
[image: D:\UTILIS~1\cribat\AppData\Local\Temp\MOD_2016_logo_academie_Lyon_MEN-10-201607-983.jpg]

Livret de Certification

	

	
BACCALAUREAT PROFESSIONNEL

BOULANGER-PÂTISSIER

Ce livret est destiné à donner une vision globale des épreuves certificatives professionnelles en Contrôle en cours de Formation que l’équipe pédagogique devra organiser au cours des trois années du cycle de formation dans les respect des référentiels et des consignes nationales et académiques.

Il comprend deux parties :
Partie 1 : 	Présentation des épreuves
	supports nationaux d’évaluation
compléments académiques

Partie 2 : 	Harmonisation des pratiques académiques

Livret de certification
Baccalauréat Boulanger Pâtissier
Partie 1
Présentation des épreuves

Les épreuves sont présentées globalement dans le sommaire puis détaillées chronologiquement dans l’ordre de réalisation pour répartir celles-ci sur les 3 ans.

Les dates restent indicatives et adaptables en fonction de la progression
de la classe et de l’élève.

Les grilles d’évaluation du diplôme intermédiaire et du diplôme final préparé
sont celles à utiliser conformément aux directives nationales
(circulaire nationale Bac professionnel Boulanger Pâtissier)

Nota : aucune épreuve certificative ne se déroule en seconde bac professionnel boulanger pâtissier
[image:]C. Ribat – IEN ET économie gestion10

SOMMAIRE Épreuves professionnelles
CAP Boulanger
· EP1 Epreuve de technologie professionnelle, sciences appliquées et gestion appliquée – Écrit – une seule situation. Le contenu de l’évaluation portera sur des champs de connaissances complémentaires.
· Elle consiste en un questionnement écrit s’appuyant sur une situation professionnelle contextualisée commune aux 3 parties.
· Pour la technologie professionnelle le questionnement porte obligatoirement sur chacun des savoirs associés : S1, S2 et S3
· Pour les sciences appliquées (S4) les questions porteront sur chacune des parties S4.1, S4.2 et S4.3
· Pour la gestion appliquée (S5) les questions porteront sur au moins 3 des 5 domaines
· EP 2 Production (2 situations d’évaluation) – PFMP – Ecrit - Pratique
· Évaluation en entreprise - Situation 1 (PFMP)
· Évaluation en établissement de formation – Situation 2 (pratique)
· PSE – Écrit et pratique
CAP Pâtissier
· EP1 Approvisionnement et gestion des stocks – Écrit – une seule situation
· Environnement économique et juridique 		
· Technologie de la pâtisserie 	
· Sciences de l’alimentation
· PSE – Écrit et pratique
· EP2 Fabrication de pâtisserie (3 situations d’évaluation) – Écrit pratique oral - PFMP
· Évaluation en établissement de formation – Situation 1 (écrit - pratique)
· Évaluation en établissement de formation – Situation 2 (écrit - pratique - oral)
· Évaluation en entreprise - Situation 3 (PFMP)
BACCALAURÉAT PROFESSIONNEL Boulanger Pâtissier
· E1 Épreuve technologique et scientifique
· Technologie – sciences appliquées - Situation 1 (écrit)
· Technologie – sciences appliquées - Situation 2 (écrit)						
· E2 Épreuve de pratique professionnelle prenant en compte la formation en milieu professionnel
· Pratique – boulangerie traiteur - Situation 1 (écrit - pratique - oral)
· Pratique – pâtisserie traiteur - Situation 2 (écrit - pratique - oral)
· Techniques de fabrication - Situation 3 - (PFMP)						
· E3 Épreuve de gestion appliquée
· E31 Environnement économique, juridique et management 			
· Étude de cas - Situation 1 (écrit)
· Étude de cas - Situation 2 (écrit)
· E32 sous épreuve sur dossier : projet professionnel (oral)					

Première Baccalauréat professionnel boulanger Pâtissier

Épreuves professionnelles évaluées en milieu professionnel
· CAP Boulanger
· EP2 Production - Évaluation en entreprise - Situation 1
· CAP Pâtissier
· EP2 Fabrication de pâtisserie - Évaluation en entreprise - Situation 3

Épreuves professionnelles – CCF en établissement de formation
Décembre - Janvier
· CAP Pâtissier
« En fin du premier trimestre de l’année terminale »
· EP2 Fabrication de pâtisserie -
Situation 1 - Écrit - pratique
Mai Juin
· CAP Boulanger
« Au cours du dernier semestre de formation »
· EP1 Technologie professionnelle, sciences appliquées et gestion appliquées - Écrit
· EP 2 Production Ecrit et pratique (1 situation d’évaluation) – PFMP (certificative) –
· CAP Pâtissier
« Au cours du dernier trimestre de l’année terminale de formation »
· EP1 Approvisionnement et gestion des stocks – Écrit –
· EP2 Fabrication de pâtisserie - Situation 2 - Écrit - pratique - oral

· BACCALAURÉAT PROFESSIONNEL Boulanger Pâtissier
« Au cours du dernier trimestre de la classe de première professionnelle »
· E1 Épreuve technologique et scientifique
Situation 1 - Écrit					

Terminale Baccalauréat professionnel boulanger Pâtissier
Épreuves professionnelles évaluées en milieu professionnel
· BACCALAURÉAT PROFESSIONNEL Boulanger Pâtissier
« Au cours du dernier trimestre de la dernière année de formation»
· E2 Épreuve de pratique professionnelle prenant en compte la formation en milieu professionnel
Situation 3 - Techniques de fabrication, de management et comportement professionnel	

Épreuves professionnelles – CCF en établissement de formation
· BACCALAURÉAT PROFESSIONNEL Boulanger Pâtissier
Novembre
« Avant la fin de l’année civile précédant l’examen »
· E3 Épreuve de gestion appliquée - E31 Environnement économique, juridique et management - Écrit
· Situation 1 - Étude de cas
Janvier Février
« Entre la fin de la seconde année de formation et, au plus tard, la fin du premier semestre de l’année de terminale professionnelle »
· E2 Épreuve de pratique professionnelle prenant en compte la formation en milieu professionnel
· Situation 1 - Pratique – boulangerie traiteur - Écrit - pratique - oral
Mai Juin
« Au cours du dernier trimestre de la dernière année de formation »
· E1 Épreuve technologique et scientifique - Écrit
· Situation 2 - Technologie – sciences appliquées
« À la fin de la dernière année de formation »
· E2 Épreuve de pratique professionnelle prenant en compte la formation en milieu professionnel
· Situation 2 - Pratique – pâtisserie traiteur - Écrit - pratique - oral
· E3 Épreuve de gestion appliquée
« En fin du dernier trimestre de formation »
· E31 Environnement économique, juridique et management - Écrit
· Situation 2 - Étude de cas
« En fin de la dernière année de formation »
· E32 sous épreuve sur dossier : projet professionnel (oral)	

	Répartition des activités professionnelles du Bac Pro Boulanger Pâtissier
incluant la certification intermédiaire de niveau V

	Légende :
	
	évaluation conjointe professionnel professeur
	
	
	* présence d'un professionnel
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Voie scolaire - CFA habilité - formation continue établissement habilité
	
	Seconde
	Première
	Terminale

	BAC PRO
	Epreuves
	Périodes
	Contenus
	Coef
	Mode
	Durée
	Pts
	S
	O
	N
	D
	J
	F
	M
	A
	M
	J
	S
	O
	N
	D
	J
	F
	M
	A
	M
	J
	S
	O
	N
	D
	J
	F
	M
	A
	M
	J

	
	E1
	Technologique scientifique
	S1
	Dernier trimestre classe de 1ère
	Technologie / Sciences Appliquées
	4
	Ecrit
	1h
	30
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	X
	
	
	
	
	
	
	
	
	
	

	
	
	
	S2
	3ème trimestre classe de Terminale
	Technologie / Sciences Appliquées
	
	Ecrit
	2h
	50
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	X

	
	E2
	Pratique
	S1
	Au cours du 2ème trimestre de la Terminale
	Produits de boulangerie et traiteur. Pain de tradition Française / Pain spécial / Pâte levée feuilletée ou pâte levée / Pièce de décor
	9
	Ecrit Pratique Oral
	TP
	60
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	X
	
	
	
	

	
	
	
	S2
	A la fin de la Terminale
	Produits de pâtisserie et traiteur. Entremets à thème / pâte à choux / petits fours secs / réalisation en pâte feuilletée ou pâte friable
	
	Ecrit Pratique Oral
	TP
	60
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	X

	
	
	
	S3
	3ème trimestre de la Terminale
	PFMP certificative - Techniques de fabrication, contrôle et proposition d'améliorations, capacité à gérer la production, l'équipe, commercialisation -
	
	Pratique
	4 sem min
	60
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	

	
	E3
	Gestion appliquée
	E31
	S1 - Avant la fin de l'année civile précédant l'examen.
	Environnement économique juridique et management (étude de cas d'entreprises du secteur professionnel)
	5
	Ecrit
	1h30 max
	15
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	
	
	
	
	S2 -Fin du dernier trimestre de formation.
	
	
	Ecrit
	1h30 max
	25
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	X

	
	
	
	E32
	En fin de dernière année
	Sous épreuve sur dossier*
	
	Oral
	5 25
	40
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X

	
	
	
	E33
	Mathématiques
	
	Ecrit + oral
	20
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	PFMP
	Durée totale 22 semaines (incluant les 8 semaines nécessaires à la validation du CAP Boulanger ou du CAP Pâtissier) Au moins deux établissements pour le Bac Pro, l'un du secteur traditionnel l'autre en GMS. C = évaluation Certificative F= évaluation Formative * = stage mobilité à l'étranger
	
	
	
	
	3 F
	
	
	
	
	4 F
	
	
	4
C CAP
	
	
	
	
	
	3 F GMS
	
	
	4 F *
	
	4 C
	
	

[image:]

	
CAP
BOULANGER

Ce livret est destiné à donner une vision globale des épreuves certificatives professionnelles en Contrôle en cours de Formation que l’équipe pédagogique devra organiser au cours des deux années du cycle de formation.
Il comprend les grilles d’évaluation du diplôme et une charte d’utilisation, fruit d’une réflexion conjointe professionnels et enseignants

Les épreuves sont présentées globalement dans le sommaire puis détaillées chronologiquement dans l’ordre de réalisation pour répartir celles-ci sur les 2 ans.
Les dates restent indicatives et adaptables en fonction de la progression
de la classe et de l’élève

CAP BOULANGER – Épreuve EP2 – Production 1/2

Contrôle en cours de formation (CCF) – 240 points

La situation d’évaluation pratique répond aux mêmes exigences que celles de l’épreuve ponctuelle terminale et est conçue en fonction des acquis des candidats, conformément aux exigences du référentiel et à la définition de l’épreuve donnée précédemment.

L'évaluation des compétences des candidats s'effectue sur la base du contrôle en cours de formation (C.C.F.) à l'occasion de deux situations distinctes :
· une situation d'évaluation en entreprise,
· Une situation d'évaluation dans l'établissement de formation et dans le cadre des activités habituelles d'enseignement

1ère situation Évaluation liée à la formation en milieu professionnel - 60 points
La formation en entreprise permet d'acquérir et de mettre en œuvre des compétences en termes de savoir-faire et de savoir être et fait l'objet d'une évaluation en fin de formation.

L'évaluation en entreprise s'appuie sur des situations professionnelles réelles et sur les critères établis par le référentiel de certification. Ces critères sont explicités dans un document servant de support à l'évaluation. Le document est transmis au responsable de la formation en entreprise par l'établissement de formation. Il doit être validé sur le plan académique (conseiller de l'enseignement technologique, inspecteur de l'éducation nationale).

L'évaluation en entreprise est complémentaire des évaluations en établissement de formation. Elle permet d'évaluer le candidat sur la base du référentiel de certification. Le comportement professionnel du candidat dans l'entreprise est également évalué.
L'évaluation se déroule au sein de l'entreprise. Elle est conduite conjointement par le formateur de l’entreprise et un enseignant ou formateur de la spécialité, en présence, le cas échéant, du candidat.
Elle devra être organisée lors du dernier semestre de formation.

2ème situation Évaluation en établissement de formation - 180 points
Elle se déroule au cours du dernier semestre de formation. Elle est organisée par le chef de l’établissement de formation dans le cadre habituel des cours.
Le support de l’évaluation est une commande permettant la mise en œuvre de différentes fabrications simples et un enchaînement des tâches à accomplir.
Cette évaluation doit être conforme aux mêmes exigences que celles de l’épreuve ponctuelle.

Précisions concernant les situations d'évaluation en établissement de formation :
Un professionnel désigné par le conseiller de l’enseignement technologique est associé pour l’évaluation en établissement de formation. Les propositions de notes sont établies conjointement par l’équipe pédagogique et les professionnels associés.
Le candidat est informé à l'avance de la date ou de la période de l’évaluation.

CAP BOULANGER – Épreuve EP2 – Production 2/2

I) Organisation de l’épreuve
1.1 Organisation
Chaque jury doit comprendre un professionnel et un professeur ou formateur
Prévoir un temps avant le début de l’épreuve pour l’harmonisation, la présentation des grilles et l’explication de la saisie tout au long de l’épreuve des notes attribuées.
Le professeur membre du jury surveille l’épreuve écrite.
En fin d’épreuve, une harmonisation entre membres du jury a lieu pour déterminer ensemble la note finale reportée.

II) Utilisation des grilles d’évaluation
2.1 Pour les professionnels

EP2 situation 2 : remettre
- la grille d’évaluation pour le jury lors de l’examen

EP2 situation 3 : adresser en début de formation en milieu professionnel et si possible avant celle-ci les grilles au maître d’apprentissage ou maître de stage et présenter les attentes.

2.2 Utilisation grilles de notation
- évaluation en établissement scolaire
La notation est désormais sur 10 points pour chaque critère, un coefficient sera appliqué lors de l’enregistrement sur le tableau de calcul. Cela implique de donner régulièrement les notes attribuées au cours de l’observation afin de fluidifier la saisie.
- évaluation en milieu professionnel
L’évaluation se fait par profil, en fonction du profil le professionnel et l’enseignant déterminent conjointement la note à attribuer.

Synthèse Épreuve de production EP2 – coefficient 12

	EVALUATION en CCF

	CANDIDAT :
	ETABLISSEMENT

	Nom :
	Prénom :
	

	Membres du jury

	NOM et FONCTION
	EMARGEMENT

	
	

	NOTES RECAPITULATIVES

	Situation 1
	Évaluation liée à la formation en milieu professionnel
	
	/ 60

	
	Pain de Tradition, Pain Courant et autres pains
	
	/ 25

	
	Pâte levée feuilletée et pâte levée
	
	/ 20

	
	Comportement professionnel
	
	/ 05

	
	Hygiène et sécurité alimentaire
	
	/ 10

	Situation 2
	Évaluation en établissement de formation
	
	/ 180

	
	Phase écrite de calcul et d’organisation du travail
	
	/ 20

	
	Travail durant l’épreuve, production
	
	/ 40

	
	Hygiène et sécurité durant le travail
	
	/ 10

	
	Aspect des produits finis
	
	/ 90

	
	Dégustation des produits finis
	
	/ 20

	NOTE FINALE PROPOSEE AU JURY

	
	
	
	
	
	
	
	
	

	TOTAL
	
	/ 240
	
	

	
	
	
	
	
	
	

	
	
	/ 20
	
	
	

	
	
	
	
	
	
	
	
	

	NOTE Finale
	
	/ 20
	
	
	

	(arrondie au 1/2 point supérieur)
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Commentaires et justifications si note globale inférieure à la moyenne :

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Académie de :
	Centre :
	C.A.P. BOULANGER - CCF
ÉVALUATION EN ENTREPRISE : S 1

	
	
	SESSION :
	Date :

	
	
	60 points

	Candidat
	NOM :
	
	Prénom :
	

	
	Période de formation du :
	
	
	/
	
	
	/
	2
	0
	
	
	au
	
	
	/
	
	
	/
	2
	0
	
	

	TI =
	Très Insuffisant
	I =
	Insuffisant
	B =
	Bien
	TB =
	Très Bien

	
	Pain de Tradition, Pain Courant et autres pains
	
	/ 25

	
	TI
	I
	B
	TB

	Pétrissage
(consistance, lissage, durée, température …)
	Pain Tradition, Courant
	
	
	
	

	
	Autre pain
	
	
	
	

	Techniques - gestuelles - régularité - dextérité
(nombre de morceaux et manipulation lors du pesage, mise en forme selon formes et produits)
	
	
	
	

	Façonnage
(régularité, déchirure, étranglement)
	Pain Tradition, Courant
	
	
	
	

	
	Autre pain
	
	
	
	

	Suivi et contrôle des fermentations
	
	
	
	

	Mise au four
(gestion du tapis, lamage, buée, …)
	
	
	
	

	Pâte levée feuilletée et ou pâte levée
	
	/ 20
	
	Comportement professionnel
	
	/ 5

	Pâte Levée Feuilletée
	TI
	I
	B
	TB
	
	
	TI
	I
	B
	TB

	Beurrage et Tourage
	
	
	
	
	
	Utilisation rationnelle des matériels, des fluides et des matières premières
	
	
	
	

	Détaillage
	
	
	
	
	
	Organisation et tenue du poste de travail
	
	
	
	

	Façonnage
	
	
	
	
	
	
	
	
	
	

	Disposition sur plaque et dorure
	
	
	
	
	
	
	
	
	
	

	Suivi et contrôle des fermentations
	
	
	
	
	
	
	
	
	
	

	Pâte Levée
	TI
	I
	B
	TB
	
	Hygiène et sécurité alimentaire
	
	/ 10

	Pétrissage (incorporation du beurre)
	
	
	
	
	
	
	TI
	I
	B
	TB

	Pesage / Détaillage
	
	
	
	
	
