.

On distingue deux grands circuits en cuisine ; cette progression doit être conçue de telle sorte qu'il ne puisse y avoir aucune possibilité de retour ni de croisement entre le secteur des produits propres et le secteur des produits souillés.

Vous consultez le plan de la cuisine (document 3).

2.2.4 Indiquer, en vous aidant du plan de la cuisine du restaurant (document 3), si le principe de la marche en avant est respect. Justifier la réponse.

Respect de la marche en avant :

oui non

Justification :

2.2.5 Préciser le lieu où se déroulent les opérations de déconditionnement.

Durant le déconditionnement, vous analysez un étiquetage présent sur une cagette.

	ORIGINE Nouméa	PRODUIT NORMALISE 1
G.A.E.C « les jardins de petite île » Capital social variable: 1 387 000 CFP Siège social: 19,chemin de la petite île 98800 Nouméa Tel: (687)242680 Siret 314 903 360 00019 – Code APE 0100 RC NOUMEA D 314 303 960	PRODUIT VARIETE	Fruit de la passion
	CALIBRE NC	Nombre ou masse nette 5 KG

NE RIEN ÉCRIRE DANS CETTE PARTIE

2.2.6 Indiquer les différentes informations en caractère gras présentes sur cet étiquetage.

	Poids	→	▶
	Calibre	→	▶
	Produit	→	▶

2.2.7 Préciser la couleur de l'étiquette d'un produit normalisé 1.

	▶
--	---

2.3 L'équilibre alimentaire

2.3.1 Indiquer le groupe alimentaire auquel appartiennent les fruits de la passion.

	▶
---	---

2.3.2 Préciser les deux constituants alimentaires principaux contenus dans ce groupe.

	Constituant 1	▶
	Constituant 2	▶

2.3.3 Classifier les autres plats du menu selon leur groupe alimentaire en cochant la bonne case.

		<i>Groupes alimentaires</i>					
		Viandes poissons oeufs	Produits laitiers	Corps gras	Féculents et produits sucrés	Boisson s	Fruits et légumes
<i>Plats</i>							

	Fruit de la passion	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	Thon	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	Cuisses volaille	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	Riz	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	Choux chantilly	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	Fromage	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	Café	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

NE RIEN ÉCRIRE DANS CETTE PARTIE

2.3.4 Identifier les aliments qui ont principalement un rôle bâtisseur.

 Fromage	Salade verte	Cuisses de volaille	Pâtes	Thon	Riz
Rôle bâtisseur <input type="checkbox"/> oui <input type="checkbox"/> non	Rôle bâtisseur <input type="checkbox"/> oui <input type="checkbox"/> non	Rôle bâtisseur <input type="checkbox"/> oui <input type="checkbox"/> non	Rôle bâtisseur <input type="checkbox"/> oui <input type="checkbox"/> non	Rôle bâtisseur <input type="checkbox"/> oui <input type="checkbox"/> non	Rôle bâtisseur <input type="checkbox"/> oui <input type="checkbox"/> non
Fruit de la passion	Patate douce	Choux chantilly	Potage de légumes	Yaourt	Courgette
Rôle bâtisseur <input type="checkbox"/> oui <input type="checkbox"/> non	Rôle bâtisseur <input type="checkbox"/> oui <input type="checkbox"/> non	Rôle bâtisseur <input type="checkbox"/> oui <input type="checkbox"/> non	Rôle bâtisseur <input type="checkbox"/> oui <input type="checkbox"/> non	Rôle bâtisseur <input type="checkbox"/> oui <input type="checkbox"/> non	Rôle bâtisseur <input type="checkbox"/> oui <input type="checkbox"/> non

2.4 Les préparations culinaires

Lors de la préparation du tartare de thon, le cuisinier s'aperçoit que le poisson est infesté par un parasite : l'Anisakis.

2.4.1 Indiquer la catégorie du parasite auquel appartient l'Anisakis.

 Ver Protozoaire

2.4.2 Citer un autre exemple de parasite.

 ►

2.4.3 Dans le cas de l'Anisakis, préciser deux mesures de prévention qui permettent d'éviter la contamination des plats.

 Mesure 1 ►

Mesure 2 ►

Il vous est demandé de préparer les thons en tartare. Auparavant, le chef vérifie votre maîtrise du vocabulaire technique.

