	Sujet
BACCALAURÉAT PROFESSIONNEL
BOUCHER CHARCUTIER TRAITEUR
	

	Techniques de fabrication : Boucherie Charcuterie traiteur
	

	Coefficient : 9
	Durée : 10 heures en 2 parties

1ère partie : 5 heures (première journée)

2ème partie : 6 heures (deuxième journée)
	Feuillet :
1/4

 1ère partie (5 heures)
D’après le travail qui vous est communiqué ci-dessous et le bon d’économat (Annexe 3), il vous est demandé d’établir (1 heure maximum) :

· Une fiche d’organisation pour vous et votre commis sur l’ensemble des tâches 1ère et 2ème partie. (Annexe 1 et 2)
· Le commis interviendra seulement dans la 1ère partie, il peut mettre en place des productions de la 2ème partie.
Gros bovin : à partir d’une épaule de bœuf sans jarret:

· Désosser et séparer l’épaule,

· Eplucher la boule de macreuse à bifteck

· Eplucher le dessus de palette

· Préparer et ficeler (ficelles arrêtées) un rôti de bœuf de 1,2 kg dans la boule de macreuse

· Couper 5 biftecks réguliers de 130 grammes dans le dessus de palette

· Présenter harmonieusement les biftecks et le rôti de bœuf dans un plat

 Veau : à partir d'un collier bas carré :

· Désosser et parer le collier bas de carré

· Séparer la salière et le bas de carré

· Préparer un plat de blanquette dans la salière pour 5 personnes

· Préparer un rôti sans os dans le bas carré

· Estimer son poids.

 Porc : à partir d’une palette de porc

· Désosser et parer la palette de porc

2ème partie (6 heures)
Un produit de charcuterie : Réaliser une galantine de porc aux pistaches de 1,250 kg :

* Présenter une tranche sur assiette de dégustation.

* Présenter la galantine décorée sur un plat de présentation décoré et glacé.

Un plat cuisiné avec sa garniture : Cuisiner un poulet sauté chasseur pour 4 personnes

Garniture : Pommes cocottes
* Présenter 1 portion sur une assiette pour une dégustation.

* Présenter le reste sur un plat.

Entrée froide ou chaude : Réaliser 4 coquilles St Jacques
* Présenter une coquille sur assiette pour la dégustation

* Présenter les 3 autres coquilles sur un plat.

* séparer la salière et le bas de carré

Présentation générale :

· Présenter dans une vitrine l’ensemble des produits préparés pour la vente,

· Décorer les quatre pièces sur plat

· Présenter sous forme d’un buffet les produits de charcuterie traiteur. (thème : les fêtes de pâques)
 Acte de vente : (15 mn maximum) (selon tirage au sort)
· Répondre aux questions du jury (service détail, conseils...)
Dégustation des produits : le portion de chaque produit sera réservée.

 (Respecter les conditions d’envoi)

BON D'ÉCONOMAT (par candidat)

	DENRÉES
	U
	Qté
	DENRÉES
	U
	Qté

	
	
	
	
	
	

	BOUCHERIE
	
	
	ASSAISONNEMENT
	
	

	
	kg
	
	
	kg
	PM

	
	
	
	
	kg
	PM

	
	
	
	
	kg
	PM

	VOLAILLE ou POISSONS
	
	
	CAVE
	
	

	
	kg
	
	
	 L
	

	
	kg
	
	
	 L
	

	
	
	
	
	 L
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	ÉCONOMAT
	
	

	
	
	
	
	tranche
	

	
	
	
	
	kg
	

	FRUITS et LÉGUMES
	
	
	
	kg
	

	
	kg
	
	
	
	

	
	kg
	
	
	
	

	
	PM
	
	CRÉMERIE
	
	

	
	PM
	
	
	kg
	

	
	kg
	
	
	L
	

	
	Botte
	
	
	
	

	
	Botte
	
	MATÉRIEL
	
	

	
	Botte
	
	
	Pièce
	

Fiche d’organisation de travail
Annexe 1
	DUREE
	CANDIDAT
	Première partie 5 h00
	DUREE
	COMMIS
	Première partie 5h00
	TRANSFORMATION
	FABRICATION
	Acte de vente
	Présentation Buffet

	
	
	PHASES TECHNIQUES
	
	
	PHASES TECHNIQUES
	
	
	
	

	60 min
	Phase écrite (fiche d’organisation)
	
	
	
	T1
	T2
	T3
	F1
	F2
	F3
	
	

	5 min
	Mise en place du poste de travail
	
	
	
	
	
	
	
	
	
	
	

	25 min
	Désosser entièrement la raquette S/jarret (l’épaule) du gros bovin
	15 mn
	Habiller la volaille
	x
	
	
	
	x
	
	
	

	15 min
	Séparer l’ensemble de la raquette pour obtenir 5 morceaux de détail
	10 mn
	Découper la volaille et manchonner la volaille
	x
	
	
	
	x
	
	
	

	30 min
	Eplucher la macreuse à bif et le dessus de palette.
	10 mn
	Remettre en place les postes de travail
	x
	
	
	
	
	
	
	

	35 min
	Désosser entièrement le bas de carré
	15 mn
	Rangement des pièces de viande
	
	x
	
	
	
	
	
	