	Respect de l’hygiène et de la sécurité vestimentaire (Tenue de travail propre et complète)
	
	
	
	

	Façonnage
	Petites pièces
	
	
	
	
	
	Respect de l’hygiène des mains
	
	
	
	

	
	Grosses pièces
	
	
	
	
	
	Maintien en propreté et respect des matériels
	
	
	
	

	Suivi et contrôle des fermentations
	
	
	
	
	
	Manipulation des produits d'entretien
Manipulation des matières premières à risque
	
	
	
	

	Dorure, coupes et finitions
	
	
	
	
	
	
	
	
	
	

	NOTE sur 60 points
	
	
	
	
	

	Observation pour toute note inférieure à 30 points

	NOM et Prénom du Maître d’Apprentissage
ou du Responsable du stage
	Emargement et cachet de l’entreprise

	
	

Version du 26/03/2015			Feuille de notation à utiliser durant l'épreuve en CCF		
Version du 26/03/2015		Feuille de notation à utiliser durant l'épreuve en CCF		 6

	Académie de :
	Centre :
	C.A.P. BOULANGER - CCF
ÉVALUATION EN CENTRE de FORMATION : S 2

	
	
	SESSION :
	Date :

	
	
	180 points

	Phase de calcul et d’organisation du travail : 20 / 180
	Notes sur 10 (points entiers)

	
	Coef.
	N° du poste des candidats
	N°
	N°
	N°
	N°
	N°
	N°
	N°

	Préparation de la production

(20 points)
	0,6
	Calcul des quantités nécessaires
	
	
	
	
	
	
	

	
	0,2
	Cohérence du temps / méthode de pétrissage
	
	
	
	
	
	
	

	
	1
	Pertinence de l’organisation du travail
	
	
	
	
	
	
	

	
	0,2
	Qualité du document
	
	
	
	
	
	
	

	Travail durant l’épreuve, production : 40 / 180
	Notes sur 10 (points entiers)

	
	Coef.
	N° du poste des candidats
	N°
	N°
	N°
	N°
	N°
	N°
	N°

	Pain de Tradition
ou
Pain Courant
et
autre pain

(15 points)
	0,3
	Pétrissage
(consistance, lissage, durée, température …)
	Pain Tradition / Courant
	
	
	
	
	
	
	

	
	0,1
	
	Autre pain
	
	
	
	
	
	
	

	
	0,3
	Techniques gestuelles - régularité - dextérité
(nombre de morceaux et manipulation lors du pesage, mise en forme selon formes et produits)
	
	
	
	
	
	
	

	
	0,4
	Façonnage
(régularité, déchirure, étranglement)
	Pain Tradition / Courant
	
	
	
	
	
	
	

	
	0,1
	
	Autre pain
	
	
	
	
	
	
	

	
	0,1
	Suivi et contrôle des fermentations
	
	
	
	
	
	
	

	
	0,2
	Mise au four
(gestion du tapis, lamage, buée, …)
	
	
	
	
	
	
	

	Pâte Levée Feuilletée

(10 points)
	0,3
	Beurrage et tourage
	
	
	
	
	
	
	

	
	0,2
	Détaillage
	
	
	
	
	
	
	

	
	0,3
	Façonnage
	
	
	
	
	
	
	

	
	0,1
	Disposition sur plaque et dorure
	
	
	
	
	
	
	

	
	0,1
	Contrôle des fermentations
	
	
	
	
	
	
	

	Pâte Levée

(10 points)
	0,2
	Pétrissage (incorporation du beurre)
	
	
	
	
	
	
	

	
	0,1
	Pesage / Détaillage
	
	
	
	
	
	
	

	
	0,2
	Façonnage
	Petites pièces
	
	
	
	
	
	
	

	
	0,2
	
	Grosses pièces (tresses)
	
	
	
	
	
	
	

	
	0,1
	Suivi et contrôle des fermentations
	
	
	
	
	
	
	

	
	0,2
	Dorure, coupes et finitions
	
	
	
	
	
	
	

	Comportement professionnel
(5 points)
	0,2
	Utilisation rationnelle des matériels, des fluides et des matières premières
	
	
	
	
	
	
	

	
	0,3
	Organisation et tenue du poste de travail
	
	
	
	
	
	
	

	Hygiène et sécurité durant le travail : 10 / 180
	Notes sur 10 (points entiers)

	
	Coef.
	N° du poste des candidats
	N°
	N°
	N°
	N°
	N°
	N°
	N°

	Hygiène et sécurité alimentaire. Hygiène, santé et sécurité des salariés
(10 points)
	0,2
	Respect de l’hygiène et de la sécurité vestimentaire (Tenue de travail propre et complète)
	
	
	
	
	
	
	

	
	0,2
	Respect de l’hygiène des mains
	
	
	
	
	
	
	

	
	0,4
	Maintien en propreté et respect des matériels
	
	
	
	
	
	
	

	
	0,2
	Manipulation des produits d'entretien
Manipulation des matières premières à risque
	
	
	
	
	
	
	

	NOM et Prénom du Membre de jury (travail) :
	Emargement

	
	

1/2

	Académie de :
	Centre :
	C.A.P. BOULANGER - CCF
ÉVALUATION EN CENTRE de FORMATION : S 2

	
	
	SESSION :
	Date :

	
	
	180 points

	Aspect des produits finis : 90 / 180
	Notes sur 10 (points entiers)

	
	Coef.
	N° du poste des candidats
	N°
	N°
	N°
	N°
	N°
	N°
	N°

	Conformité à la commande
(6 points)
	0,3
	Respect des quantités Pains
	
	
	
	
	
	
	

	
	0,3
	Respect des quantités Viennoiseries
	
	
	
	
	
	
	

	Présentation de la commande
(4 points)
	0,4
	Présentation harmonieuse des produits
	
	
	
	
	
	
	

	Qualité de la production des Pains

(40 points)
	1
	Pain
	Régularité (longueur et forme)
	
	
	
	
	
	
	

	
	1
	
	Aspect extérieur (grigne, cuisson)
	
	
	
	
	
	
	

	
	1
	
	Texture de mie et alvéolage
	
	
	
	
	
	
	

	
	0,7
	Autre Pain
	Aspect extérieur, Régularité
	
	
	
	
	
	
	

	
	0,3
	
	Texture de mie
	
	
	
	
	
	
	

	Qualité de la production des Viennoiseries

(40 points)
	1
	Pâte
Levée
	petites pièces
	Aspect extérieur, Régularité Aspect intérieur
	
	
	
	
	
	
	

	
	0,6
	
	Grosses pièces (tresses)
	Aspect extérieur
	
	
	
	
	
	
	

	
	0,4
	Pâte Levée Feuilletée
	Croissants
	Aspect extérieur, Régularité
	
	
	
	
	
	
	

	
	0,4
	
	
	Qualité du feuilletage
	
	
	
	
	
	
	

	
	0,4
	
	Pain au chocolat
	Aspect extérieur, Régularité
	
	
	
	
	
	
	

	
	0,4
	
	
	Qualité du feuilletage
	
	
	
	
	
	
	

	
	0,4
	
	Pains aux raisins
	Aspect extérieur
	
	
	
	
	
	
	

	
	0,4
	
	
	Régularité
	
	
	
	
	
	
	

	Dégustation des produits finis : 20 / 180
	Notes sur 10 (points entiers)

	
	Coef.
	N° du poste des candidats
	N°
	N°
	N°
	N°
	N°
	N°
	N°

	Qualités organoleptiques et gustatives des Pains
(10 points)
	0,5
	Pain (Tradition ou Courant)
	
	
	
	
	
	
	

	
	0,5
	Autre Pain
	
	
	
	
	
	
	

	Qualités organoleptiques et gustatives des Viennoiseries
(10 points)
	0,5
	Croissants
	
	
	
	
	
	
	

	
	0,5
	Produit en Pâte Levée au choix du jury
	
	
	
	
	
	
	

	NOM et Prénom du Membre de jury (produits finis) :
	Emargement

	
	

2/2

	
CAP

PÂTISSIER

Ce livret est destiné à donner une vision globale des épreuves certificatives professionnelles en Contrôle en cours de Formation que l’équipe pédagogique devra organiser au cours des deux années du cycle de formation.
Il comprend les grilles d’évaluation du diplôme et une charte d’utilisation, fruit d’une réflexion conjointe professionnels et enseignants

Les épreuves sont présentées globalement dans le sommaire puis détaillées chronologiquement dans l’ordre de réalisation pour répartir celles-ci sur les 2 ans.
Les dates restent indicatives et adaptables en fonction de la progression
de la classe et de l’élève

[image:]Livret de certification CAP pâtissier -.C. Ribat – IEN ET économie gestion nov. 20157

[image:]Livret de certification CAP pâtissier -.C. Ribat – IEN ET économie gestion2

SOMMAIRE

· Chronologie des épreuves
Nota : aucune épreuve certificative ne se déroule lors de la première année de formation

· Calendrier

· Harmonisation des pratiques d’évaluation

· Formation en milieu professionnel

· Épreuves professionnelles

· EP1 Approvisionnement et gestion des stocks – Écrit – une seule situation
· Environnement économique et juridique 		
· Technologie de la pâtisserie 	
· Sciences de l’alimentation
· PSE – Écrit et pratique
· EP2 Fabrication de pâtisserie (3 situations d’évaluation) – Écrit pratique oral - PFMP
· Évaluation en établissement de formation – Situation 1 (écrit - pratique)
· Évaluation en établissement de formation – Situation 2 (écrit - pratique - oral)
· Évaluation en entreprise - Situation 3 (PFMP)

CHRONOLOGIE DES EPREUVES

CAP PÂTISSIER
Durant l’année de terminale

Épreuve professionnelle évaluée en milieu professionnel
· EP2 Fabrication de pâtisserie - Évaluation en entreprise - Situation 3

Épreuves professionnelles – CCF en établissement de formation
Décembre - Janvier
· EP2 Fabrication de pâtisserie - situation 1 - Écrit – pratique
« En fin du premier trimestre de l’année terminale »

Mai Juin
· EP1 Approvisionnement et gestion des stocks – Écrit –
· EP2 Fabrication de pâtisserie - situation 2 - Écrit - pratique - oral
 « Au cours du dernier trimestre de l’année terminale de formation »

[image:]Livret de certification CAP pâtissier -.C. Ribat – IEN ET économie gestion - nov. 20154

HARMONISATION DES PRATIQUES D’EVALUATION
Epreuve EP2 Fabrication de pâtisserie
I) Organisation de l’épreuve
1.1 Convocations
Attention à bien envoyer une convocation et ou invitation pour chaque correcteur (artisan, ouvrier) afin qu’il soit « couvert » lors des examens.
1.2 Organisation
Chaque jury doit comprendre un professionnel et un professeur pour 9 candidats
Prévoir :
- 9 candidats maximum par laboratoire ou 18 pour 2 labos
- un temps avant le début de l’épreuve pour l’harmonisation, la présentation des grilles et et l’explication de la saisie des notes tout au long de l’épreuve.
- un format A3 pour l’épreuve écrite (annexe des sujets à compléter pour l’ordonnancement des étapes de fabrication et l’estimation du temps)
- une poubelle individuelle pour suivre plus efficacement les problèmes de gaspillage
Le professeur membre du jury surveille l’épreuve écrite.
Tout au long de l’épreuve, chaque membre de jury communique ses notes au coordonnateur afin qu’il réalise la saisie pour le calcul des totaux, une harmonisation entre membres du jury a lieu pour déterminer ensemble la note finale reportée.
1.3 Questions de technologie
Technologie appliquée à la situation :
Un questionnaire sera mis à disposition comprenant des questions de base (sur la viennoiserie et l’entremets) avec un numéro qui servira pour référer sur la feuille de connaissances technologiques (au lieu de recopier la question).
Des questions complémentaires peuvent être posées en fonction des besoins et de la situation.
Isoler le candidat au moment de lui poser les questions pour qu’il puisse répondre plus tranquillement et que la question reste secrète. Plutôt que de poser les questions lorsque l’on constate un fait justifiant l’interrogation, noter la question et la poser en différé dès que c’est possible.
II) Utilisation des grilles d’évaluation
2.1 Pour les professionnels
- Remettre la grille pour le jury lors de l’examen et la présenter
2.2 Utilisation grilles de notation
- évaluation en établissement scolaire
La notation est désormais sur 10 points pour chaque critère, un coefficient sera appliqué lors de l’enregistrement sur le tableau de calcul. Cela implique de donner régulièrement les notes attribuées au cours de l’observation afin de fluidifier la saisie.
- évaluation en milieu professionnel
L’évaluation se fait par profil, en fonction du profil le professionnel et l’enseignant déterminent conjointement la note à attribuer.

Formation en milieu professionnel
Objectifs
La formation en entreprise doit permettre de mobiliser des savoirs, d'acquérir et de mettre en œuvre des compétences en termes de savoir-faire et de savoir-être. Ces compétences sont répertoriées dans le référentiel des activités professionnelles du référentiel.
L’entreprise s’engage à établir les conditions pour accueillir et former l’élève, l’apprenti ou le stagiaire de la formation professionnelle préparant le CAP.
Les activités exercées doivent répondre à la nature et aux exigences définies dans le référentiel d'activités professionnelles. Elles se situent dans des laboratoires de pâtisserie.
Durée et modalités
Candidats relevant de la voie scolaire
La période de formation en milieu professionnel au sein d’une pâtisserie est de 16 semaines, réparties sur les deux années à raison de 8 semaines par année de formation. L’évaluation porte sur les 8 dernières semaines.
Le choix des dates des périodes de formation en entreprise est laissé à l’initiative de l’établissement, en concertation avec les milieux professionnels et les conseillers de l’enseignement technologique, pour tenir compte des conditions locales. Il est suggéré de placer les stages sur le temps scolaire pour optimiser le suivi en entreprise.
Les lieux choisis et les activités confiées à l’élève pendant les différentes périodes de formation en entreprise doivent permettre de répondre aux exigences des objectifs définis ci-dessus.
La recherche de l’entreprise d’accueil est assurée par l’équipe pédagogique de l’établissement en fonction des objectifs de formation (circulaire n° 2000-095 du 26 juin 2000, Bulletin officiel n° 25 du 29 juin 2000 et décret 2014-1420 du 27/11/214).
La période de formation en milieu professionnel doit faire l’objet d’une convention entre le chef d’entreprise accueillant les élèves et le chef d’établissement où ils sont scolarisés. La convention comprend une annexe pédagogique ainsi qu’un livret de formation précisant les modalités et le contenu des formations en entreprise.
Pendant la période de formation en milieu professionnel, le candidat a obligatoirement la qualité d’élève stagiaire et non de salarié. L’élève reste sous la responsabilité pédagogique de l’équipe des professeurs chargés de la section. Ces derniers effectuent le suivi de l'élève au sein de l'entreprise en collaboration avec le responsable avec lequel la convention a été établie.
Un candidat qui, pour une raison de force majeure dûment constatée, n’a pu effectuer ses périodes de formation en milieu professionnel pour la partie prévue en deuxième année, peut être autorisé par le recteur à se présenter à l’examen, le jury étant informé de sa situation.

Candidats relevant de la voie de l’apprentissage
La formation fait l’objet d’un contrat conclu entre l’apprenti et/ou son représentant légal et son employeur conformément aux dispositions du Code du travail.
Le document de liaison établi par le centre de formation d’apprentis en concertation avec le conseiller de l’enseignement technologique et les représentants locaux des pâtissiers, précise les modalités et le contenu des formations en entreprise. Les activités confiées à l’apprenti doivent respecter les objectifs définis ci-dessus.

Candidats relevant de la voie de la formation continue
La durée de la période de formation en milieu professionnel est de 16 semaines.
Toutefois, les candidats de la formation continue peuvent être dispensés des périodes de formation en milieu professionnel s’ils justifient d’une expérience professionnelle d’au moins six mois dans le secteur du diplôme.

Candidats positionnés
En cas de positionnement (prononcé dans les mêmes conditions que celles définies par l’arrêté du 9 mai 1995), la durée minimale de la période de formation en milieu professionnel est de 8 semaines pour les candidats issus de la voie scolaire et de la formation continue.

[image:]Livret de certification CAP pâtissier -.C. Ribat – IEN ET économie gestion - nov. 20156

L’évaluation des compétences des candidats s’effectue à l’occasion de trois situations d’évaluation :
– deux situations d’évaluation dans l’établissement de formation et dans le cadre des activités habituelles d’enseignement ;
– une situation d’évaluation en entreprise.

Chaque situation :
– permet, sous forme de sondage et dans le cadre de travaux pratiques habituels réalisés, tant en établissement de formation qu’en entreprise, d’évaluer des compétences caractéristiques du diplôme,
– fait l’objet d’une proposition de note établie conjointement par un membre de l’équipe pédagogique et un professionnel.

La note définitive est arrêtée par le jury.

Première situation d’évaluation (50 points)
Elle se déroule en établissement de formation en fin de premier trimestre de l’année terminale de formation.
L’évaluation comporte deux parties :
– une partie écrite d’organisation du travail (d’une durée de 15 minutes environ) ;
– une partie pratique de fabrications.
Le support de l’évaluation est une commande de différentes fabrications simples (une tarte pour 6 personnes, une fabrication à base de pâte feuilletée ou de pâte à choux) et un enchaînement des tâches à accomplir. La fiche technique des produits de la commande est fournie au candidat. Les pétrissages sont réalisés mécaniquement. La durée de la partie pratique est d’environ 3 heures. Dans le cas de la pâte feuilletée, la détrempe peut être réalisée à l’avance par le candidat dans son établissement de formation, dans un temps compris dans celui de l’épreuve.