2.4.4 Relier la technique au terme approprié.

<i>Terme technique</i>	<i>Définition</i>

 Ébarber <input type="radio"/>	<input type="radio"/> Ôter les nageoires du poisson
Écailler <input type="radio"/>	<input type="radio"/> Passer à l'eau claire pour éliminer les caillots de sang et sécher dans un linge propre
Vider <input type="radio"/>	<input type="radio"/> Gratter avec un écailleur
Rincer et éponger <input type="radio"/>	<input type="radio"/> Ouvrir l'abdomen pour retirer les entrailles

NE RIEN ÉCRIRE DANS CETTE PARTIE

La réalisation de ce plat nécessite une organisation et une hygiène rigoureuse. Le chef vérifie également votre connaissance du matériel.

2.4.5 Préciser le nom des matériels ci-dessous.

	→	
	
	→	

	→	
	
	→	

	→	
	
	→	

	→	
	
	→	

2.4.6 Rappeler deux précautions à prendre au niveau de l'hygiène, avant d'utiliser un matériel de cuisine.

Précaution 1	▶	

Précaution 2	▶	

NE RIEN ÉCRIRE DANS CETTE PARTIE

Après la préparation du tartare de thon, les assiettes sont stockées en chambre froide.

2.4.7 Indiquer sur le schéma de la chambre froide ci-dessous l'emplacement des éléments suivants :

Condensateur / Compresseur / Évaporateur

2.4.8. Préciser la transformation observée selon le processus indiqué.

- Vaporisation →
-
- Condensation →
-
- Fusion →
-

2.4.9 Indiquer l'action sur les microorganismes.

- du froid positif →
-
- du froid négatif →
-

2.4.10 Préciser la fourchette de température à respecter pour la chaîne du froid.

►

Si la chaîne du froid est rompue, il peut y avoir un risque de TIAC.

2.4.11 Indiquer la signification du sigle TIAC.

T	I	A	C
----------	----------	----------	----------

NE RIEN ÉCRIRE DANS CETTE PARTIE

2.4.12 Citer deux symptômes d'une TIAC.

 Symptôme 1 → ▶

Symptôme 2 → ▶

Le fil électrique de la chambre froide est dénudé, les câbles électriques sont à nu.

2.4.13 Indiquer les risques encourus par le personnel lors des opérations d'entretien.

 ▶

▶

2.5 La diététique

Un client soucieux de son alimentation souhaite limiter ses apports énergétiques ; il vous demande conseil pour choisir l'accompagnement (entre riz et patates douces).

Le riz et les patates douces sont des aliments énergétiques.

2.5.1 Calculer leur valeur énergétique pour 100 g en complétant le tableau ci-dessous et en sachant que :

- 1 gramme de protides apporte 17 kJ
- 1 gramme de glucides apporte 17 kJ
- 1 gramme de lipides apporte 38 kJ

			Valeur énergétique pour 100 g	Valeur énergétique totale

	100 g de patates douces	Protides ▶ 1.2 g	$1.2 \times = \text{kJ}$	
		Glucides ▶ 23 g	$23 \times = \text{kJ}$	
		Lipides ▶ 0.3 g	$0.3 \times = \text{kJ}$	

	100 g de riz	Protides ▶ 7 g	=	=
		Glucides ▶ 77 g	=	
		Lipides ▶ 0,5 g	=	

2.5.2 Indiquer si vous conseillez au client de choisir le riz ou les patates douces comme accompagnement de la cuisson de poulet. Justifier la réponse.

 Choix : Patate douce Riz

▶ Justificatif :

NE RIEN ÉCRIRE DANS CETTE PARTIE

2.5.3 Identifier quatre modes de cuisson à privilégier qui permettent de réduire l'apport en matière grasse.

- Cuisson sous vide
- Cuisson sauter
- Cuisson à la vapeur
- Cuisson en papillote
- Cuisson braiser
- Cuisson griller

La cuisine française a connu de nombreuses évolutions durant le 20^{ème} siècle, passant d'une cuisine très riche vers une cuisine plus allégée.

