

Concours du second degré

Rapport de jury

Concours de recrutement de professeurs certifiés (CAPET et CAFEP)

Section hôtellerie – restauration

Option production et ingénierie culinaire

Session 2014 exceptionnelle

Rapport de jury présenté par :

Francine MATHIEU,
Présidente du jury

SOMMAIRE DU RAPPORT DE JURY

Préambule du directoire	3
1. Épreuve d'admissibilité	4
1.1. Composition de sciences et technologies de l'hôtellerie et de la restauration	4
1.1.1. Éléments Statistiques	
1.1.2. Rappel de la définition de l'épreuve	
1.1.3. Positionnement de l'épreuve	
1.1.4. Rappel du programme de l'épreuve	
1.1.5. Analyse des sujets de la session 2014 (exceptionnelle)	
1.1.6. Commentaires du jury	
1.1.7. Conseils aux candidats	
1.2. Composition de sciences de gestion et management hôtelier	7
1.2.1. Éléments statistiques	
1.2.3. Positionnement de l'épreuve	
1.2.4. Rappel du programme de l'épreuve	
1.2.5. Analyse des sujets de la session 2014 (exceptionnelle et renouvelée)	
1.2.6. Commentaires du jury	
1.2.7. Conseils aux candidats	
2. Épreuves d'admissibilité	11
2.1. Épreuve de mise en situation professionnelle	11
2.2.1. Éléments statistiques	
2.2.2. Rappel de la définition de l'épreuve	
2.2.3. Positionnement de l'épreuve	
2.2.4. Rappel du programme de l'épreuve	
2.2.5. Analyse des sujets de la session 2014 (exceptionnel et renouvelé)	
2.2.6. Commentaires du jury	
2.2.7. Conseils aux candidats	
2.2. Épreuve d'entretien à partir d'un dossier	16
2.2.1. Éléments statistiques	
2.2.2. Rappel de la définition de l'épreuve	
2.2.3. Positionnement de l'épreuve	
2.2.4. Commentaires du jury	
2.2.4.1. Sur les dossiers	
2.2.4.2. Sur l'exposé du candidat	
2.2.4.3. Sur l'entretien avec le jury	
2.2.5. Conseils aux candidats	
2.2.5.1. Sur le dossier	
2.2.5.2. Sur l'entretien	
Annexe 1 – Composition du jury et statistiques générales	20
Annexe 2 – Deux exemples de sujets de l'épreuve de mise en situation professionnelle	21
Annexe 3 – Trois exemples de sujets de l'épreuve sur dossier.	27

Le concours externe du CAPET dans la spécialité hôtellerie – restauration a été ouvert après plus de 10 ans d'interruption par une session exceptionnelle sur les deux options du concours. Les écrits ont eu lieu en 2013, les épreuves d'admission en juin 2014.

L'organisation de la session rénovée qui s'est déroulée en 2014 n'a pas eu lieu dans l'option sciences et technologies culinaires. Néanmoins, elle relève de l'arrêté du 19 avril 2013 modifié par l'arrêté du 24 juillet 2013. De même, les programmes des épreuves ont été actualisés et sont repris dans ce rapport. On pourra utilement en prendre connaissance avec le lien : [Programme session 2015](#)

Les programmes actualisés de la session 2014 sont reconduits pour la session 2015.

L'objectif de ce rapport de jury est de rendre compte de toutes les observations des membres du jury, pendant la session exceptionnelle, afin d'aider les candidats à se préparer à la session rénovée 2015.

On trouvera les sujets des épreuves d'admissibilité sur le site du ministère de l'éducation nationale à l'adresse :

- Pour la session exceptionnelle 2014 : [Sujets épreuves admissibilité 2014](#)*
- Pour la session rénovée 2014 : [Sujets épreuves admissibilité 2014](#)*

L'esprit de ce concours s'inscrit sur fond de rénovation de la voie technologique hôtelière, et sur les évolutions des compétences attendues du métier d'enseignant : c'est ainsi que les épreuves d'admissibilité du CAPET rénové permettent de mesurer les connaissances scientifiques et technologiques, et les épreuves d'admission, la capacité à mobiliser des savoirs académiques dans une perspective professionnelle, celle de l'enseignement, dans un établissement, à un niveau de classe donné.