Critères d’évaluation
L’évaluation porte sur :
– l’organisation écrite du travail (5 points) ;
– la réalisation d’une tarte pour 6 personnes (15 points) ;
– la réalisation d’une fabrication à base de pâte feuilletée ou de pâte à choux (20 points) ;
– la présentation et la dégustation des fabrications (5 points pour la tarte et la pâte feuilletée ou pâte à choux, 5 points pour le projet esthétique).

Deuxième situation d’évaluation (130 points)
Elle se déroule en établissement de formation au cours du dernier trimestre de l’année terminale de formation. L’évaluation comporte trois parties :
– une partie écrite d’organisation du travail (d’une durée de 15 minutes environ) ;
– une partie pratique de fabrications dont les arts appliqués ;
– une partie orale sur la technologie de la pâtisserie et sur les sciences de l’alimentation.
Le support de l’évaluation est une commande de différentes fabrications simples (un entremets pour 6 personnes ; la réalisation d’une pâte levée feuilletée, le détaillage, le façonnage, le pointage, l’apprêt et la cuisson) et un enchaînement des tâches à accomplir. Un ou plusieurs produits de pâtisserie à fabriquer est ou sont réalisés en fonction d’un thème donné. Ce thème fournit le contexte de l’évaluation des arts appliqués à la profession. La fiche technique des produits de la commande est fournie au candidat. Les pétrissages sont réalisés mécaniquement. La durée de la partie pratique est d’environ 3 heures.
Dans le cas de la pâte levée ou levée feuilletée, le pâton peut être réalisé à l’avance par le candidat dans son établissement de formation, dans un temps qui sera compris dans celui de l’épreuve.

CAP PÂTISSIER – Épreuve EP2 - Fabrication de pâtisseries

CAP PÂTISSIER – Épreuve EP2 - Fabrication de pâtisseries

[image:]Livret de certification CAP pâtissier -.C. Ribat – IEN ET économie gestion nov. 20158

Les oraux portant sur les sciences de l’alimentation et sur la technologie (au maximum de quinze minutes chacun) se déroulent durant l’épreuve pratique, à des moments propices laissés à l’initiative des membres du jury. Ils sont conduits respectivement par :
– par un professeur de biotechnologie et un professionnel ;
– un professeur de technologie de la pâtisserie et un professionnel.

Critères d’évaluation
Pour la fabrication (70 points), l’évaluation porte sur :
– l’organisation écrite de la production (5 points) ;
– la maîtrise des techniques de fabrication des produits de pâtisserie dans le respect des règles d’hygiène, de santé et de sécurité au travail (entremets : 30 points ; pâte levée feuilletée : 25 points) ;
- la fabrication de produits de pâtisserie commercialisables et la présentation professionnelle des fabrications réalisées et leur dégustation (adéquation entre le sujet et la production, appréciation visuelle et gustative) (10 points).

Pour les deux oraux inclus durant la partie pratique, l’évaluation porte sur l’aptitude du candidat à communiquer et la pertinence des réponses orales aux questions liées aux fabrications réalisées et portant sur les savoirs associés de sciences de l’alimentation (20 points) et de technologie (20 points) définis pour l’épreuve.
Pour les arts appliqués, l’évaluation (20 points) porte sur la ou les fabrications réalisées sur le thème fourni dans le sujet, l’évaluation porte sur :
· le décor, l’organisation des garnitures, les volumes, les associations de couleurs, la présentation générale ;
· la cohérence de la ou les fabrications avec le thème fourni dans le sujet ;
· la maîtrise des savoir-faire liés à la fabrication réalisée : organiser, transposer, interpréter, composer.

Troisième situation d’évaluation (40 points)
L’évaluation est liée à la formation en milieu professionnel, elle fait l’objet d’une évaluation en fin de période de formation.

Contenu de la situation d’évaluation
L’évaluation réalisée en milieu professionnel s’appuie sur des situations professionnelles réelles et sur les critères établis par le référentiel de certification conformément à ceux définis pour l’épreuve.
Ces critères sont explicités dans un document servant de support à l’évaluation (livret de liaison, livret d’évaluation). Le document, conçu par l’équipe pédagogique de l’établissement, est transmis au responsable de la formation en entreprise par l’établissement de formation.
L’équipe pédagogique et le professionnel consignent en outre dans ce document trois fabrications de pâtisserie réalisées en entreprise.

Critères d’évaluation
L’évaluation porte sur :
· la maîtrise des techniques de fabrication des produits de pâtisserie dans le respect des règles d’hygiène, de santé et de sécurité au travail (10 points) ;
· le comportement professionnel en entreprise (30 points).

Synthèse Épreuve de fabrication de pâtisseries EP2 – coefficient 11

	EVALUATION en CCF

	CANDIDAT
	ÉTABLISSEMENT

	Nom :

	 Prénom :
	

	Situation 1
	Phase pratique – fabrication
	Phase écrite – organisation du travail
	Phase de présentation dégustation professionnelle
		/ 50
/ 35
/ 05
/ 10

	Situation 2
	Phase pratique – fabrication
	Phase écrite – organisation du travail	
	Phase de présentation dégustation professionnelle
	Phase de présentation arts appliqués
	Phase de présentation dégustation professionnelle
	Phase orale – technologie de la pâtisserie
	Phase orale – sciences de l’alimentation
		/ 130
/ 55
/ 05
/ 30
	/ 20
	/ 10
/ 20
/ 20

	Situation 3

	Maîtrise des Techniques de fabrication
	Comportement professionnel
		/ 40

/ 10
/ 30

	TOTAL
	
	/ 220

	Note finale proposée au jury /20
(arrondie au ½ point supérieur)
	Emargement :

	

	Commentaires et justifications si note globale inférieure à la moyenne :

26/03/2015 	Feuille de notation à utiliser durant l’épreuve
	Phase pratique / 35
 Coef. N° du poste des candidats
	 Notes sur 10 (points entiers)

	
	
	
	
	
	
	
	
	
	

	Fabrication à base de pâte feuilletée
ou pâte à choux

(20 points)
	0,8
	Fabrication de la pâte - tourage ou dressage - détaillage
	
	
	
	
	
	
	
	
	

	
	0,4
	Préparation de la crème et ou de la garniture / garnissage
	
	
	
	
	
	
	
	
	

	
	0,2
	Techniques gestuelles - rapidité - dextérité
	
	
	
	
	
	
	
	
	

	
	0,2
	Conduite des cuissons (toutes formes)
	
	
	
	
	
	
	
	
	

	
	0,4
	Finition, décor
	
	
	
	
	
	
	
	
	

	Tarte

(15 points)
	0,4
	Fabrication de la pâte friable
	
	
	
	
	
	
	
	
	

	
	0,3
	Préparation de la crème et ou de la garniture
	
	
	
	
	
	
	
	
	

	
	0,2
	Techniques gestuelles - rapidité - dextérité
	
	
	
	
	
	
	
	
	

	
	0,2
	Conduite des cuissons (toutes formes)
	
	
	
	
	
	
	
	
	

	
	0,4
	Fonçage - finition
	
	
	
	
	
	
	
	
	

	Nom et Prénom du membre de jury
	Emargement

	

	

	Phase écrite / 5
	 Notes sur 10 (points entiers)

	Coef. N° du poste des candidats
	
	
	
	
	
	
	
	
	

	Organisation du travail

(5 points)
	0,2
	Ordonnancement des étapes
	
	
	
	
	
	
	
	
	

	
	0,2
	Estimation du temps de chaque étape
	
	
	
	
	
	
	
	
	

	
	0,1
	Qualité du document
	
	
	
	
	
	
	
	
	

	Nom et Prénom du membre de jury
	Emargement

	

	

	
Phase de présentation - dégustation professionnelle / 10
	Notes sur 10 (points entiers)

	Coef. N° du poste des candidats
	
	
	
	
	
	
	
	
	

	Présentation
Dégustation professionnelle

(10 points)
	0,5
	Tarte commercialisable (aspect, texture et goût)
	
	
	
	
	
	
	
	
	

	
	0,5
	Fabrication à base de pâte feuilletée ou pâte à choux commercialisable (aspect, texture et goût)
	
	
	
	
	
	
	
	
	

	Un professeur de pâtisserie et un professionnel – Nom et Prénom du membre de jury
	 Emargement

	

	

	Phase pratique /55
Coef. N° du poste des candidats
	 Notes sur 10 (points entiers)

	
	
	
	
	
	
	
	
	
	

	Viennoiserie
Pâte levée et / ou
levée feuilletée
(25 points)
	0,7
	Fabrication de la pâte levée - pétrissage - contrôle des fermentations
	
	
	
	
	
	
	
	
	

	
	1
	Tourage - détaillage - façonnage
	
	
	
	
	
	
	
	
	

	
	0,3
	Techniques gestuelles - rapidité - dextérité
	
	
	
	
	
	
	
	
	

	
	0,2
	Respect des règles d'hygiène de santé et de sécurité
	
	
	
	
	
	
	
	
	

	
	0,3
	Conduite des cuissons (toutes formes de cuisson)
	
	
	
	
	
	
	
	
	

	Entremets

(30 points)
	0,8
	Fabrication du biscuit, de la génoise, …
	
	
	
	
	
	
	
	
	

	
	0,8
	Réalisation de la crème, mousse…
	
	
	
	
	
	
	
	
	

	
	0,3
	Techniques gestuelles - rapidité - dextérité
	
	
	
	
	
	
	
	
	

	
	0,2
	Respect des règles d'hygiène de santé et de sécurité
	
	
	
	
	
	
	
	
	

	
	0,3
	Conduite des cuissons (toutes formes de cuisson)
	
	
	
	
	
	
	
	
	

	
	0,6
	Montage - finition, décor
	
	
	
	
	
	
	
	
	

	Nom et Prénom du membre de jury
	Emargement

	Académie de
	Centre
	CAP PATISSIER épreuve EP2
CCF - Situation 2

	

	 	
	

	SESSION :
	Date :
	Fabrication de pâtisseries

	Académie de
	Centre
	CAP PATISSIER épreuve EP2
CCF - Situation 2

	

	 	
	

	SESSION :
	Date :
	Fabrication de pâtisseries

26/03/2015 	Feuille de notation à utiliser durant l’épreuve
26/03/2015 	Feuille de notation à utiliser durant l’épreuve

	Phase écrite /5
	 Notes sur 10 (points entiers)

	Coef. N° du poste des candidats
	
	
	
	
	
	
	
	
	

	Organisation du travail

(5 points)
	0,2
	Ordonnancement des étapes
	
	
	
	
	
	
	
	
	

	
	0,2
	Estimation du temps de chaque étape
	
	
	
	
	
	
	
	
	

	
	0,1
	Qualité du document
	
	
	
	
	
	
	
	
	

	Nom et Prénom du membre de jury
	Emargement

	

	

Phase de présentation des fabrications et dégustation / 30

	Phase de présentation arts appliqués / 20
	Notes sur 10 (points entiers)

	Coef. N° du poste des candidats
	
	
	
	
	
	
	
	
	

	Présentation de la production et adéquation au thème

(20 points)
	0,4
	Cohérence avec le thème, exploitation du thème
	
	
	
	
	
	
	
	
	

	
	0,6
	Présentation générale : équilibre des compositions et dimension esthétique
	
	
	
	
	
	
	
	
	

	
	0,6
	Décor : qualité et finesse de la réalisation
	
	
	
	
	
	
	
	
	

	
	0,2
	Association des couleurs
	
	
	
	
	
	
	
	
	

	
	0,2
	Volumes
	
	
	
	
	
	
	
	
	

	Un professeur d'arts appliqués et un professeur de pâtisserie ou un professionnel – Nom et Prénom du membre de jury

	Emargement

	Phase de présentation - dégustation professionnelle / 10
	Notes sur 10 (points entiers)

	Coef. N° du poste des candidats
	
	
	
	
	
	
	
	
	

	Présentation
Dégustation professionnelle

(10 points)
	0,5
	Entremets commercialisable (aspect, texture et goût)
	
	
	
	
	
	
	
	
	

	
	0,5
	Viennoiserie commercialisable (aspect, texture et goût)
	
	
	
	
	
	
	
	
	

	Un professeur de pâtisserie et un professionnel – Nom et Prénom du membre de jury
	Emargement

Précisions pour les membres du jury de l’évaluation orale des connaissances en technologie de la pâtisserie :
Les évaluations orales seront réalisées au cours de la phase pratique, à des moments propices laissés à l’initiative de chaque jury de manière à ne pas gêner le déroulement des fabrications du candidat.
L’évaluation orale dure au maximum 15 minutes. Elle se fait dans le laboratoire. Elle est menée par un jury composé d’un professionnel pâtissier et un enseignant de technologie de la discipline professionnelle.
Les sujets des questions portent obligatoirement sur les fabrications réalisées par le candidat, et sont limités à tout ou partie des savoirs associés de technologie de la pâtisserie suivants :
S1.1.3 – Le vocabulaire professionnel, S1.2.1 – L’éducation sensorielle et S3.2 – Les techniques de fabrication

Phase orale - technologie de la pâtisserie / 20
Les savoirs évalués doivent être précisés par une croix (X)
	 N° du poste des candidats
	
	
	
	
	
	
	
	
	

	S1.1.3 - Vocabulaire professionnel
	Principaux termes professionnels :
- définition,
- association aux matériels et outillages, aux gestuelles et techniques
	
	
	
	
	
	
	
	
	

	S1.2.1 - Education sensorielle
(au regard de la vue, du goût de l'odorat, du toucher, de l'ouïe)
	Qualités organoleptiques d'un produit :
- principaux descripteurs
- action correctives à mener en présence de défauts (saveurs, textures…)
	
	
	
	
	
	
	
	
	

	S3.2 - Techniques de fabrication
(connaissances et application)
	Pâtes, crèmes, cuissons de sucre, produits d'accompagnement, éléments de décor et de finition :
- matières premières utilisées
- étapes de fabrication
- utilisations principales
	
	
	
	
	
	
	
	
	

	
	Notes sur 10 (points entiers)

	
	Coef.
	N° du poste des candidats
	
	
	
	
	
	
	
	
	

	
	1,8
	Pertinence des réponses aux questions liées aux fabrications réalisées
	
	
	
	
	
	
	
	
	

	
	0,2
	Aptitude à communiquer
(argumentation, aisance, …)
	
	
	
	
	
	
	
	
	

Dans le cas de note inférieure à 05 / 10 pour la pertinence des réponses aux questions liées aux fabrications réalisées, il est demandé au jury de justifier la note du candidat (n° du candidat à préciser).

Le 26/03/2015 	Feuille de notation à utiliser durant l'épreuve	
26/03/2015 	Feuille de notation à utiliser durant l’épreuve
	Nom et Prénom du membre de jury
	Emargement

Précisions pour les membres du jury de l’évaluation orale des connaissances en sciences de l’alimentation :
Les évaluations orales seront réalisées au cours de la phase pratique, à des moments propices laissés à l’initiative de chaque jury de manière à ne pas gêner le déroulement des fabrications du candidat. L’évaluation orale dure au maximum 15 minutes. Elle se fait dans le laboratoire. Elle est menée par un jury composé d’un professionnel de pâtisserie et un enseignant de biotechnologie.
Les sujets des questions portent obligatoirement sur les fabrications réalisées par le candidat, et sont limités à tout ou partie des savoirs associés de sciences de l’alimentation suivants :
S4.1.1.2 – Principales propriétés physico-chimiques mises en œuvre en pratique professionnelle, S4.1.3.1 – La perception sensorielle, S4.1.3.2. – L’équilibre alimentaire,
S4.2.3.2 – Hygiène du personnel, S4.2.3.3 – Hygiène du milieu et du matériel,
S4.3.1.1.3 – Sécurité, S4.3.4.3 – Matériaux utilisés dans le secteur professionnel et leurs propriétés

Phase orale – sciences de l’alimentation / 20
Les savoirs évalués doivent être précisés par une croix (X)
	 N° du poste des candidats
	
	
	
	
	
	
	
	
	

	Sciences de l'aliment
	S4.1.1.2 – Principales propriétés physico-chimiques mises en œuvre en pratique professionnelle
	
	
	
	
	
	
	
	
	

	
	S4.1.3.1 - La perception sensorielle
	
	
	
	
	
	
	
	
	

	
	S4.1.3.2. – L’équilibre alimentaire
	
	
	
	
	
	
	
	
	

	Hygiène et
prévention
	S4.2.3.2 – Hygiène du personnel
	
	
	
	
	
	
	
	
	

	
	S4.2.3.3 – Hygiène du milieu et du matériel
	
	
	
	
	
	
	
	
	

	Sciences appliquées aux locaux et aux équipements
	S4.2.3.2 – Sécurité
	
	
	
	
	
	
	
	
	

	
	S4.2.3.3 – Matériaux utilisés dans le secteur professionnel et leurs propriétés
	
	
	
	
	
	
	
	
	

	
	Notes sur 10 (points entiers)

	
	Coef.
	N° du poste des candidats
	
	
	
	
	
	
	
	
	

	
	1,8
	Pertinence des réponses aux questions liées aux fabrications réalisées
	
	
	
	
	
	
	
	
	

	
	0,2
	Aptitude à communiquer
(argumentation, aisance, …)
	
	
	
	
	
	
	
	
	

Dans le cas de note inférieure à 05 / 10 pour la pertinence des réponses aux questions liées aux fabrications réalisées, il est demandé au jury de justifier la note du candidat (n° du candidat à préciser).