	10 min
	Parer le collier/bas de carré
	5 mn
	Rangement des viandes
	
	x
	
	
	
	
	
	

	15 min
	Désosser la palette de porc
	15 mn
	Couper des lèches de porc
	x
	
	
	x
	
	
	
	

	30 min
	Barder et ficeler le un rôti dans la macreuse (la boule) et estimation de son poids
	15 mn
	Trier et équilibrer les viandes de porc
	x
	
	
	x
	
	
	
	

	5 min
	Prélever la salière, séparer le collier et le bas de carré (couper)
	10 mn
	Mettre au sel les éléments de la galantine de porc
	x
	
	
	x
	
	
	
	

	15 min
	Barder et ficeler le bas de carré
	20 mn
	Eplucher, laver et tailler la garniture aromatique du poulet sauté chasseur et l’échalote du gratin
	x
	x
	
	x
	x
	
	
	

	5 min
	Couper en cube de 60 à 80 g la salière et présenter harmonieusement les morceaux dans un plat
	10 mn
	Préparer les éléments du gratin
	x
	
	
	x
	
	
	
	

	5 min
	Couper 4 biftecks de 130 g dans le dessus de palette et présenter les dans un plat
	10 mn
	Confectionner le gratin
	x
	
	
	x
	
	
	
	

	30 min
	Présentation et décoration (avec les légumes) des viandes (bas de carré ficelé, rôti de bœuf, morceaux de veau et le 4 biftecks)
	15 mn
	Préparer et cuire les moules en marinière
	
	
	x
	
	
	x
	
	x

	15 min
	Acte de vente
	10 mn
	Préparer et cuire les noix de St jacques
	
	
	x
	
	
	x
	x
	

	
	
	10 mn
	Laver, escaloper et cuire à blanc les champignons
	
	
	x
	
	
	
	
	

	
	
	10mn
	Préparer la vitrine
	x
	x
	x
	x
	x
	x
	
	

	
	
	15 mn
	Remettre en place les postes de travail
	x
	x
	x
	x
	x
	x
	
	

	
	
	30 mn
	Nettoyer et remettre en place le ou les laboratoires
	
	
	
	
	
	
	
	

Fiche d’organisation de travail
Annexe 2
	DUREE
	CANDIDAT
	Deuxième partie (6 heures)
	FABRICATION
	Présentation Buffet

	
	
	PHASES TECHNIQUES
	
	

	
	
	F1
	F2
	F3
	

	5 mn
	Mettre en place les postes de travail
	
	
	
	

	5 mn
	Hacher la farce à galantine
	X
	
	
	

	10 mn
	Cutterer la farce à galantine avec les liants et les additifs
	X
	
	
	

	5 mn
	Faire ressortir les protéines des lèches, et lier les lèches à la farce
	X
	
	
	

	5 mn
	Préparer une barde rectangulaire sur du film alimentaire et masquer de farce
	X
	
	
	

	5 mn
	Patonner et disposer la mêlée à galantine sur la barde
	X
	
	
	

	10 mn
	Rouler et ficeler la galantine et emballer la galantine sous vide (sac rétractable)
	X
	
	
	

	
	Cuire la galantine (1h30 à 90°C)
	X
	
	
	

	5 mn
	Remettre en place le poste de travail
	X
	
	
	

	10 mn
	Marquer en cuisson le poulet sauté Chasseur
	
	X
	
	

	25 mn
	Réaliser la garniture Chasseur
	
	X
	
	

	20 mn
	Tourner des pommes cocottes
	
	X
	
	

	15 mn
	Blanchir et faire sauter les pommes cocottes
	
	X
	
	

	15 mn
	Décanter le poulet et finir la sauce Chasseur (garder en liaison chaude)
	
	X
	
	

	10 mn
	Remettre en place les postes de travail
	
	X
	
	

	
	Refroidir en cellule la galantine
	X
	
	
	

	5 mn
	Réaliser une gelée
	X
	
	
	

	15 mn
	Confectionner une sauce Normande
	
	
	X
	

	15 mn
	Assaisonner et dresser sur un plat de présentation et sur une assiette
	
	
	X
	

	5 mn
	Garnir les coquilles des fruits de mer et des champignons
	
	
	x
	

	15 mn
	Napper les coquilles de sauce Normande et refroidir
	
	
	x
	

	10 mn
	Remettre en place les postes de travail
	
	
	X
	

	
	Pause d’une 1 heure repas
	
	
	
	

	5 mn
	Mettre en place le poste de travail
	
	
	
	

	5 mn
	Couper 1 tranche de galantine et présenter sur une assiette
	X
	
	
	

	45 mn
	Décorer et glacer le plat de présentation et la galantine de porc
	X
	
	
	

	15 mn
	Napper la table du buffet, et décorer
	
	
	
	X

	5 mn
	Décorer d’une noisette de beurre les coquilles St Jacques
	
	
	x
	

	10 mn
	Dresser une assiette du poulet sauté chasseur et ses pommes cocottes
	
	X
	
	

	10 mn
	Dresser le plat du poulet sauté chasseur et ses pommes cocottes
	
	x
	
	

	15 mn
	Dresser le buffet
	
	
	
	X

	10 mn
	Remise en place des postes de travail
	
	
	
	