Pour tenir compte de ces évolutions, l'intitulé de l'option du CAPET externe, spécialité hôtellerie – restauration passe de Production et ingénierie culinaires à Sciences et technologies culinaires.

La connaissance réfléchie du contexte institutionnel est évaluée elle aussi, en particulier dans la deuxième épreuve d'admission.

Le directoire tient à remercier l'ensemble des membres du jury pour le sérieux et la qualité de leur travail.

L'ensemble du jury tient à remercier chaleureusement le lycée hôtelier de La Rochelle qui l'a accueilli pour la correction des épreuves écrites ainsi que le lycée hôtelier Raymond Mondon à Metz où ont eu lieu les épreuves d'admission.

1. Épreuves d'admissibilité

1.1. Composition de sciences et technologies de l'hôtellerie et de la restauration

1.1.1 Éléments Statistiques

67 inscrits ; 30 candidats ont composé.

La moyenne de l'épreuve est de 8,27. Note maximale : 13,5 ; Note minimale : 3,5

1.1.2. Rappel de la définition de l'épreuve

L'épreuve consiste en l'exploitation scientifique et technologique de situations d'organisation relevant du secteur de l'hôtellerie-restauration, décrites à l'aide d'une documentation, dont une partie peut être rédigée en langue anglaise. Le sujet de l'épreuve est spécifique à l'option choisie.

Durée : cinq heures ; coefficient 2.

1.1.3. Positionnement de l'épreuve

Parmi les deux épreuves écrites du concours externe, l'épreuve de composition de sciences et technologies de l'hôtellerie et de la restauration vise à :

- Maîtriser les connaissances, les outils et les démarches adaptés à l'enseignement de la spécialité ;
- Mettre ces connaissances, outils et démarches en perspective dans le cadre d'un exercice comportant des aspects pratiques, et manifester un recul critique vis-à-vis de leur mise en œuvre ;
- Utiliser les modes d'expression propres à l'option dans la spécialité et présenter une maîtrise avérée de la langue française dans le cadre d'une expression écrite ;
- Vérifier les capacités à exploiter la documentation, produire un point de vue argumenté en phase avec l'actualité du secteur.

1.1.4. Rappel du programme de l'épreuve

La composition de sciences et technologies de l'hôtellerie et de la restauration dans l'option sciences et technologies culinaires (STC) s'appuie sur :

- Les programmes du baccalauréat technologique hôtellerie dans les enseignements actuels de production et ingénierie culinaires traités au niveau M1 (master, première année).
- Les compétences et savoirs associés du domaine technologique présentés dans les référentiels du BTS « hôtellerie - restauration » traités au niveau M1.
- S'y ajoutent les thématiques suivantes traitées au niveau M1 :

- histoire et cultures culinaires françaises et étrangères ;
- évolution des concepts français et internationaux de production culinaire : connaissance et mise en œuvre ;
- développement durable et démarche de qualité appliqués à la cuisine ;
- connaissance des denrées, des produits, de leur transformation et de leur conservation ;
- sciences et technologies culinaires :
 - o connaissance des matériels, des produits, des contraintes spécifiques à la production culinaire ;
 - o connaissance de la réglementation spécifique à la production culinaire ;
 - o produits, matériels, personnel de production ;
 - o système d'information et liens avec les autres services ;
 - o ingénierie culinaire ;
 - o arts et techniques culinaires ;
 - o management d'une brigade ;
 - o systèmes d'information et de gestion appliqués à la cuisine ;
 - o didactique et pédagogie des enseignements culinaires préparant aux diplômes de la voie technologique.
- Anglais, langue vivante étrangère professionnelle :
 - langue professionnelle en hôtellerie et restauration ;
 - protocole des affaires, codes et usages culturels.
- Sciences expérimentales dans les domaines de l'alimentation, de la nutrition, de l'hygiène :
 - alimentation : des aliments aux phénomènes physico-chimiques liés à leurs transformations ;
 - nutrition : perception sensorielle, équilibre nutritionnel des aliments, équilibre alimentaire,
 - intolérances et allergies et leurs préventions ;
 - sécurité alimentaire : microbiologie, parasitologie et toxicologie alimentaires, qualité microbiologique des aliments...
 - hygiène et sécurité sanitaire : fluides, équipements et aménagement des locaux.