	Nom et Prénom du membre de jury
	Emargement

	Académie de
	
	Centre
	CAP PATISSIER épreuve EP2
CCF - Situation 2

	
	
	
	

	SESSION :
	
	Date :
	Fabrication de patisserie

Le 26/03/2015 	Feuille de notation à utiliser durant l'épreuve	
	Nom et Prénom du Candidat
	Identification ou cachet de l’entreprise :

	

	

	Période de formation du :
	
	
	/
	
	
	/
	2
	0
	
	
	Au
	
	
	/
	
	
	/
	2
	0
	
	

TI =	Très Insuffisant	I =	Insuffisant	B =	Bien	TB =	Très Bien

	Production et technique
	 / 6
	
	Poste de travail matériels, fluides et matières premières
	 / 15

	X compléter le profil
	TI
	I
	B
	TB
	
	X compléter le profil
	TI
	I
	B
	TB

	Qualité de la technique gestuelle
	
	
	
	
	
	Mise en œuvre des consignes de préparation du poste de travail
	
	
	
	

	Rapidité d’exécution des tâches, dextérité
	
	
	
	
	
	Maintien et contrôle de l’organisation du poste de travail
	
	
	
	

	Exécution des préparations de base
(fruits, produits d’accompagnement…)
	
	
	
	
	
	Planification, organisation des opérations, respect des processus de fabrication
	
	
	
	

	Réalisation et travail des pâtes de base (friables, levées, biscuits…)
	
	
	
	
	
	Utilisation rationnelle des matériels
	
	
	
	

	Contrôle des fermentations
	
	
	
	
	
	Gestion des fluides appropriée (gaz, eau, électricité…)
	
	
	
	

	Réalisation des crèmes, mousses, garnitures
	
	
	
	
	
	Contrôle des matières premières et des stocks
	
	
	
	

	Garnissage et/ou montage des préparations
	
	
	
	
	
	Utilisation rationnelle des matières premières (éviter le gaspillage)
	
	
	
	

	Respect des processus de fabrication
	
	
	
	
	
	Hygiène et sécurité
	 / 5

	Cuisson, finition et décors
	 /4
	
	X compléter le profil
	TI
	I
	B
	TB

	X compléter le profil
	TI
	I
	B
	TB
	
	Respect des règles d’hygiène
	
	
	
	

	Conduite des cuissons (gaz, induction…)
	
	
	
	
	
	Respect des règles de santé et de sécurité
	
	
	
	

	Conduite des cuissons (fours : tous types)
	
	
	
	
	
	Respect des protocoles de nettoyage
	
	
	
	

	Soin apporté à la réalisation des décors
	
	
	
	
	
	Adaptation au contexte professionnel
	 / 10

	Régularité des finitions
	
	
	
	
	
	X compléter le profil
	TI
	I
	B
	TB

	Contrôle de la conformité finale des produits confiés
	
	
	
	
	
	Respect des contraintes professionnelles (présentation, tenue propre adaptée, respect des horaires…)
	
	
	
	

	Maîtrise des Techniques de fabrication
	Total
/ 10
	
	Attitude et comportement appropriés (écoute, sens de l’observation, esprit d’équipe, motivation, dynamisme et prise d’initiatives, curiosité professionnelle demande de conseils …)
	
	
	
	

	Préciser trois fabrications réalisées par le candidat

	
	Aptitude à communiquer
(avec la hiérarchie, le personnel de fabrication, de vente, avec la clientèle…)
	
	
	
	

	
	
	Comportement professionnel
	Total
/ 30

/ 40 points

EP2 - Situation 3 - ÉVALUATION EN ENTREPRISE 	

		Commentaire en cas de note inférieure à 20/40

	Nom et Prénom du Maître d’Apprentissage
ou du Responsable du stage
	Emargement et cachet de l’entreprise

[image: \\IPPRA9300653\Utilisateurs\cribat\DOS-TRAVAIL\DIVERS ET DOSSIERS TRANSVERSAUX\Documents type et procedures\nouveaux modeles 2014\16_2014_lyon.jpg]CAP Pâtissier - Epreuve EP2
Phase écrite – organisation du travail
Aide à l’évaluation diffusion académique du 16/03/2016
Epreuve EP2 – Evaluation de la Phase écrite – organisation du travail

Cette note précise les consignes d’évaluation à respecter par les examinateurs dans tous les centres d’examen que l’épreuve se déroule en mode ponctuel ou en CCF.
Elle est le fruit d’une réflexion collective, professionnels Conseillers de l'Enseignement Technologique, professeurs et formateurs de l’académie visant l’harmonisation des pratiques.
Le document d’aide à l’évaluation ci-joint doit être systématiquement diffusé avec les grilles d’évaluation et utilisé lors de la correction.

I) Explicitation des critères d’évaluation de la phase écrite d’organisation du travail

Le calcul total de la note s’effectuant par le biais de coefficients, chacun des critères de la grille d’évaluation est noté sur 10 points entiers :
•	Ordonnancement des étapes
•	Estimation du temps de chaque étape
•	Qualité du document

Chaque évaluation sera réalisée par profil, la note sur 10 étant affectée en fonction de celui-ci pour chacun des 3 critères. Eléments d’évaluation à prendre en compte :

1- Ordonnancement des étapes (coef. 0,5)
· Les étapes essentielles* des fiches techniques du sujet sont présentes
· Les étapes sont ordonnancées avec logique
· La pause est reportée selon les consignes communiquées
· Le nettoyage du poste de travail et la présentation des produits sont prévus

2- Estimation du temps de chaque étape (coef. 0,3)
· Le temps de chaque étape de fabrication est évalué avec précision (en moyenne
le ¼ d’h), cohérence et respect des exigences professionnelles
· Les temps intermédiaires sont respectés (pousse, cuisson, refroidissement)
· Le temps global de l’épreuve est utilisé rationnellement
Le document support des sujets nationaux à compléter par le candidat présente une unité de cadre horaire de 30 mn, il est conseillé aux candidats de diviser chaque ligne en 2 pour obtenir un cadre horaire de 15 mn.

3- Qualité du document (coef. 0,2)
· La lecture est facile, aisée (document compréhensible, lisible)
· La présentation est propre, soignée, esthétique.
· L’expression écrite est de qualité (termes professionnels).

Tout autre élément d’évaluation ne doit pas être pris en considération et ne relève pas de celle-ci (exemple : l’orthographe, l’obligation de couleurs spécifiques ou tout autre exigence pointilleuse).

C. Ribat
IEN économie gestion

[image:]Nom examinateur

* Sont considérées comme étapes essentielles en fonction de la commande :
REALISER, CUIRE, MONTER/GARNIR, FINITION/ DECOR/GLACER/GLACAGE, NAPPER, DORER, RESERVER/REPOS/REFROIDISSEMENT, FONCER, COUCHER/DRESSER, PETRIR, DETREMPE, POINTER, BEURRER TOURER, ABAISSER DETAILLER, FACONNER, POUSSE/FERMENTATION
Pour les crèmes complexes et les mousses : REALISER, CUIRE/CUISSON, REFROIDIR/REFROIDISSEMENT, REALISATION FINALE	

	

	
Baccalauréat professionnel Boulanger Pâtissier

	Académie de :

	Baccalauréat Professionnel
Boulanger Pâtissier
	Session :

	CCF
Contrôle en cours de formation
	S1
 Points 30 (2X15)
	SITUATION D’EVALUATION
en CENTRE DE FORMATION

	E1 Épreuve technologique et scientifique coefficient 4

L’évaluation s’effectue sur la base d’une situation organisée par l’équipe en charge des enseignements professionnels. Elle a lieu en établissement de formation.

Date préconisée :
La période choisie, pour l’évaluation, pouvant être différente pour chacun des candidats, son choix et son organisation relèvent de l’équipe pédagogique. Toutefois, de manière plus générale elle devra se dérouler :

	
	Au cours du dernier trimestre de la classe de première professionnelle (mai – juin)
	

Durée de l’épreuve :

	
	1h (2X 30 mn)
Technologie et sciences appliquées
	

L’épreuve porte obligatoirement sur les savoirs associés :

S1 :la culture professionnelle

S1.1 :		les secteurs d’activité et les acteur des filières
S1.2 : 	les produits commercialisés
S1.4 : 	le vocabulaire professionnel
S1.8 : 	la qualité
S1.8.1 : 	les signes officiels de qualité dans le cadre de la réglementation
S1.8.3 : 	les appellations commerciales et réglementaires

S2 : les matières premières

S2.1 : 	les matières premières de base

S3 : les techniques professionnelles

S3.1.2 : 	les procédés de fabrication en boulangerie
S3.1.3 : 	les procédés de fabrication communs boulangerie/pâtisserie

	Académie de :

	Baccalauréat Professionnel
Boulanger Pâtissier
	Session :

	CCF
Contrôle en cours de formation
	S2
 Points 50 (2X25)
	SITUATION D’EVALUATION
en CENTRE DE FORMATION

	E1 Épreuve technologique et scientifique coefficient 4

L’évaluation s’effectue sur la base d’une situation organisée par l’équipe en charge des enseignements professionnels. Elle a lieu en établissement de formation. En tout état de cause un professionnel, au moins y est associé.

Date préconisée :
La période choisie, pour l’évaluation, pouvant être différente pour chacun des candidats, son choix et son organisation relèvent de l’équipe pédagogique. Toutefois, de manière plus générale elle devra se dérouler :

	
	Au cours du troisième trimestre de la classe de terminale (mai – juin)
	

Durée de l’épreuve :

	
	2h (2X1h) par valence
	

L’épreuve porte obligatoirement sur les savoirs associés :

S1		LA CULTURE PROFESSIONNELLE

S1.3 	L’approche sensorielle
S1.5 	les locaux et annexes
S1.6	les équipements, matériels et outillages
S1.7	les documents de travail
S1.8	la qualité

S2		LES MATIÈRES PREMIERES

S2.2	les matières complémentaires
S2.3	les ingrédients et produits d’addition

S3		LES TECHNIQUES PROFESSIONNELLES

S3.1.4	les procédés de fabrication en pâtisserie
S3.2	les fermentations
S3.3	les cuissons et après cuissons
S3.4	la conservation des produits

	
Académie de Lyon

	Baccalauréat Professionnel
Boulanger Pâtissier
	Session :

	CCF
Contrôle en cours de formation
	S1
 Points /60
	SITUATION D’EVALUATION
en CENTRE DE FORMATION

	E2 Épreuve de pratique professionnelle prenant en compte la formation en milieu professionnel – Coefficient 9

L’évaluation s’effectue sur la base d’une situation organisée par l’équipe en charge des enseignements professionnels. Elle a lieu en établissement de formation.
Date préconisée :
La période choisie, pour l’évaluation, pouvant être différente pour chacun des candidats, son choix et son organisation relèvent de l’équipe pédagogique. Toutefois, de manière plus générale elle devra se dérouler entre la fin de la seconde année de formation et, au plus tard, la fin du premier semestre de l’année de terminale professionnelle (janvier – février)

Forme de l’épreuve : TP (5 h – indicatif)

Rappel référentiel :
Elle comporte quatre phases distinctes :
-	une partie écrite : d’organisation du travail et de gestion du commis (d’une durée de 30 minutes environ) ;
-	une partie pratique de fabrication : cette phase permettra au candidat, assisté d’un commis (2 heures maximum) du même champ professionnel, de réaliser toutes les préparations préliminaires nécessaires à la commande. Le candidat finalise en autonomie les fabrications ;
-	une partie présentation : le candidat expose ses fabrications sous la forme d’un buffet ;
-	une partie dégustation et argumentation commerciale : le jury choisit un produit de boulangerie parmi les fabrications présentées. Le candidat procède à une argumentation commerciale de la fabrication et à une dégustation partagée avec les membres du jury (10 minutes maximum).
La partie écrite organisation du travail et les pétrissages sont réalisés mécaniquement à l’avance par le candidat dans son établissement de formation, dans un temps compris dans celui de l’épreuve.

Lors de la partie pratique de fabrication, le candidat n’est pas évalué sur la conduite du commis. Cette évaluation est réalisée lors de la deuxième situation.
Le support de l’évaluation est une commande permettant la mise en œuvre de techniques de base de boulangerie, c’est-à-dire 3 produits de boulangerie et une réalisation traiteur fabriquée à partir de l’une des trois pâtes mises en œuvre :
· pain de tradition française 7 kg de farine mis en œuvre décliné en pains (2 formes), baguettes non farinées et 16 petits pains en quatre formes différentes ;
· pain spécial 2 kg de farine(s) mis en œuvre (2 formes) ;
· pâte levée feuilletée ou pâte levée 0,5 kg de farine mis en œuvre ;
· une pièce de décor à thème en pâte levée (pâte à party) et/ou pâte morte.
Des produits alimentaires intermédiaires peuvent être mis à disposition du candidat dans le cadre de ses fabrications.

Les produits seront exposés sous la forme d’un buffet, dans le respect de la commande et du thème.
Utilisation grilles de notation
- Evaluation en établissement scolaire
La notation est désormais sur 10 points pour chaque critère, un coefficient sera appliqué lors de l’enregistrement sur le tableau de calcul. Cela implique de donner régulièrement les notes attribuées au cours de l’observation afin de fluidifier la saisie.

	
Académie de :

	
Baccalauréat Professionnel
Boulanger Pâtissier
	Session :

	E2 Épreuve de pratique professionnelle prenant en compte la formation en milieu professionnel - Coefficient 9
	Situation 1 CCF / 60

	
	Notation sur 10 points

	
	Coef.
	CRITERES D’EVALUATION
	Candidat N°1
	Candidat N°2
	Candidat N°3
	Candidat N°4
	Candidat N°5
	Candidat N°6

	Réalisation d'un organigramme / 5
	0,1
	Ordonnancement des étapes de préparation et de fabrication
	
	
	
	
	
	

	
	0,3
	Gestion du commis
	
	
	
	
	
	

	
	0,1
	Calcul des quantités nécessaires
	
	
	
	
	
	

	

	Phase pratique de fabrication / 40
	0,2
	Organisation du poste de travail
	
	
	
	
	
	

	
	0,2
	Respect des règles d’hygiène, santé, sécurité
	
	
	
	
	
	

	
	0,3
	Utilisation rationnelle des matières premières, des fluides et matières premières (dont énergie)
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	0,3
	Conduite des fermentations et des cuissons
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	0,5
	Pain de tradition française
	
	
	
	
	
	

	
	0,5
	Pain spécial
	
	
	
	
	
	

	
	0,5
	Techniques de façonnage et de finition
	
	
	
	
	
	

	
	0,5
	Pâte levée ou pâte levée feuilletée
	
	
	
	
	
	

	
	0,5
	Produit traiteur de boulangerie
	
	
	
	
	
	

	
	0,5
	Pièce de décor en pâte levée ou en pâte morte
	
	
	
	
	
	

	

	Phase de présentation des fabrications /5
	0,1
	Respect de la commande
	
	
	
	
	
	

	
	0,2
	Dimension commerciale, qualité des finitions
	
	
	
	
	
	

	
	0,1
	Exploitation du thème
	
	
	
	
	
	

	
	0,1
	Mise en valeur du buffet
	
	
	
	
	
	

	

	Phase de dégustation sur une des fabrications /5
	0,2
	Qualités organoleptiques de la fabrication
	
	
	
	
	
	

	
	0,3
	Analyse de la fabrication
	
	
	
	
	
	

	

	Phase argumentation commerciale de la fabrication /5
	0,3
	Aptitude à communiquer, s’exprimer
	
	
	
	
	
	

	
	0,2
	Argumentation
	
	
	
	
	
	

	

Émargement :

	
Académie de :

	Baccalauréat Professionnel
Boulanger Pâtissier
	Session :

	CCF
Contrôle en cours de formation
	S2
 Points /60
	SITUATION D’EVALUATION
en CENTRE DE FORMATION

	E2 Épreuve de pratique professionnelle prenant en compte la formation en milieu professionnel – Coefficient 9

L’évaluation s’effectue sur la base d’une situation organisée par l’équipe en charge des enseignements professionnels. Elle a lieu en établissement de formation. En tout état de cause un professionnel, au moins y est associé.

Date préconisée :

La période choisie, pour l’évaluation, pouvant être différente pour chacun des candidats, son choix et son organisation relèvent de l’équipe pédagogique. Toutefois, de manière plus générale elle devra se dérouler à la fin de la dernière année de formation (épreuve écrite, pratique et orale) (mai – juin)

Forme de l’épreuve : TP (5 h – indicatif)

Un commis est mis à la disposition du candidat pour la durée de l’épreuve.
Cette situation d’évaluation comporte quatre phases distinctes :
a) Une phase écrite : d’organisation du travail et de gestion du commis (d’une durée de 30 minutes environ)
b) Une phase pratique de fabrication : cette phase permettra au candidat, assisté d’un commis (2 heures maximum) du même champ professionnel, de réaliser toutes les préparations préliminaires nécessaires à la commande. Le candidat finalise en autonomie les 3 produits de pâtisserie et une réalisation traiteur :
· un entremets 8 personnes, monté en cercle, décor en adéquation avec le thème (fiche technique fournie),
· pâte à choux (1/4 de litre) en 2 réalisations : une glacée au fondant le reste pouvant être décliné en grande pièce (4 personnes) ou pièces individuelles ou réductions,
· une réalisation de petits fours secs,
· et une réalisation en pâte feuilletée ou en pâte friable.
c) Une phase présentation : le candidat expose ses fabrications sous la forme d’un buffet
d) Une phase dégustation et argumentation commerciale : le jury choisit un produit de pâtisserie parmi les fabrications présentées. Le candidat procède à une argumentation commerciale de la fabrication et à une dégustation partagée avec les membres du jury (10 minutes maximum).
La partie écrite d’organisation du travail et les préparations préliminaires peuvent être réalisés à l’avance par le candidat dans son établissement de formation, dans un temps compris dans celui de l’épreuve.
Le support de l’évaluation est une commande permettant la mise en œuvre des différentes techniques et un enchaînement des tâches à accomplir.

Les produits seront exposés sous la forme d’un buffet, dans le respect de la commande et du thème.

La fiche technique de l’entremets est fournie au candidat.
Utilisation grilles de notation
- Evaluation en établissement scolaire
La notation est désormais sur 10 points pour chaque critère, un coefficient sera appliqué lors de l’enregistrement sur le tableau de calcul. Cela implique de donner régulièrement les notes attribuées au cours de l’observation afin de fluidifier la saisie.
	