2.5.4 Placer sur la frise les chefs suivants en fonction de leur période d'activité : Anne-Sophie Pic, Auguste Escoffier, Joel Robuchon, Eugénie Brasier.

2.5.5 Préciser la période durant laquelle les plats se sont allégés.

2.6 La fin du service

C'est la fin du service, vous devez entretenir les locaux. Pour nettoyer les plaques de cuisson, vous utilisez un produit de type décap'four dont vous trouverez la fiche technique ci-dessous (document n°3).

Document n°3

DECAP'FOUR est efficace pour décoller les graisses cuites et tous les dépôts carbonisés ou gras.
DECAP'FOUR n'émet aucune vapeur lors de son utilisation, d'où une facilité d'emploi pour l'utilisateur.
DECAP'FOUR peut être utilisé pour le nettoyage d'un grand nombre de surfaces : Fours, Grills, Grilles, Pianos...

MODE D'EMPLOI

Appliquer le produit à l'aide d'un pistolet. Pulvériser le produit sur les parois des appareils, toujours débranchés et tièdes de préférence (60°C maximum).

Laisser agir 10 à 20 minutes, selon le taux d'encrassement.

Rincer ensuite à l'eau potable et tiède de préférence. Répéter l'opération si nécessaire.

S26 : En cas de contact avec les yeux, laver immédiatement et abondamment avec de l'eau et consulter un spécialiste.

S27/28 : Après contact avec la peau, enlever immédiatement tout vêtement souillé ou éclaboussé et se laver immédiatement et abondamment avec de l'eau.

S36/37/39 : Porter un vêtement de protection, des gants et appareil de protection des yeux (lunettes), du visage (masque).

S45 : En cas d'accident ou de malaise, consulter immédiatement un médecin (si possible lui montrer l'étiquette).

NE RIEN ÉCRIRE DANS CETTE PARTIE

2.6.1 Rappeler la signification du pictogramme de sécurité apparaissant sur l'étiquette et sur fiche technique du produit.

2.6.2 Retrouver, à l'aide de l'étiquette ci-contre les paramètres d'efficacité.

Paramètres d'efficacité	Valeurs

 Temps d'action	

 Température de l'eau	

 Action mécanique	

2.6.3 Indiquer le paramètre d'efficacité manquant.

2.6.4 Indiquer la conduite à tenir dans les cas suivants.

Risque	Valeurs
Contact avec les yeux	
Contact avec la peau	

2.7 Fin de contrat de travail

Une de vos connaissances vous propose de vous embaucher en CDI dès le mois prochain. À la recherche d'une situation professionnelle plus stable, vous souhaitez démissionner de votre emploi au sein du restaurant La Côte Sud.

Vous vous renseignez sur les démarches à suivre pour démissionner d'un CDD après 10 semaines de travail et consultez, à cette fin, le forum du site L'Hôtellerie-Restoration (document 4).

Quelles sont les démarches à suivre pour quitter mon emploi actuel en CDD pour un autre établissement en CDI ?

Document n°4

Vous devez envoyer ou remettre en main propre contre décharge une lettre de démission à votre employeur. En effet, l'article L.1243-2 du Code du travail vous autorise à ne pas travailler jusqu'à la fin de votre contrat à durée déterminée, et vous permet de démissionner à condition de justifier d'une embauche en contrat à durée indéterminée.

Dans ce cas, l'article L.1243-2 du Code du travail prévoit - sauf accord des parties - que vous devez respecter un préavis de démission dont la durée va dépendre de la durée de votre CDD : un jour de préavis pour une semaine de travail effectué, jusqu'à un maximum de deux semaines

Forum de L'Hôtellerie-Restoration)

NE RIEN ÉCRIRE DANS CETTE PARTIE

2.7.1 Indiquer l'avantage d'être embauché en CDI plutôt qu'en CDD.

Pour démissionner, vous devez respecter un préavis.

2.7.2 Présenter le principe du préavis.

2.7.3 Déterminer la durée du préavis que vous aurez à respecter. Justifier votre réponse.

2.7.4 Rappeler l'obligation à respecter par un salarié démissionnaire vis-à-vis de son employeur.

2.7.5 Citer deux documents que doit remettre un employeur au salarié à son départ de l'entreprise.

Document 1	→	
Document 2	→	