Ces deux derniers éléments (Anglais et Sciences expérimentales) sont communs aux deux options du concours.

1.1.5. Analyse des sujets de la session 2014 (exceptionnelle)

La composition part de l'étude d'une organisation hôtelière réelle et didactisée.

- ⇒ Lors de la session exceptionnelle, les candidats étaient considérés comme membres de l'entreprise CORSICA LACTA, entreprise fromagère, qui décidait de louer un stand au salon de la gastronomie d'Ajaccio 2013.
- ⇒ Le sujet comporte 5 dossiers dont l'objectif est de rendre perceptibles deux profils distincts des candidats essentiels aux concepteurs :
 - o ceux mettant en avant les compétences techniques et professionnelles ;
 - o ceux pressentant une capacité d'exploitation synthétique des informations.

Le but du premier dossier consistait, à partir de l'exploitation d'un dossier documentaire sur la restauration locale en Corse, de justifier l'opportunité d'utiliser un matériel de conditionnement des produits laitiers dans le cadre d'une production culinaire.

Le deuxième dossier cherchait à faire appel à la créativité du candidat en proposant des recettes dans un contexte de projet culinaire particulier de stand. Les connaissances en matière de planification et de la composition culinaire étaient fortement recherchées.

Les objectifs, finalités et méthodes de recrutement de personnel sur le stand et sa formation étaient l'objet du troisième dossier. Le candidat devait réfléchir aux outils à mettre en œuvre pour former les nouveaux recrutés et rédiger une information technico-commerciale sur la cuisson sous vide.

Enfin les deux derniers dossiers consistaient à traiter de l'organisation et de la production culinaire durant la manifestation en portant une attention particulière à la sécurité alimentaire.

1.1.6. Commentaires du jury

Le sujet fait d'abord appel à des qualités rédactionnelles et à un esprit de synthèse. Ils permettent à chacun de faire des choix argumentés et personnels dans un contexte professionnel et à partir d'une documentation à exploiter de façon à mettre en avant des connaissances scientifiques et techniques dans l'option choisie.

Même si le barème ne figure pas au regard de chaque question, il était important de traiter tous les dossiers.

Quelques remarques complémentaires :

- Il semblerait qu'il y ait eu, parfois, un défaut de gestion du temps imparti, certains dossiers n'ayant pas été traités, d'où un problème d'entraînement ;
- Si les jurys ont noté des capacités de synthèse, d'analyse et de rédaction, il apparaît parfois un manque de technicité et de réalisme professionnel dans les solutions proposées par certains candidats. D'autre part, les réponses apportées doivent aller au-delà d'un niveau BTS dans l'analyse et dans les concepts mobilisés, particulièrement au plan scientifique ;
- Le traitement quantitatif des données fournies n'a pas toujours été à la hauteur des attendus du jury ;
- Enfin, des efforts doivent être faits encore en ce qui concerne l'orthographe et la syntaxe.

1.1.7. Conseils aux candidats

La profession d'enseignant requiert des aptitudes de structuration, de clarté et de précision du propos.

Sur le fond :

- Bien cerner les questions posées et la documentation fournie pour éviter le hors sujet ;
- Maîtriser et mobiliser tous les champs de connaissances théoriques, identifier les différents niveaux d'analyse du cas ;
- Exploiter les données chiffrées et réaliser des calculs pertinents pour illustrer et argumenter (calculs et commentaires) ;
- Présenter des réponses structurées en lien avec la réalité et l'actualité professionnelle ;
- Utiliser un vocabulaire technique rigoureux ;
- Toujours adapter ses réponses au contexte du sujet ;

- Éviter l'énumération des éléments donnés dans les annexes, mais privilégier une approche analytique et contextuelle.