Académie de :
	Baccalauréat Professionnel
Boulanger Pâtissier
	Session :

	E2 Épreuve de pratique professionnelle prenant en compte la formation en milieu professionnel - Coefficient 9
	Situation 2 CCF / 60

	
	Notation sur 10

	
	Coef.
	CRITERES D’EVALUATION
	Candidat N° 1
	Candidat N° 2
	Candidat N° 3
	Candidat N° 4
	Candidat N° 5
	Candidat N° 6

	
	
	
	
	
	
	
	
	

	Phase d’organisation écrite du travail et de la gestion du commis. / 10
	0,2
	Qualité du document
	
	
	
	
	
	

	
	0,3
	Ordonnancement des étapes de préparation et de fabrication.
	
	
	
	
	
	

	
	0,3
	Estimation de temps de chaque étape
	
	
	
	
	
	

	
	0,2
	Gestion du commis
	
	
	
	
	
	

	Phase pratique de fabrication. / 35
	0,2
	Organisation du poste de travail
	
	
	
	
	
	

	
	0,1
	Respect des règles d’hygiène, santé, sécurité
	
	
	
	
	
	

	
	0,1
	Utilisation rationnelle des matières premières
	
	
	
	
	
	

	
	0,2
	Utilisation rationnelle des matériels & outillages, énergies et fluides
	
	
	
	
	
	

	
	0,3
	Conduite du commis
	
	
	
	
	
	

	
	0,3
	Réalisation du biscuit
	
	
	
	
	
	

	
	0,3
	Montage de l’entremets
	
	
	
	
	
	

	
	0,3
	Confection de la crème ou de la garniture
	
	
	
	
	
	

	
	0,3
	Pâte à choux glacée au fondant
	
	
	
	
	
	

	
	0,3
	Pâte à choux (autre déclinaison)
	
	
	
	
	
	

	
	0,3
	Petits fours secs
	
	
	
	
	
	

	
	0,3
	Produit traiteur de pâtisserie
	
	
	
	
	
	

	
	0,2
	Conduite des cuissons
	
	
	
	
	
	

	
	0,3
	Finitions et décors
	
	
	
	
	
	

	Phase de présentation des fabrications / 5
	0,1
	Respect de la commande
	
	
	
	
	
	

	
	0,2
	Dimension commerciale, qualité des finitions
	
	
	
	
	
	

	
	0,1
	Exploitation du thème
	
	
	
	
	
	

	
	0,1
	Mise en valeur du buffet
	
	
	
	
	
	

	Phase de dégustation sur une des fabrications / 5
	0,2
	Qualités organoleptiques de la fabrication
	
	
	
	
	
	

	
	0,3
	Analyse de la fabrication
	
	
	
	
	
	

	Phase argumentation commerciale de la fabrication / 5
	0,3
	Aptitude à communiquer, s’exprimer
	
	
	
	
	
	

	
	0,2
	Argumentation
	
	
	
	
	
	

 	
Émargement

	
Académie de :

	Baccalauréat Professionnel
Boulanger Pâtissier
	Session :

	CCF
Contrôle en cours de formation
	S3
 Points /60
	SITUATION D’EVALUATION
en ENTREPRISE

	E2 Épreuve de pratique professionnelle prenant en compte la formation en milieu professionnel – Coefficient 9

Date préconisée :

La période choisie, pour l’évaluation, pouvant être différente pour chacun des candidats, son choix et son organisation relèvent de l’équipe pédagogique. Toutefois, de manière plus générale elle devra se dérouler au cours du dernier trimestre de la dernière année de formation.

Les compétences évaluées en entreprise sont complémentaires de celles évaluées en établissement. Elles sont repérées et choisies conjointement par l’enseignant chargé des enseignements professionnels en établissement de formation et le tuteur ou maître d’apprentissage désigné par le chef d’entreprise.
Elles prennent en compte la nature des activités réalisées dans l’entreprise (fabrication de produits de boulangerie et de pâtisserie et produits traiteurs)

Seront obligatoirement évalués :
· le comportement professionnel, l’intégration dans une équipe, l’autonomie,
· la mise en œuvre des préparations, des compositions, des fabrications,
· la capacité à contrôler et à proposer des améliorations, des solutions, des innovations,
· la capacité à gérer et à optimiser la production et l’équipe,
· la capacité à commercialiser les produits (dynamique de vente, argumentation,…)

- Grille d’évaluation en milieu professionnel
L’évaluation se fait par profil, en fonction du profil le professionnel et l’enseignant déterminent conjointement la note à attribuer

	

Académie de :
	Baccalauréat Professionnel
Boulanger Pâtissier
	Session :

	E2 Épreuve de pratique professionnelle prenant en compte la formation en milieu professionnel - Coefficient 9
	Situation 3 CCF / 60

	
	ÉVALUATION en ENTREPRISE
	1/3

1/3

Grille d’évaluation P.F.M.P N° 5 et 6
(Les critères évalués au cours de la 5ème période peuvent être validés)

	NOM : 						PRENOM :
	
	
	
	
	

	X compléter le profil
	TI
	I
	B
	TB

	Ponctualité, assiduité (respect des horaires de travail)
	
	
	
	

	Respect des autres, esprit d’équipe et intégration (Ex : S’intégrer dans l’entreprise (écoute, esprit d’équipe, aptitude relationnelle, motivation, animation et discrétion…..)
	
	
	
	

	Respect d’une tenue propre et adaptée au milieu professionnel (Ex : Avoir une tenue professionnelle adaptée (propreté, conformité….)
	
	
	
	

	Respect des règles de santé et de sécurité
	
	
	
	

	Respect des règles d’hygiène, respect des protocoles de nettoyage des locaux et du matériel
	
	
	
	

	Respect de l’environnement : tri sélectif et utilisation rationnelle des énergies et des fluides.
	
	
	
	

	Utilisation rationnelle des matières premières, éviter le gaspillage Ex : Réceptionner, identifier et contrôler les produits (qualité et quantité), les conditionner (matières premières, fabrications intermédiaires, produits finis) protéger, étiqueter, ranger. Surveiller les stocks…
	
	
	
	

	Faire preuve de motivation et participation active, gestion du temps, rapidité Ex : Organiser son travail, respecter les consignes (dynamisme, adaptabilité…)
	
	
	
	

	Faire preuve de curiosité professionnelle et demander conseil
	
	
	
	

	Capacité à gérer et optimiser la production et le travail en équipe Ex : Initiative travail en autonomie
	
	
	
	

	Appréciation sur le comportement professionnel – sous total A
			/14

	RELEVES DES ABSENCES
	REMARQUES

	DATES
	MOTIF
(RETARD, MALADIE)
	

	
	
	

	
	
	

	E2 Épreuve de pratique professionnelle prenant en compte la formation en milieu professionnel - Coefficient 9
	Situation 3 CCF / 60

	
	ÉVALUATION en ENTREPRISE
	2/3

 NOM : PRENOM :

	Boulangerie
	TI
	I
	B
	TB
	
	Pâtisserie
	TI
	I
	B
	TB

	X compléter le profil
	
	Réaliser des mélanges et appareils de base, pétrir les pâtes

	Réaliser des mélanges et appareils de base, pétrir les pâtes
	
	

	
	
	Viennoiseries, pâtes friables, pâte feuilleté
	
	
	
	

	Pains de tradition française et pains courant français
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	Mettre en œuvre- Assembler des produits

	Pains spéciaux, pâte à décors...
	
	
	
	
	
	

	
	
	
	
	
	
	Foncer des tartes, des quiches…
	
	
	
	

	Viennoiseries, pâtes friables, pâte feuilletée
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	Réaliser des crèmes
	
	
	
	

	Mettre en œuvre- Assembler des produits
	
	
	
	
	
	

	
	
	Crèmer une préparation
	
	
	
	

	Tourer et abaisser les pâtons
	
	
	
	
	
	
	
	
	
	

	Peser et diviser
	
	
	
	
	
	Dresser à la poche : (pâte à choux, meringues, petits fours…)
	
	
	
	

	Bouler
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	Monter un entremets, un petit gâteau… (garnir et monter)
	
	
	
	

	Façonner à la machine
	
	
	
	
	
	
	
	
	
	

	Façonner des formes diverses
	
	
	
	
	
	Conduire des mises au point

	Conduire des fermentations
	
	Réaliser une mise au point du chocolat de couverture
	
	
	
	

	Conduire les différentes méthodes de fermentation
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	Mettre au point un nappage, un fondant
	
	
	
	

	Apprécier l’évolution de la fermentation
	
	
	
	
	
	Conduire des cuissons

	Conduire des cuissons
	
	Apprécier la cuisson d’une préparation sur feux (crèmes et sirop de sucre)
	
	
	
	

	Préparer à la cuisson (dorer, scarifier, couper aux ciseaux…)
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	Mettre au four et assurer les cuissons
	
	
	
	

	Transformation et fabrication
	 /8
	
	Transformation et fabrication
	 /8

	· Transformation et fabrication – sous total B
	 /16

COMPORTEMENT PROFESSIONNEL – TRANSFORMATION – FABRICATION
	SOUS TOTAL 1
(Sous total A + sous total B)
			/ 30

	E2 Épreuve de pratique professionnelle prenant en compte la formation en milieu professionnel - Coefficient 9
	Situation 3 CCF / 60

	
	ÉVALUATION en ENTREPRISE
	3/3

NOM : 	 PRENOM :

	X compléter le profil
	TI
	I
	B
	TB

	Présenter, valoriser les produits, décorer

Ex : Glacer une préparation (pinceau, palette…)
	

	

	

	

	Réaliser des petits décors en chocolat de couverture.
	
	
	
	

	Décorer avec un aspect de créativité par rapport à un thème et écrire au cornet.
	
	
	
	

	Capacité à contrôler les produits et les conditions de commercialisation

Ex : Apprécier la conformité d’un produit fini et communiquer les anomalies repérées (taille, régularité…)
	
	
	
	

	
Capacité à proposer des améliorations et innovations

	
	
	
	

	Capacité à détecter des anomalies et proposer des solutions

Ex : Contrôler le bon fonctionnement des appareils et communiquer les anomalies repérées
	
	
	
	

	Présentation des fabrications - SOUS TOTAL 2
	/10

	
	
	
	

	X compléter le profil
	TI
	I
	B
	TB

	Capacité à communiquer en interne avec les personnels de vente…

Ex : Transmettre les caractéristiques techniques aux personnels de vente
	
	
	
	

	Capacité à communiquer avec des tiers (clients, fournisseurs…)

Ex : Vendre les produits auprès de la clientèle
	
	
	
	

	Capacité à commercialiser les produits

(dynamique de vente, utilisation des nouvelles technologies…)
	
	
	
	

	Capacité à conseiller (clients)
	
	
	
	

	
	
	
	
	

	Argumentation commercialisation - SOUS TOTAL 3
	/20

	TOTAL – SITUATION 3
 (Sous total 1 + sous total 2 + sous total 3)
	
 /60

	Commentaire si note inférieure à 30/60

	Nom et Prénom du Maître d’Apprentissage Emargement et cachet de l’entreprise
ou du Responsable du stage

Tableau de synthèse Épreuve E2
Épreuve de pratique professionnelle prenant en compte
la formation en milieu professionnel

	
ACADEMIE DE :

	BACCALAURÉAT PROFESSIONNEL
BOULANGER PATISSIER
	SESSION :
Date :

	
EVALUATION EN COURS DE FORMATION

	EPREUVE E2
Coefficient : 9

	CANDIDAT
	ETABLISSEMENT

	Nom :

	 Prénom :
	

	NOM des membres du jury
	FONCTION
	EMARGEMENT

	

	

	

	NOTES RECAPITULATIVES S1
	
	
	sous – total I
	Phase écrite d’organisation du travail et de gestion du commis
	/ 05

	Évaluation en centre de formation :
	sous – total II
	Phase pratique de fabrication (avec commis)
	/ 40

	Fin de la seconde année de formation
	
	sous – total III
	Phase de présentation
	/ 05

	Au plus tard premier semestre de l’année de terminale professionnelle
	
	sous – total IV
	Phase de dégustation
	/ 05

	
	
	
	sous – total V
	Phase d’argumentation commerciale
	/ 05

	
	
	
	
	NOTE FINALE S1 PROPOSEE AU JURY
	/ 60

	NOTES RECAPITULATIVES S2
	
	
	sous – total I
	Phase écrite d’organisation du travail et de gestion du commis
	/ 10

	Évaluation en centre de formation :
	sous – total II
	Phase pratique de fabrication (avec commis et évaluation de sa conduite)
	/ 35

	Fin de la dernière année de formation
	
	sous – total III
	Phase de présentation
	/ 05

	
	
	
	sous – total IV
	Phase de dégustation
	/ 05

	
	
	
	sous – total V
	Phase d’argumentation commerciale
	/ 05

	
	
	
	
	NOTE FINALE S2 PROPOSEE AU JURY
	/ 60

	NOTES RECAPITULATIVES S3
	
	
	sous – total I
	Comportement professionnel, transformation et fabrication
	/ 30

	Évaluation en entreprise :
	sous – total II
	Présentation des fabrications
	/ 10

	Au cours du dernier trimestre de la dernière année de formation
	sous – total III
	Argumentation commerciale
	/ 20

	
	
	
	
	NOTE FINALE S3 PROPOSEE AU JURY
	/ 60

	NOTE FINALE PROPOSEE AU JURY
	Note totale

	/ 180

	
	S1 + S2 + S3
	Note sur 20
	/ 20

	
	
	Note arrondie sur 20
(au ½ point supérieur)
	/ 20

	
Académie de :

	Baccalauréat Professionnel
Boulanger Pâtissier
	Session :

	E3 Épreuve de gestion appliquée - Coefficient 5

Cette épreuve vise à apprécier l’aptitude du candidat à mobiliser les connaissances acquises dans les diverses composantes de la formation relevant du domaine de l’environnement économique, juridique, le management d’entreprise et relevant des mathématiques pour les utiliser dans une perspective professionnelle.
Elle comporte trois sous épreuves :
· E31 : Environnement économique, juridique et management (coefficient 2)
· E32 : Projet professionnel (coefficient 2)
· E33 : Mathématiques (coefficient 1)
E31 Environnement économique, juridique et management (coefficient 2)
Cette épreuve écrite a pour objectif de vérifier l’acquisition par le candidat de connaissances relatives à l’environnement économique, juridique et de management, et plus particulièrement à apprécier son aptitude à exploiter une documentation décrivant le contexte de la création, de la reprise et du fonctionnement d’entreprises du secteur de l’alimentation spécifique au diplôme.
Déroulement de l’épreuve
Cette épreuve écrite doit permettre d’évaluer le candidat sur les compétences et les savoirs associés cités dans les finalités, objectifs et contenu de l’épreuve. Elle s’appuie sur une ou plusieurs situations professionnelles illustrées par une documentation d’entreprises ou de tout autre support professionnel du secteur concerné par le diplôme.
Modalités de l’épreuve
Deux situations, organisées dans l’établissement de formation, sont réalisées dans le cadre des séances d’enseignement habituel d’économie et gestion pour évaluer les acquis lorsque le professeur ou le formateur, en fonction de la préparation des élèves ou des apprentis, juge le moment opportun. Les élèves ou apprentis sont informés préalablement de l’évaluation et de ses objectifs.

Chaque situation vise, à partir d’une situation professionnelle contextualisée, à évaluer par sondage les compétences terminales acquises par les élèves.

E31 – Environnement économique, juridique et management

	Situation 1 sur 15 points
	

	Situation 2 / 25 points
	

	
Total Sous épreuve E31 (situation 1+ situation 2) / 40 points

	

	

Académie de :
	Baccalauréat Professionnel
Boulanger Pâtissier
	Session :

	CCF
Contrôle en cours de formation
	S1
 Points /15
	SITUATION D’EVALUATION
en CENTRE DE FORMATION

E31 – Environnement économique, juridique et management

1ère situation d’évaluation : évaluation écrite en établissement de formation (15 points)
La première situation d’évaluation, d’une durée de 1h30 maximum, a lieu avant la fin de l’année civile précédant l’examen (novembre – décembre).
Le professeur indique sur la grille ci-dessous, les compétences évaluées lors de cette 1ère situation. Cette grille sera remise à la commission d’harmonisation et au jury.

Les connaissances évaluées porteront sur au moins trois de ces thèmes.
	Connaissances
	Compétences
	

	Thème S5.1.2 La diversité des organisations, leur finalité et leur réalité
	

	Les organisations : leurs caractéristiques
	Définir l’organisation
	

	
	Identifier différentes organisations et repérer leur diversité
	

	Les finalités des organisations : production de biens et de services marchands ou non marchands
	Repérer les finalités des organisations
	

	Les types d’organisations : entreprises, organisations publiques, organisations à but non lucratif
	Associer finalités et types d’organisations
	

	Les objectifs : réalisation de profits, création de richesses, principes et missions de service public, défense d’un intérêt commun
	Identifier les différents objectifs en fonction de la finalité et du type d’organisation
	

	Thème S5.1.3 Les domaines d’activités des organisations
	

	L’activité principale d’une organisation
	Repérer les activités d’une organisation
	

	Les activités secondaires d’une organisation
	Définir la notion d’activité principale et secondaire
	

	
	Repérer des exemples de services secondaires
	

	Le secteur professionnel et sa place dans l’économie
	Observer et caractériser la place du secteur professionnel en lien avec le métier préparé dans l’économie locale, régionale, nationale et mondiale
	

	
	Constater l’évolution des dernières années
	

	Thème S5.1.4 L’environnement économique, juridique et institutionnel
	

	Notions de marché, d’offre et de demande
	Caractériser le marché de l’entreprise
	

	
	Caractériser l’offre et la demande
	

	
	Analyser leur incidence sur la fixation des prix
	

	
	Montrer le rôle régulateur du marché
	

	Les secteurs institutionnels
	Définir la notion d’activité économique
	

	
	Repérer les différents secteurs institutionnels (agents économiques) et identifier leur fonction principale
	

	
	Montrer l’interdépendance entre les différents secteurs en s’appuyant sur un schéma simplifié
	

	Les sources du droit national : Constitution, loi, ordonnance, décret, arrêté, jurisprudence, coutume
	Définir la notion de droit
	

	
	Caractériser et hiérarchiser les différentes sources du droit national
	

	Les sources du droit européen et international : droit communautaire, directives européennes, traités et accords internationaux…
	Repérer les différentes sources des droits européen et international
	

	
	Hiérarchiser les droits national et international
	

	Le contrat
	Définir la notion de contrat et la replacer dans le cadre de la liberté contractuelle
	

	La formation du contrat
	Vérifier le respect des conditions de formation d’un contrat
	

	Les obligations contractuelles
	Analyser différents contrats en identifiant les parties, leurs droits et leurs obligations
	

	La responsabilité
	Définir la responsabilité et différencier les différents domaines de la responsabilité (responsabilité civile contractuelle, responsabilité civile délictuelle, responsabilité pénale)
	

	
	Identifier et caractériser les responsabilités personnelle et professionnelle
	

	Les chambres consulaires
	Définir et caractériser les chambres consulaires
	

	
	Identifier les services apportés par ces chambres consulaires aux organisations
	

	Les organisations professionnelles patronales et syndicales
	Repérer différentes organisations professionnelles en lien avec le métier préparé et identifier leurs relations avec l‘entreprise
	

	L’inspection du travail
	Repérer ses missions principales et ses liens avec l’organisation
	

	L’État et les collectivités territoriales
	Identifier l’organisation territoriale de la France et dégager quelques relations de l’entreprise avec les services de l’État et des collectivités territoriales
	

	Thème S5.3.1 L’activité commerciale
	

	Les couples produits / marchés de l’entreprise
La concurrence
Le positionnement
	Identifier les couples produits/marchés de l’entreprise
	

	
	Repérer le positionnement des concurrents
	

	
	Définir le positionnement de l’entreprise sur ses marchés à partir d’un cas concret
	

	La politique commerciale : politique de produit, de prix, de distribution, de communication
	Repérer les composantes de la politique commerciale de l’entreprise
	

	
	Justifier le choix de la politique commerciale retenue
	

	

Académie de LYON
	Baccalauréat Professionnel
Boulanger Pâtissier
	Session :

	CCF
Contrôle en cours de formation
	S1
 Points /15
	SITUATION D’EVALUATION
en CENTRE DE FORMATION

E31 – Environnement économique, juridique et management

	Thème S5.3.2 L’organisation de la production et du travail
	

	Le processus de production de biens ou de services
	Repérer les étapes du processus de production à partir d’une observation du réel
	

	Les modes de production industrielle (fabrication à l’unité, en série, en continu, juste à temps…)
La production de services
	Analyser différents modes de production et les définir tout en présentant les avantages et limites de chacun
	

	
	Repérer le ou les modes de production du secteur professionnel concerné
	

	Les différents modes d’organisation du travail
	Repérer dans le temps l’évolution de l’organisation du travail
	

	
	Caractériser les différents avantages et inconvénients des différents modes d’organisation du travail tant pour le salarié que pour l’entreprise
	

	
	Repérer les modes d’organisation du travail en fonction du mode de production retenu et du secteur professionnel concerné
	

	Les facteurs de production (facteur humain et facteur technique)
	Repérer et caractériser les différents facteurs de production
	

	La productivité
Le rendement
L’investissement
La formation et la qualification
	Identifier les différentes combinaisons des facteurs de production et mesurer leur(s) incidence(s) sur la productivité
	

	
	Repérer les opportunités d’amélioration de la productivité des facteurs
	

	
	Dégager les enjeux et les conséquences de la productivité et du rendement
	

	L’approvisionnement : niveaux de stocks, périodicité, réapprovisionnement, coût du stockage
	Identifier et analyser les modalités d’approvisionnement d’entreprises représentatives du secteur professionnel
	

	
	Repérer les événements qui déclenchent le réapprovisionnement en fonction de la politique d’approvisionnement
	

	La recherche et la sélection des fournisseurs
	Participer à la recherche et au choix d’un fournisseur
	

	La qualité totale : de la conception d’un produit au service après-vente
Normes, chartes qualité
La démarche qualité et ses enjeux
	Identifier les références qualité appliquées au secteur professionnel
	

	
	Analyser des démarches qualité en vigueur dans le secteur professionnel
	

	
	Repérer les enjeux de la démarche qualité pour les organisations
	

	La durée du travail
Les repos, les congés
	Identifier la législation et les accords conventionnels relatifs à la durée du temps de travail, les repos, les congés
	

	La flexibilité du temps de travail Analyser les principales modalités d’application de l’aménagement du temps de travail, en s’appuyant sur les conventions collectives et/ou accords de branche et/ou d’entreprise
	Dégager les avantages et les inconvénients de l’aménagement du temps de travail pour le salarié et l’entreprise
	

	La rémunération du travail
	Vérifier que la rémunération du salarié est conforme à la législation et à sa situation
	

	Les délégués du personnel, le comité
d’entreprise
La représentation syndicale
	Repérer la législation concernant la représentation des salariés (seuil, désignation …) dans une situation donnée.
	

	
	En dégager les attributions des différentes instances représentatives du personnel
	

	S5.3.3 La gestion des ressources humaines
	

	Les missions du service des ressources humaines ou les aspects de la gestion des ressources
	Identifier les principales missions du service des ressources humaines
	

	
	Définir les principaux objectifs et enjeux de la gestion des ressources humaines
	

	L’entretien individuel d’évaluation
	Définir les objectifs de l’entretien individuel pour le salarié et pour l’organisation
	

	
	Observer et caractériser un exemple d’entretien individuel d’évaluation
	

	Le plan de formation de l’organisation
Les congés de formation
Le droit à la formation
Le bilan de compétences
	Identifier les différents dispositifs de formation existants au sein de l’organisation et à l’extérieur de celle-ci
	

	
	Repérer les enjeux de la formation tant pour le salarié que pour l’organisation
	

	
	Repérer les droits et obligations de l’employeur et du salarié en matière de formation
	

	Les moyens et les enjeux de la motivation
	Repérer différents moyens permettant de motiver les salariés
	

	
	Identifier les enjeux de la motivation des salariés pour l’organisation et pour le salarié
	

	Les conflits individuels et collectifs
Les modes de résolution des conflits
	Caractériser les principaux types de conflits
	

	
	Observer les différentes étapes des conflits et repérer leur mode de résolution, en vous appuyant sur la législation en vigueur
	

	Situation 1 sur 15 points
	

	

Académie de LYON
	Baccalauréat Professionnel
Boulanger Pâtissier
	Session :

	CCF
Contrôle en cours de formation
	S2
 Points /25
	SITUATION D’EVALUATION
en CENTRE DE FORMATION

E31 - Environnement économique, juridique et management

2ème situation d’évaluation : évaluation écrite en établissement de formation (25 points)
Pour tous les candidats, cette deuxième situation d’évaluation, d’une durée de 1h30 maximum, a lieu en fin du dernier trimestre de formation (avril – mai).
Le professeur indique sur la grille ci-dessous, les compétences évaluées lors de cette 2ème situation. Les connaissances évaluées porteront sur au moins trois de ces thèmes.
	Connaissances
	Compétences
	

	Thème S5.4.1 L’organisation créatrice de richesses
	

	Les coûts d’achat, de production, de revient
	Identifier les composants des différents coûts
	

	La marge de l’entreprise, le prix de vente
	Caractériser les déterminants du prix de vente
	

	Le chiffre d’affaires et le résultat
	Repérer le chiffre d’affaires et ses composantes (volume et prix)
	

	
	Dégager le résultat à partir des charges et produits
	

	
	Mesurer la performance de l’entreprise à partir de ces indicateurs
	

	La valeur ajoutée et sa répartition
	Définir la notion de valeur ajoutée
	

	
	Identifier la répartition de la valeur ajoutée
	

	La croissance de l’organisation
	Observer et caractériser le contexte économique (marché, concurrence, compétitivité)
	

	
	Identifier les objectifs de la croissance (accroissement du chiffre d’affaires, des parts de marché…)
	

	Thème S5.4.2 Les relations avec les partenaires extérieurs
	

	Les clients/usagers, Les fournisseurs
Les organismes financiers
Les assurances
	Repérer les partenaires de l’organisation prenant part aux étapes d’approvisionnement, de production, de commercialisation, d’investissement et de financement
	

	Le mécanisme de la TVA
	Repérer la TVA collectée, déductible et à payer
	

	L’imposition des bénéfices
	Distinguer les modalités d’imposition des bénéfices dans les entreprises individuelles et les sociétés
	

	Les opérations réalisées avec les partenaires
Les documents administratifs,
commerciaux, de gestion
Les différentes modalités de financement (emprunt, crédit bail)
	Identifier les documents échangés (reçus/transmis) avec les différents partenaires
	

	
	Vérifier, analyser les principaux documents reçus
	

	
	Établir quelques documents significatifs du secteur professionnel en respectant la pratique professionnelle
	

	
	Identifier les opérations réalisées et repérer les droits et obligations de l’entreprise et de ses partenaires
	

	La communication avec les partenaires
Les enjeux de la communication avec les partenaires
	Analyser des situations de communication avec les partenaires
	

	
	Vérifier si la communication est adaptée à la cible et à l’objectif en fonction du contexte
	

	
	Identifier les principes d’une communication efficace selon les partenaires et en mesurer l’impact
	

	Thème S5.5.1 Les mutations de l’environnement
	

	Le contexte économique : les indicateurs de mesure, la croissance (taux d’inflation, PIB, taux de croissance, solde commercial, taux de chômage)
	Caractériser les principaux indicateurs économiques
	

	
	Repérer les situations de croissance ou de crise et en dégager les causes
	

	
	Mesurer les effets sur l’activité de l’organisation
	

	L’Union européenne
La mondialisation
	Repérer des opportunités et des contraintes de l’ouverture des marchés pour l’entreprise
	

	L’organisation, actrice du développement durable
Les politiques de développement durable et leurs enjeux
	Identifier, au sein de l’organisation, des actions mises en œuvre en faveur du développement durable
	

	
	Repérer, au plan national et international, d’autres actions menées en faveur du développement durable
	

	
	Situer ces actions dans le cadre d’une politique globale de développement durable
	

	
	Définir les enjeux du développement durable
	

	Thème S5.5.2 Les mutations de l’organisation
	

	Les mutations structurelles (restructuration, externalisation, délocalisation) et leurs incidences
	Observer différentes mutations structurelles et en déduire les objectifs poursuivis
	

	
	Dégager les incidences sur les plans économique et social
	

	Les situations de défaillance de l’organisation
	Observer des situations de défaillance de l’organisation et repérer les procédures de résolution adaptées
	

	La GPEC (Gestion Prévisionnelle des Emplois et des Compétences)
Le plan de sauvegarde de l’emploi
	Définir l’importance et le rôle d’une GPEC
	

	
	Observer des plans sociaux et en dégager les causes et les incidences
	

	Thème S5.5.3 Les incidences sur le personnel
	

	La démission, La rupture conventionnelle
Le licenciement pour motif personnel
Le licenciement économique
Les conseils de prud’homme
	Identifier les différents cas de rupture
	

	
	Qualifier la démission, sa procédure légale et ses incidences
	

	
	Qualifier le licenciement, ses motifs, ses procédures et ses incidences
	

	Les évolutions de carrière
	Observer les différentes évolutions de carrière (formation, adaptation, mutation, reconversion, promotion…) et en dégager leurs caractéristiques
	

	Situation 2 sur 25 points
	

	

Académie de :
	Baccalauréat Professionnel
Boulanger Pâtissier
	Session :

	CCF
Contrôle en cours de formation
	S1
 Points /40
	SITUATION D’EVALUATION
en CENTRE DE FORMATION

E32 - Sous-épreuve sur dossier : projet professionnel (Coefficient 2)

Modalités d’évaluation identique en épreuve ponctuelle et CCF

Dans le cadre du CCF une situation d’évaluation est organisée en fin de la dernière année de formation du cursus. L’établissement fixera la date en prenant en compte les préconisations académiques de l’IEN responsable de la filière (juin).

Cette épreuve orale a pour objectif d’évaluer :
- les compétences du candidat à présenter son projet professionnel, argumenter ses choix et à communiquer,
- ses connaissances en lien avec les savoirs associés listés dans la grille d’évaluation.
Le dossier écrit est obligatoire (même s’il est incomplet). En l’absence de dossier, le jury attribuera la note de zéro et en informera le candidat. Si le dossier est incomplet, le candidat peut néanmoins être interrogé et une note lui est attribuée. Le dossier sert uniquement de support à l’épreuve et n’est pas évalué en tant que tel.

Le candidat prépare trois exemplaires du dossier :
· L’établissement en adresse deux exemplaires au centre d’examen conformément aux dates de la présente circulaire.
· Il en conserve un exemplaire qu’il apportera le jour de l’épreuve.

Durée : oral de 30 mn maximum
L’épreuve prend appui sur un dossier et se déroule en deux phases :
- 1ère phase : le candidat présente d’abord, sans être interrompu, son projet professionnel (au maximum 5 minutes),
- 2ème phase : il dialogue ensuite avec la commission d’évaluation pour argumenter ce projet (au maximum 25 minutes) et démontrer son aptitude à s’exprimer sur les activités qu’il envisage de mener dans le secteur professionnel lié à sa formation.

Composition du jury :
· Un professeur d’économie gestion
· Éventuellement un professeur de spécialité et / ou un professionnel..

Contenu du dossier : 3 à 5 pages maximum, hors annexes élaboré à l’aide de l’outil informatique. Ce document est structuré de façon à mettre en évidence :
- la présentation du candidat et de son cursus,
- sa connaissance du secteur professionnel et de ses métiers en s’appuyant sur ses acquis en centre de formation, du fruit de ses recherches personnelles et de l’expérience acquise en entreprise,
- la présentation structurée et argumentée de son projet professionnel (objectifs à court et moyen terme, motivations, démarches).

Modalités d’évaluation :
L’évaluation prend appui sur un dossier, précédemment défini, et se déroule conformément à la définition générale de l’épreuve (finalités, critères, contenu, déroulement, modes d’évaluation).
· La grille d’évaluation nationale ci-jointe est obligatoirement utilisée.

Consignes :
Les membres du jury vérifient les savoirs associés en orientant les échanges lors de l’entretien de façon à évaluer les compétences et connaissances liées tout en prolongeant les points abordés dans le dossier. Les interrogateurs peuvent ouvrir les échanges mais veillent à se limiter aux savoirs associés listés par la définition d’épreuve (voir grille d’évaluation annexe 5) ; ils ne doivent cependant pas obligatoirement balayer l’ensemble de ces connaissances. Le nombre de compétences évaluées, leur diversité et leur approfondissement sont des critères d’évaluation laissés à l’appréciation de la commission en fonction de la prestation du candidat. La note attribuée est obligatoirement justifiée dans la colonne « observations ».

E32 - Présentation du projet professionnel et entretien -coefficient 2 – 	½

	COMMUNICATION ET PROJET
	Note / 30 points
	

	· Présentation orale (/12 points)
	TI
	I
	S
	TS
	Observations

	· Dynamisme de la présentation
	
	
	
	
	

	· Indépendance par rapport au dossier
	
	
	
	
	

	· Qualité de l’expression (clarté, correction de la langue, élocution, langage professionnel adapté, rigueur de l’exposé)
	
	
	
	
	

	· Aptitude à synthétiser (Choix des idées développées)
	
	
	
	
	

	· Entretien (/12 points)
	TI
	I
	S
	TS
	Observations

	· Aptitude au dialogue (écoute active, reformulation, compréhension des questions…)
	
	
	
	
	

	· Aptitude à argumenter (à justifier un choix, un point de vue) et à convaincre
	
	
	
	
	

	· Pertinence dans les réponses formulées
	
	
	
	
	

	· Sens de la relation (prise de contact, courtoisie, comportement gestuel…)
	
	
	
	
	

	· Projet (/6 points)
	TI
	I
	S
	TS
	Observations

	· Personnalisation du projet (adéquation projet/ambition du candidat)
	
	
	
	
	

	· Cohérence du projet
	
	
	
	
	

	TI : très insuffisant		I : insuffisant	S : satisfaisant	TS : très satisfaisant

	
MAITRISE DES COMPÉTENCES ET CONNAISSANCES
	Note /10 points
	

	Cocher les compétences évaluées lors de l’entretien et compléter obligatoirement la colonne « Observations ».