Sur la forme :

- Introduction, transitions et conclusion ne sont pas exigées. Cependant, à condition de rester succinctes, elles peuvent servir la structuration du propos ;
- Gérer son temps car les fins de copies sont souvent bâclées ;
- Soigner la présentation de la copie (aérer la copie, numéroter les pages et les questions clairement) ;
- Veiller à ce que l'écriture reste lisible tout au long de la copie ;
- Proscrire les paraphrases d'annexes ;
- Être vigilant sur l'orthographe et la syntaxe en se relisant ;
- Structurer les réponses de manière apparente ;
- Si l'usage d'un tableau ou d'un schéma peut être utile à la structuration du propos, il ne doit pas occulter la nécessité de justifier ses affirmations et d'argumenter ses réponses.

1.2. Composition de sciences de gestion et management hôtelier.

Cette épreuve est commune aux deux options du concours par conséquent, cette partie du rapport traite de deux sujets : celui de la session exceptionnelle et celui de la session renouvelée. Les candidats disposeront ainsi de deux sujets.

1.2.1. Éléments statistiques

30 candidats ont composé.

La moyenne de l'épreuve est de 7,75 ; l'écart-type de 3,4

Note maximale : 14/20 Note minimale : 3/20

1.2.2. Rappel de la définition de l'épreuve

Elle consiste en l'étude didactique de problématiques managériales et de gestion, à partir d'un dossier présentant des situations d'organisation relevant du secteur de l'hôtellerie-restauration. Le sujet de l'épreuve est commun aux deux options.

Durée : cinq heures ; coefficient 2.

1.2.3. Positionnement de l'épreuve

Parmi les deux épreuves écrites du concours externe, l'épreuve de sciences de gestion et management hôtelier vise à :

- vérifier les connaissances et les compétences du candidat dans les différents champs disciplinaires de l'économie, du droit, de la mercatique et de la gestion,
- apprécier la culture et les connaissances professionnelles du candidat dans le secteur de l'hôtellerie-restauration,
- vérifier la capacité du candidat à analyser un dossier documentaire, situer les enjeux du questionnement proposé et exploiter judicieusement les annexes proposées,

- évaluer les capacités de synthèse du candidat qui nécessitent une prise de distance par rapport au sujet et une hauteur de vue propice à la réflexion,
- vérifier l'aptitude du candidat à rédiger avec aisance, clarté et précision, la qualité de l'expression et la maîtrise de l'écrit étant des compétences transversales indispensables à l'exercice du métier d'enseignant.

1.2.4. Rappel du programme de l'épreuve

Les programmes de référence sont ceux de sciences de gestion, de management, de mercatique, d'économie y compris touristique et de droit du cycle terminal de la série technologique « Hôtellerie » ainsi que des référentiels des BTS « hôtellerie – restauration » et « responsable d'hébergement » traités au niveau M1.

- Les thématiques complémentaires suivantes traitées au niveau M1 :
 - enjeux économiques actuels et politiques économiques de l'État ;
 - marché de la restauration et de l'hôtellerie en France et à l'international (acteurs, structures, déterminants, réseaux, évolutions et grandes tendances) ;
 - démarche stratégique : diagnostics et prise de décision ;
 - innovation dans le secteur de l'hôtellerie restauration (nouveaux concepts...) ;
 - gestion des ressources humaines dans la restauration et l'hôtellerie : management des unités et des compétences pour la relation de service ;
 - gestion de la relation client dans la restauration et l'hôtellerie : évolution de la distribution et innovations ;
 - contrôle de gestion : fixation des prix, gestion de la demande et des capacités et contrôle des performances ;
 - système d'information de gestion : technologies, procédures, règles de gestion et création de valeur ;
 - gestion des risques et des crises dans la restauration et l'hôtellerie ;
 - cadre juridique, social et économique de l'entreprise en hôtellerie et restauration.
- Anglais, langue vivante étrangère professionnelle
 - langue professionnelle en hôtellerie et restauration ;
 - protocole des affaires, codes et usages culturels.