	S5.1.1 - Un secteur professionnel, une diversité de métiers :
	Observations

	Le secteur professionnel
	Définir la notion de secteur professionnel
	
	

	
	Distinguer différents secteurs professionnels
	
	

	
	Repérer le secteur professionnel du domaine de l’alimentation
	
	

	Le métier
	Définir la notion de métier
	
	

	
	Repérer quelques métiers qui composent le secteur professionnel du domaine de l’alimentation
	
	

	
	Citer quelques tâches et activités constitutives des métiers concernés
	
	

	Les niveaux de formation
Les diplômes et les titres professionnels
La qualification
La professionnalisation
	Repérer les différents niveaux de formation
	
	

	
	Positionner les diplômes de niveau V et IV sur l’organigramme des formations
	
	

	
	Identifier les diplômes et titres professionnels préparant aux différents métiers du secteur professionnel
	
	

	
	Définir la qualification
	
	

	
	Faire le lien entre diplôme, qualification et professionnalisation
	
	

	Les différentes voies de formation : statut scolaire, statut salarié
	Identifier les différentes voies de formation
	
	

	
	Analyser le cadre réglementaire d’accompagnement de l’alternance : conventions de stage, contrats d’apprentissage, contrats de professionnalisation
	
	

	
	Dégager les droits et obligations des jeunes au regard de leur formation
	
	

	Une formation tout au long de la vie
	Définir la notion de formation tout au long de la vie et en repérer les principaux enjeux
	
	

	
	Repérer les principales modalités de validation des acquis de l’expérience
	
	

	L’environnement du métier

	Observer et caractériser l’environnement du métier : conditions d’exercice, lieux d’exercice (maison mère, succursale, filiale, chantier…), contraintes inhérentes à la spécificité du métier (flexibilité des horaires par exemple
	
	

	S5.2.1 - La recherche d’emploi :
	

	La population active
	Caractériser la population active
	
	

	
	Analyser la composition de la population active (sexe, âge, métier…)
	
	

	
	Décrire les principaux facteurs qui influent sur le niveau de la population active
	
	

	Les caractéristiques du marché du travail
	Observer et caractériser le marché du travail (offre, demande, acteurs, déséquilibre)
	
	

	
	Analyser les causes et l’évolution du chômage
	
	

	Le profil de poste
	Définir la notion de compétence, d’aptitude
	
	

	
	Analyser le profil de poste
	
	

	
	Vérifier l’adéquation du profil de la personne aux besoins de l’entreprise
	
	

	Les canaux de communication et les organismes spécifiques au marché de l’emploi, en France et en Europe
	Distinguer les différents canaux (presse notamment professionnelle,(radio, internet …)
	
	

	
	Repérer les différents organismes facilitateurs (service pour l’emploi SPE, agences d’intérim, syndicats professionnels…)
	
	

	L’offre d’emploi adaptée au secteur professionnel
	Analyser une offre d’emploi
	
	

	
	Sélectionner les offres d’emplois correspondant à un profil établi
	
	

	Les démarches en matière de recherche et d’offre d’emploi
	Repérer les démarches de recherche d’emploi
	
	

	
	Identifier les droits et devoirs du demandeur d’emploi
	
	

	La lettre de motivation
	Identifier les règles d’usage, en France et en Europe, pour la rédaction d’une lettre de motivation et d’un curriculum vitae
	
	

	
	Rédiger une lettre de motivation
	
	

	Le curriculum vitae
	Présenter un curriculum vitae informatisé
	
	

	La communication téléphonique
	Préparer la communication téléphonique
	
	

E32 - Présentation du projet professionnel et entretien -coefficient 2 – 	2/2

	S5.2.2 - L’embauche et la rémunération :
	
	

	L’entretien d’embauche
	Repérer les différentes phases de l’entretien
	
	

	
	Repérer les attitudes et le langage à privilégier et à éviter, voire à exclure
	
	

	
	Analyser la législation relative aux entretiens d’embauche (atteinte à la vie privée, discrimination…)
	
	

	
	Préparer l’entretien d’embauche
	
	

	Les tests de sélection
	Analyser des tests utilisés dans une procédure d’embauche
	
	

	Les différents types de contrats de travail en vigueur
	Distinguer les principaux contrats de travail et les caractériser
	
	

	
	Identifier le contrat adapté à diverses situations au regard de la législation
	
	

	Le contrat de travail : son utilisation, ses caractéristiques, les droits et obligations des parties
	Analyser un contrat de travail, notamment les clauses spécifiques
	
	

	
	Dégager les caractéristiques des contrats, les droits et obligations des parties
	
	

	Les éléments de la rémunération
	Repérer les éléments constitutifs de la rémunération négociés au moment de l’embauche
	
	

	
	Dégager les spécificités de la rémunération du secteur professionnel
	
	

	Les principales formalités liées à l’embauche :
	Identifier les formalités obligatoires pour le salarié et l’employeur à l’embauche
	
	

	S5.2.3 - La structure de l’organisation :
	
	

	Les fonctions et services de l’organisation
	Observer et caractériser des organisations représentatives du secteur professionnel
	
	

	
	Repérer et caractériser leurs principales fonctions
	
	

	
	Identifier les différents services et leurs attributions
	
	

	La structure de l’organisation
	Analyser la structure d’une organisation du secteur professionnel
	
	

	
	Repérer le rôle et la place des principaux acteurs dans cette organisation
	
	

	
	Se positionner dans l’organigramme et repérer les liens avec les autres services
	
	

	S5.2.4 - Les règles de vie au sein de l’entreprise :
	
	

	La communication au sein de l’entreprise
Les enjeux de la communication interne
	Analyser des situations de communication au sein de l’entreprise
	
	

	
	Vérifier si la communication est adaptée à la cible et à l’objectif en fonction du contexte
	
	

	
	Identifier les principes d’une communication efficace (sur le fond et sur la forme) au sein de l’entreprise et en mesurer les conséquences.
	
	

	La liberté d’expression et ses limites
	Délimiter l’exercice de la liberté d’expression au sein de l’entreprise
	
	

	
	Faire émerger quelques exemples de délimitation de la liberté d’expression tant pour le salarié, que pour l’employeur
	
	

	Le règlement intérieur : contenu et objectifs
	Analyser un règlement intérieur représentatif du secteur professionnel
	
	

	
	Identifier les principaux thèmes abordés et repérer les objectifs
	
	

	Le règlement intérieur : droits et obligations du salarié
	Repérer les droits et obligations du salarié
	
	

	Le règlement intérieur : hiérarchie des différentes sanctions applicables
	Identifier pour le salarié les conséquences en cas de non respect de ces dispositions
	
	

	Le pouvoir disciplinaire
	Indiquer les conditions d’application du pouvoir disciplinaire
	
	

	
	Identifier les limites à ce pouvoir
	
	

	S5.4.3 - La création et la reprise d’entreprise :
	
	

	Le projet de création ou de reprise
	Repérer les situations de développement d’activités nouvelles, de création, de reprise d’entreprise
	
	

	
	Définir les valeurs et aptitudes de l’entrepreneur
	
	

	
	Repérer les différents types d’idées, sources de projet (une activité connue, une innovation, une avancée technologique…)
	
	

	
	Repérer les différentes étapes de cette démarche de projet
	
	

	La propriété industrielle et propriété intellectuelle
	Repérer et définir les enjeux de la protection de la propriété industrielle, de la propriété intellectuelle
	
	

	
	Identifier les règles juridiques essentielles en vigueur relatives à la propriété industrielle
	
	

	
	Repérer les procédures pour préserver la propriété industrielle
	
	

	La connaissance du marché
	Analyser des indicateurs locaux et nationaux concernant le secteur professionnel
	
	

	
	Estimer le marché au niveau quantitatif et qualitatif
	
	

	Les éléments prévisionnels du projet (chiffre d’affaires, bilan, résultat) et le financement
	Estimer le besoin de financement associé au projet
	
	

	Les aides et les incitations à la création d’entreprise
	Identifier les principales sources de financement complémentaire : aides, exonérations et incitations
	
	

	Le positionnement sur le marché
	Positionner l’entreprise sur le marché
	
	

	
	Dégager la nécessité d’élaborer une stratégie commerciale
	
	

	Les formes juridiques : leurs caractéristiques
	Repérer les principaux déterminants du choix d’une forme juridique : notions de régime fiscal et social, niveau de responsabilité
	
	

	Les formalités de création
	Repérer les différentes démarches liées à la création d’entreprise
	
	

	
	Identifier l’aide potentielle apportée par l’agence pour la création d’entreprises, les centres de formalités des entreprises…
	
	

	Total sous épreuve E 32 / 40 points
	

	
ACADEMIE DE :

	BACCALAURÉAT PROFESSIONNEL
BOULANGER PATISSIER
	SESSION :
Date :

	Établissement :

	EPREUVE DE GESTION APPLIQUÉE – E3 : FICHE RECAPITULATIVE

	Nom – prénom du Candidat
		

E31 – Environnement économique, juridique et management (coefficient 2)
	ÉVALUATEUR
	ĖMARGEMENT
	NOTE / 40

	

	
	

E32 – Présentation du projet professionnel et entretien (coefficient 2)
	COMMISSION D’INTERROGATION
	ĖMARGEMENTS
	NOTE / 40

	

	
	

E33 – Mathématiques (coefficient 1)
	ÉVALUATEUR
	ĖMARGEMENT
	NOTE / 20

	

	
	

E3 Épreuve de gestion appliquée – coefficient 5

	
Note totale / 100

	

	
Note sur 20

(arrondie au ½ point supérieur)
	

Livret de certification
Baccalauréat Boulanger Pâtissier
Partie 2
Harmonisation des pratiques

Les recommandations formulées en commission d’harmonisation ont pour objectif d’améliorer l’organisation de la certification et de garantir une équité d’évaluation dans l’académie.
Les ressources servent de guide et doivent être utilisées dans chaque centre.

Diplômes intermédiaires : se référer aux documents diffusés sur la certification de ces diplômes.

E1 Épreuve technologique et scientifique coefficient 4

Modalités :
· CCF ; Contrôle en cours de formation
· L’évaluation s’effectue en deux épreuves sur les deux dernières années de formation (première et terminale).
· Le sujet est commun à la technologie et aux sciences appliquées.

Chaque situation est comprend les éléments suivants :
	1ère situation
	2ème situation

	Au cours du dernier trimestre de la classe de Première professionnelle
	Au cours du troisième trimestre de la classe de Terminale professionnelle

	Coefficient
	1.5
	Coefficient
	2.5

	Durée préconisée
	1h00 (2X30mn)
	Durée préconisée
	2h00 (2X1h00)

	Technologie pâtisserie
	15 points sur
S1 – S2 – S3
	Technologie pâtisserie
	25 points sur
S1 – S2 – S3

	Sciences appliquées
	15 points sur S4
	Sciences appliquées
	25 points sur S4

L’épreuve porte obligatoirement sur les savoirs associés suivants
	1ère situation
	2ème situation

	S1 - La culture professionnelle
S1.1 - Les secteurs d’activités et les acteurs des filières
S1.2 – Les produits commercialisés
S1.4 – Le vocabulaire professionnel
S1.8 – La qualité
S1.8.1 – Les signes officiels de qualité dans le cadre de la réglementation
S1.8.3 – Les appellations commerciales et réglementaires
S2 - Les matières premières
S2.1 – Les matières premières de base
S3 – Les techniques professionnelles
S3.1.2 - Les procédés de fabrication en boulangerie
S3.1.3 - Les procédés de fabrication communs à la boulangerie et à la pâtisserie
S4 - Les sciences appliquées à l’alimentation, à l’hygiène et à l’environnement professionnel
S4.1 – Les sciences appliquées à l’alimentation
S4.1.1 1 – La nature des constituants alimentaires et rôles nutritionnels
S4.1.3 - La digestion des aliments
S4.2 – Les sciences appliquées à l’hygiène
S4.2.1.1 - Diversité du monde microbien
S4.2.1.3 - Microorganismes nuisibles
S4.2.1.4 - Barrières antimicrobiennes de l’organisme
S4.2.1.5 - Maladies alimentaires
S4.2.2 - Parasitoses alimentaires
S4.2.4.1 - Hygiène du personnel
S4.2.4.2 - Gestion des matières premières
S4.2.4.3 - Hygiène du milieu et du matériel
S4.3 – Les sciences appliquées à l’environnement professionnel (locaux, équipements)
S4.3.1 - Alimentation en énergie
S4.3.2 - Alimentation en eau froide
S4.3.4.4 - Matériaux utilisés dans le secteur professionnel
	S1- La culture professionnelle
S1.3 – L’approche sensorielle
S1.5 – Les locaux et annexes
S1.6 – Les équipements, matériels et outillages
S1.7 – Les documents de travail
S1.8 – La qualité
S2 - Les matières premières
S2.2 - Les matières complémentaires
S2.3 – Les ingrédients et produits d’addition
S3 – Les techniques professionnelles
S3.1.4 – Les procédés de fabrication en pâtisserie
S3.2 – Les fermentations
S3.3 – Les cuissons et après cuissons
S3.4 – La conservation des produits
S4 Les sciences appliquées à l’alimentation, à l’hygiène et à l’environnement professionnel
S4.1 – Les sciences appliquées à l’alimentation
S4.1.1.2 – Les modifications subies par les constituants alimentaires / principales propriétés physico chimiques mises en oeuvre en pratique professionnelle
S4.1.2 - La nutrition
S4.2 – Les sciences appliquées à l’hygiène
S4.2.1.2 - Microorganismes utiles
S4.2.1.3 - Microorganismes nuisibles
S4.2.3 - Toxicologie alimentaire
S4.2.4.4 - Hygiène et mise en oeuvre des protocoles de travail
S4.2.5 - Valorisation et contrôle de la qualité alimentaire
S4.3 – Les sciences appliquées à l’environnement professionnel (locaux, équipements)
S4.3.3 - Équipements spécifiques des locaux professionnels
S4.3.4.1- Éclairage des locaux
S4.3.4.2 - Évacuation des matières usées
S4.3.4.3 - Ventilation et climatisation des locaux professionnels
S4.3.5 - Santé et sécurité au travail

Le cartouche

· Faire apparaître en haut du sujet (+ la situation professionnelle et le corrigé) un cartouche commun à tous les établissements (utiliser le modèle proposé ci-dessous).
Annexe RC1
	Logo de l’établissement
	Coordonnées de l’établissement
	Académie : LYON
Session : …………

	Spécialité : ………………………………………………………..
	Date : ……………

	Epreuve technologique scientifique :
………………………………………………….
	Durée : ………….
 …… pour les 1/3 temps

	Classe : …………………………………………………
	Pages : ……./……..

	Nom : …………………………………………………
Prénom : ……………………………………………..
	Note : /…. Points

Aide à la rédaction

· Sur le sujet faire apparaitre les points mais seulement sur les parties et sous parties et non à chaque question,
Exemple pour la 1ère situation : La culture professionnelle (S1) → 5 Points ; les matières premières (S2) → 5 points ; les techniques professionnelles (S3) → 5 points

· Afin de pouvoir évaluer :
« - La qualité de la réflexion et de l’argumentation,
 - L’aptitude à tirer parti d’une situation professionnelle et d’une documentation fournies. » extrait de référentiel.

Il faut :
· Construire et développer le contexte professionnel, l’élève doit se situer :
· l’entreprise : préciser sa situation géographique, ses salariés, son activité,
· la temporalité : indiquer la période dans l’année,
· la fonction : « vous êtes………. ».
· Voir exemple page suivante

· Insérer et fournir quelques annexes comme base de travail (de préférence communes avec les sciences appliquées)

· Veiller à : :
· questionner les différents domaines (S1, S2 et S3).
· équilibrer le nombre de points attribués en les répartissant sur l’évaluation des compétences, des connaissances pures (réflexion/argumentation, résolution de problèmes, questions de cours…).
· limiter le nombre de questions ; de 10 à 13 maximum sur la 1ère situation ; 15 à 18 maximum sur la 2ème situation

Le contexte professionnel doit être repris, développé tout au long du questionnement, c’est lui qui amène l’élève à la réflexion, il doit être un fil conducteur tout au long du devoir (Voir exemple page suivante)

Exemple de contexte professionnel
Dans l’exemple ci-dessous le contexte est exploité deux fois, d’abord pour la situation se déroulant en première puis celle se déroulant en terminale.
Le contexte est posé dans la 1ère situation puis repris et agrémenté dans la 2ème situation

CONTEXTE PROFESSIONNEL (en première)

Après huit ans passés dans différentes entreprises, vous avez acquis une solide expérience professionnelle dans tous les domaines de votre métier et vous avez décidé de créer votre propre entreprise.
Votre boulangerie pâtisserie se situe dans la rue piétonne d’un quartier récemment rénové d’Aix les Bains, ville moyenne de 20 milles habitants avec une forte activité touristique.
En activité depuis six mois, elle comprend une équipe de fabrication composée d’un chef boulanger et d’un apprenti, de vous-même, chef pâtissier, secondé par un ouvrier pâtissier et un apprenti.
La vente en magasin est confiée à trois vendeuses ayant des horaires différents.
Avec la rénovation du quartier, un nouveau type de clientèle est arrivé avec un niveau de revenu plus élevé, un niveau d’exigeante accru et une recherche de produits de qualité.
Ces paramètres vous laissent espérer une progression de vos ventes et de votre chiffre d’affaires et vous prévoyez, si cela se confirme, l’achat de nouveaux matériels pour aider votre personnel dans ses différentes tâches.
Vous envisagez également le développement de votre gamme de pains, de viennoiseries et de pâtisseries avec en plus une activité sandwicherie et glaces en cette veille de saison estivale.

CONTEXTE PROFESSIONNEL (en terminale)

Rappel :
« Après huit ans passés dans différentes entreprises, vous avez acquis une solide expérience professionnelle et vous avez décidé de créer une boulangerie pâtisserie dans la rue piétonne d’un quartier récemment rénové d’Aix les Bains, ville moyenne de 20 milles habitants avec une forte activité touristique...
Votre clientèle est devenue plus exigeante et souhaite consommer des produits de qualité.
Pour vous aider dans votre tâche, votre équipe est composée d’un chef boulanger plus un apprenti, vous-mêmes prenez le rôle de chef pâtissier et êtes secondé par un ouvrier pâtissier et un apprenti, la vente au magasin est réalisée par trois vendeuses à des horaires divers ».

En ce mois de novembre, votre boulangerie pâtisserie est en activité depuis onze mois et vous êtes à la veille des fêtes de fin d’année.
Pour préparer cette période importante, vous prévoyez la création de nouvelles recettes tant dans le domaine de la boulangerie que de la pâtisserie. Pour vous démarquer de la concurrence qui travaille essentiellement avec des produits standards, vous privilégiez l’utilisation de produits du terroir. Vos connaissances technologiques, scientifiques et professionnelles vous permettent de proposer des produits originaux à votre clientèle.

Exemple de développement du contexte tout le long du devoir
Tirer parti d’une documentation
Pour vous aider dans vos différentes démarches de chef d’entreprise, la profession compte de nombreux partenaires différents. Leur rôle étant de vous conseiller, de vous apporter des informations sur les nouvelles lois, de vous faire découvrir de nouvelles techniques professionnelles, en vous appuyant sur la documentation reçue ce jour vous etc …
Rédiger plusieurs questions

Réflexion et connaissances
Avec la présence de deux apprentis dans votre commerce vous vous investissez dans le suivi de leur formation et vous décidez donc de les tester sur leurs connaissances des termes professionnels, puis sur leurs connaissances technologiques liées aux matières premières utilisées dans l’entreprise.
Rédiger plusieurs questions

Réflexion et argumentation
Le personnel de vente vous alerte sur des remarques des clients concernant le manque de xxx et vous rechercher quelles peuvent en être la cause.
Présentez au yyyy les correctifs à apporter (x solutions à envisager) et expliquer les raisons de ce changement (x raisons à préciser).

Et ainsi de suite …..

Épreuve E2 CCF Pratique professionnelle prenant en compte la formation en milieu professionnel
1 / Aide à la conception du sujet de la situation 1 (pratique boulangerie)
Rappel : La situation d’évaluation comporte quatre phases distinctes :

· une partie écrite : d’organisation du travail et de gestion du commis (d’une durée de 30 minutes environ)
· une partie pratique de fabrication : cette phase permettra au candidat, assisté d’un commis (2 heures maximum) du même champ professionnel, de réaliser toutes les préparations préliminaires nécessaires à la commande. Le candidat finalise en autonomie les fabrications. Le candidat n’est pas évalué sur la conduite du commis. Cette évaluation est réalisée lors de la deuxième situation (pâtisserie).
Le support de l’évaluation est une commande permettant la mise en œuvre de techniques de base de boulangerie, c’est-à-dire 3 produits de boulangerie et une réalisation traiteur fabriquée à partir de l’une des trois pâtes mises en œuvre :
· Pain de tradition française 7 kg de farine mis en œuvre décliné en pains (2 formes), baguettes non farinées et 16 petits pains en quatre formes différentes.
· Pain spécial 2 kg de farine(s) mis en œuvre (2 formes).
· Pâte levée feuilletée ou pâte levée 0,5 kg de farine mis en œuvre.
· Une pièce de décor à thème en pâte levée (pâte à party) et/ou pâte morte.

Des produits alimentaires intermédiaires peuvent être mis à disposition du candidat dans le cadre de ses fabrications.
La partie écrite organisation du travail et les pétrissages sont réalisés mécaniquement à l’avance par le candidat dans son établissement de formation, dans un temps compris dans celui de l’épreuve.

· une partie présentation : le candidat expose ses fabrications sous la forme d’un buffet dans le respect de la commande et du thème.
· une partie dégustation et argumentation commerciale : le jury choisit un produit de boulangerie parmi les fabrications présentées. Le candidat procède à une argumentation commerciale de la fabrication et à une dégustation partagée avec les membres du jury (10 minutes maximum).

Remarques importantes :
· Faire apparaitre en haut du sujet un cartouche commun à tous les établissements (voir modèle proposé dans la trame jointe)
	Académie de LYON
	Spécialité :
BAC PRO BOULANGER/ PATISSIER
	Session : …..
	Page

	CCF E2 Epreuve de pratique professionnelle prenant en compte la formation en milieu professionnel -Situation 1 (boulangerie) (60 Points) Sujet n° … :
	CCF 5h indicatif

	NOM/ Prénom
:…………… ……………….
	Numéro candidat : …………
	Classe : ………
	Date : ……..

· Respecter le contenu du sujet comme sur le référentiel soit pour rappel 4 phases distinctes.
· Si l’organisation du CCF ne permet pas de réaliser un travail sur 2 jours, organiser le travail sur une journée dans le temps indicatif préconisé et adapter l’organigramme en fonction.

Épreuve E2 CCF Pratique professionnelle prenant en compte la formation en milieu professionnel
1 / Aide à la conception du sujet de la situation 2 (pratique pâtisserie)
Rappel : La situation d’évaluation comporte 4 phases distinctes :
· Une phase écrite : d’organisation du travail et de gestion du commis (d’une durée de 30 mn environ)
· Une phase pratique de fabrication : 5 h à titre indicatif dont les 2 premières heures avec un commis.
Le candidat finalise en autonomie les 3 produits de pâtisserie et une réalisation traiteur :
· Un entremets 8 personnes, monté en cercle, décor en adéquation avec le thème (fiche technique fournie)
· pâte à choux (1/4 de litre) en 2 réalisations : une glacée au fondant le reste pouvant être décliné en grande pièce (4 personnes) ou pièces individuelles ou réductions,
· une réalisation de petits fours secs,
· une réalisation en pâte feuilletée ou en pâte friable.

· Une phase présentation : le candidat expose ses fabrications sous la forme d’un buffet.
· Une phase dégustation et argumentation commerciale : le jury choisit un produit de pâtisserie parmi les fabrications présentées. Le candidat procède à une argumentation commerciale de la fabrication et à une dégustation partagée avec les membres du jury (10 minutes maximum).

Remarques importantes :
Remarques pour la construction et la rédaction des sujets de travaux pratiques S2 (pâtisserie)

Le sujet
· Faire apparaitre en haut du sujet un cartouche commun à tous les établissements (voir modèle proposé ci-dessous et en annexe RC2).
· Respecter l’équilibre des sujets ; si un domaine est plus complexe dans le sujet, alléger une autre partie. Ex : Entremets plus élaboré = petits fours ou traiteur plus simple, etc…
· Respecter le contenu du sujet comme sur le référentiel soit pour rappel : 4 phases distinctes
· Ne fournir que la fiche technique de l’entremets, ne pas fournir les recettes annexes du sujet (pâte à choux, petits fours, etc…)
· Par contre, autoriser l’utilisation du carnet de recettes, afin de permettre une plus grande diversité appréciée lors de la phase dégustation et argumentation commerciale (les élèves pouvant utiliser des recettes vues en entreprise).
· Temps de l’épreuve : il est indiqué sur le référentiel « 5 h 00 à titre indicatif ».

	Académie : LYON
	Spécialité : BAC PRO BOULANGER/ PATISSIER
	Session : 2013

	Sujet : E2 Epreuve de pratique professionnelle prenant en compte la formation en milieu professionnel - S2 (Pâtisserie) (60 Points)
	CCF 5 h indicatif

	NOM/Prénom :…………………………………………………….
	Classe : ……………….
	Date : ……………

2 /

Rédaction du sujet
Phase écrite : organisation du travail 	
Le document organisation du travail est nommé : « document 1 à compléter et à rendre ». Afin de permettre aux élèves une rédaction plus lisible, il est recommandé d’imprimer l’organigramme en format A3.

Fournir 30 mn en moyenne (20 à 40 mn), les élèves ne peuvent commencer la phase pratique qu’au terme de ces 20 mn (interdiction de sortir de la salle). Si l’un d’entre eux n’a pas terminé, lui donner la possibilité de finir mais sans temps supplémentaire sur la partie fabrication et dans la limite des 40 mn.

Phase pratique de fabrication
Phase pratique de fabrication (2 heures maximum)
Suivant une commande imposée (voir commande page suivante et en annexe RC3)

Donner la possibilité aux élèves de finir leur fabrication dans la limite permettant les phases présentation et dégustation/argumentation (tolérance de 20 mn maximum) lorsque la limite est atteinte, pénaliser en retirant des points dans la case « Organisation du poste de travail : 2 points ».

· Cartouche et maquette proposés pour les sujets de travaux pratiques (exemple : S2)

· Colonne commande :
Entremets : Indiquer son nom, les parfums correspondants, le nombre de part, la forme et taille du cercle.
Préciser s’il est demandé un gâteau individuel en déclinaison (dégustation).
La fiche technique est fournie en annexe 1.
Nommer le thème imposé.

Gâteaux à base de pâte à choux : Indiquer les noms des fabrications, les parfums, le nombre de pièces imposé (individuels) ou le nombre de parts (grande pièce)

Petits fours : Préciser le nom et la quantité à présenter.

Préparation traiteur : Indiquer son nom et sa garniture éventuelle ainsi que le nombre de parts attendu.

· Colonne « On vous demande de … »
Indiquer en face de la commande, les grandes phases de fabrication de manière chronologique.
Utiliser des verbes d’actions (confectionner, chemiser, glacer, …)
Préciser les quantités à réaliser pour les fabrications autres que l’entremets (fiche technique fournie). Ex : Réaliser une pâte brisée à partir de 200 g de farine.
Indiquer les éléments fournis (craquelin, glaçage, sirop, …)

Recommandations :
L’aide apportée par le commis ne peut dépasser les 2 premières heures de la phase pratique et se limite à :
· Réaliser du nettoyage (poste, matériel, …), préparer le matériel.
· Réaliser des pesées.
· Confectionner des mélanges simples n’ayant pas d’incidence sur les produits finis. La rectification des textures, assaisonnements,…est réalisée par le candidat.
Toutes autres aides (dressage à la poche, montage, gestion des cuissons en autonomie, …) ne sont pas autorisées par le commis.

Phase présentation :
Le candidat expose ses fabrications sous la forme d’un buffet. Les éléments de support de présentation (tissus, étiquettes, chevalets, …) sont autorisés.
Phase dégustation et argumentation commerciale :
Le jury choisit un produit de pâtisserie parmi les fabrications présentées. Le candidat procède à l’argumentation commerciale et à une dégustation partagée avec les membres du jury. (10 mn maximum)
[image:]C. Ribat – IEN ET économie gestion27

	Académie : LYON
	Spécialité : BAC PRO BOULANGER/ PATISSIER
	Session : ………..
	 Page 1/3

	Sujet CCF: E2 Epreuve de pratique professionnelle prenant en compte la formation en milieu professionnel - S2 (Pâtisserie) (60 Points)
	CCF 5 h indicatif

	NOM/Prénom :…………………………………
	Numéro candidat :…….
	Classe : ………
	Date : ……………

	COMMANDE
	ON VOUS DEMANDE DE

	
· Entremets ……………………………….. : (Fiche technique fournie)
·
· Décor à thèmes « …………………………… »

· Gâteaux à base de pâte à choux :
· ……………………………………………..
(finition fondant obligatoire).
· Le reste de la pâte en ……………………………..

· Petits Fours :
· ………………………………………………

· Préparation traiteur :
· ………………………………………………
	 Entremets « ………………………………. » :
·
·
·
…
 Gâteaux à base de pâte à choux :
·
·
…

 Petits fours :
·
·
…
 Préparation traiteur :
·
·
…

· S’il vous reste du temps avant la fin de l’épreuve, utilisez-le pour apporter une touche personnelle dans la finition de votre travail.

	Académie : LYON
	Spécialité : BAC PRO BOULANGER/ PATISSIER
	Session :………
	Page 2/3

	Sujet : E2 Epreuve de pratique professionnelle prenant en compte la formation en milieu professionnel - S2 (Pâtisserie) (60 Points)
	CCF 5 h indicatif

	NOM/Prénom :……………………………
	Numéro candidat :…….
	Classe : ……
	Date : ……………

ANNEXE 1 FICHE TECHNIQUE DE FABRICATION
(Présentation à titre indicatif)
	Entremets : (nom, parfums, nombre de personnes, taille du cercle, …)
Préciser si un gâteau individuel est demandé pour la dégustation

	Matières d’œuvre
	Techniques

	Biscuit :………………..
(Préciser la dénomination : joconde, pain de Gênes, succès, …)

(Indiquer la recette en grammes)
	
(Indiquer la technique correspondante, température et temps de cuisson)

	insert :…………………..
(Préciser la dénomination : crémeux, coulis gélifié, …)

(Indiquer la recette en grammes)
	(Indiquer la technique correspondante)

	Crème garniture :…………
(Préciser la dénomination : bavaroise, diplomate, mousse,…)

(Indiquer la recette en grammes)

	(Indiquer la technique correspondante)

	Finition :………..
(Préciser la dénomination : glaçage, flocage, recouvert de pâte d’amande, …)
	(Indiquer la technique correspondante)

	coupe :

(Présenter le croquis de la coupe de l’entremets)

	Remarques :
(Préciser d’éventuels points clés)

	Académie : LYON
	Spécialité : BAC PRO BOULANGER/ PATISSIER
	Session :………
	Page 3/3

	Sujet : E2 Epreuve de pratique professionnelle prenant en compte la formation en milieu professionnel - S2 (Pâtisserie) (60 Points)
	CCF 5 h indicatif

	NOM/Prénom :……………………………
	Numéro candidat :…….
	Classe : ……
	Date : ……………

[bookmark: _GoBack]Document 1 à compléter et à rendre avec la copie
Organisation du travail

	Horaires par 30 mn
	Phases techniques dans l’ordre de votre progression
	Tâches de travail du commis

	
	Entremets
	Pâte à choux
	Petits fours
	Traiteur
	

	
	Phase écrite. (maximum 30 minutes)
	

	

	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
Présentation, dégustation, et argumentation commerciale.
	

image3.emf
Légende

évaluation conjointe professionnel professeur

Périodes Contenus

Coef

Mode Durée Pts

SONDJFMAMJSONDJFMAMJ

Technologie (S1, S2, S3) Ecrit

45 30

SA (S4,1, S4,2, S4.3) Ecrit

45 30

Gestion appliquée (S5 : 3 des 5 domaines) Ecrit

30 20

S1

Lors du dernier semestre de

formation

PFMP certificative - Maîtrise des techniques

de fabrication - Respect des règles d'hygiène,

de santé et de sécurité au travail -

Comportement professionnel

Pratique

PFMP 60

XXX

S2

Au cours du dernier

semestre de formation

Pain de tradition française, autres pains, pâte

levée feuilletée, pâte levée (S1, S2, S3, S4)

Ecrite

Pratique

Oral

TP 180

XXX

1

Ecrit

Pratique

cours 20

Légende

évaluation conjointe professionnel professeur

Périodes Contenus CoefMode

Duré

e

Pts

SONDJFMAMJSONDJFMAMJ

Environnement économique juridique et social

20 XXX

Technologie de la patisserie

20

XXX

Sciences de l'alimentation

20 XXX

1

Ecrit

Pratique

cours 20

S1

Fin du 1er trimestre année

terminale de la formation

Tarte / pâte feuilletée ou pâte à choux.

Ecrit

Pratique

TP

5

45

XX

S2

Au cours du dernier

trimestre année terminale de

la formation

Entremets à thème / Pâte levée ou levée

feuilletée.

Technologie et Sciences de l'alimentation

Ecrit

Pratique

Oral

TP

5

85

40

XX

S3 En fin de PFMP

PFMP certificative - Maîtrise des techniques

de fabricatiion - Respect des règles d'hygiène,

de santé et de sécurité au travail

Comportement professionnel

S-être

Pratique

PFMP 40 XXX

C

A

P

Durée totale 16 semaines

C = évaluation Certificative F= évaluation Formative

PFMP

Epreuves

EP1

Technologie

professionnelle,

sciences appliquées

et gestion appliquée

EP2

Seconde Premiere

4

F

4

F

4

F

4

C

11

Fabrication de

pâtisserie

EP2

PSE

EP1

Approvisionnement

et gestion

des stocks

Au cours du dernier

trimestre de l'année

terminale de formation

3 Ecrit

2 situations notées chacune sur 10 points

Production

PSE

PFMP

Epreuves

CAP Boulanger

ou

CAP Pâtissier

l'élève se présente

obligatoirement

à un de ces

deux diplômes

pendant le cursus

conduisant

en trois ans

au Bac Professionnel

XXX

2 situations notées chacune sur 10 points

B

O

U

L

A

N

G

E

R

P

A

T

I

S

S

I

E

R

2h

(3x40

mn)

Seconde Première

4

F

4

F

4

F

4

C

Au cours du dernier

semestre de formation

4

12

Durée totale 16 semaines

C = évaluation Certificative F= évaluation Formative

Niveau V

image4.jpeg
acadé
Ly

MINISTERE
DE L] EDUCATION NATIONALE,
DE L'ENSEIGNEMENT SUPERIEUR
ET DE LA RECHERCHE

image5.emf
TI I S TS TI I S TS TI I S TS TI I S TS TI I S TS TI I S TS TI I S TS TI I S TS TI I S TS

Les étapes essentielles

*

 des fiches

techniques du sujet sont présentes

Les étapes sont ordonnancées avec

logique

La pause est reportée selon les

consignes communiquées

Le nettoyage du poste de travail et la

présentation des produits sont

prévus

TI I S TS TI I S TS TI I S TS TI I S TS TI I S TS TI I S TS TI I S TS TI I S TS TI I S TS

Le temps de chaque étape de

fabrication est évalué avec précision

(en moyenne le ¼ d’h), cohérence et

respect des exigences

professionnelles

Les temps intermédiaires sont

respectés (pousse, cuisson,

refroidissement)

Le temps global de l’épreuve est

utilisé rationnellement

TI I S TS TI I S TS TI I S TS TI I S TS TI I S TS TI I S TS TI I S TS TI I S TS TI I S TS

La lecture est facile, aisée (document

compréhensible, lisible)

La présentation est propre, soignée,

esthétique.

L’expression écrite est de qualité

(termes professionnels)

0,5 - Ordonnancement des étapes /

10 points

0,3 - Estimation du temps de chaque

étape / 10 points

0,2 - Qualité du document / 10

points

N° 1 N° 2 N° 3 N° 4 N° 5 N° 7 N° 8 N° 9

N° 6

image1.jpeg
acade
Ly

REGION ACADEMIQUE
AUVERGNE-RHONE-ALPES

_ MINISTERE
DE L'EDUCATION NATIONALE,
DE L’ENSEIGNEMENT SUPERIEUR
ET DE LA RECHERCHE

image2.png
acadé