1.2.5. Analyse des sujets de la session 2014 (exceptionnelle et renouvelée)

Le sujet de la session 2014 exceptionnelle traitait d'un groupe régional d'hôtellerie-restauration en phase de croissance malgré la conjoncture morose. Il est animé par un investisseur unique dans le cadre d'une holding chapeautant neuf établissements.

L'entrepreneur interroge les candidats, dans quatre dossiers indépendants, sur ses préoccupations en matière :

- de réorganisation juridique du groupe ;
- d'opportunité d'une nouvelle acquisition ;
- de stratégie globale de développement ;
- de nouveaux outils de commercialisation et de fidélisation.

Chaque partie s'appuie sur un ou plusieurs documents qu'il faudra analyser, compléter, exploiter afin de fournir les éléments permettant la prise de décision de l'investisseur.

Le sujet de la session renouvelée 2014 se présente sous la forme d'une étude de cas composée de trois dossiers thématiques à traiter à partir d'un dossier documentaire (extraits de documents présentés dans 16 pages d'annexes).

Le premier dossier porte sur l'étude économique et mercatique du secteur de la restauration rapide. Le second dossier analyse la gestion du point de vente actuel « Foody's Factory » et interroge sur les perspectives de croissance interne et les modalités financières et juridiques de l'acquisition d'un second fonds de commerce. Enfin, le troisième dossier étudie l'opportunité d'innover en surfant sur deux tendances récentes : la commande en ligne et la « street vending ». Comme le précise le sujet, les 3 dossiers sont indépendants mais il est préférable de les traiter dans l'ordre indiqué. Il n'est pas fait référence au contenu du dossier documentaire dans ces 3 dossiers. Il appartient au candidat d'en prendre connaissance, de se questionner sur l'intérêt des annexes et de les exploiter judicieusement dans sa réflexion.

1.2.6. Commentaires du jury

Sur le sujet de la session 2014 exceptionnelle

Les candidats ont dans l'ensemble traité tous les dossiers mais au sein de ceux-ci, certaines questions ont posé problème :

- Les candidats manquent de connaissances relatives à l'environnement économique, juridique et mercatique de l'hôtellerie restauration. Ainsi, des notions telles que holding, fonds de commerce, franchise ... ne sont pas toujours bien restituées par les candidats.
- De même, dans le dossier 3, l'annexe 5 n'a pas été bien exploitée par manque de connaissances : les quatre modes d'exploitation n'ont pas toujours été bien expliqués, le modèle Asset Light a été mal défini, et la portée opérationnelle de celui-ci pour l'entreprise n'a pas été bien perçue.
- De même, en gestion, certaines notions de base sont méconnues ou connues de façon trop superficielle ; il en est ainsi par exemple de la notion de productivité ou encore de celle de production consommée.
- Les candidats n'ont pas toujours compris le sens des questions posées ce qui s'est traduit par des réponses incomplètes ou hors du sujet.
- Les candidats ne maîtrisent pas le tableau de gestion, outil pourtant central dans l'analyse des performances en hôtellerie restauration, ni son intérêt.
- Le commentaire sur l'exploitation du tableau de gestion est assez souvent absent, ou non structuré, superficiel et/ou traité partiellement dans la question précédente.

1.2.7. Conseils aux candidats

Le jury conseille aux futurs candidats :

- Réviser les connaissances de base dans les différentes disciplines (droit, gestion, économie, mercatique...) permettant :
 - de réaliser les applications quantitatives et d'analyser ces résultats ;
 - de maîtriser le vocabulaire spécifique aux différents domaines et d'exploiter de façon pertinente la documentation fournie ;
- Approfondir l'approche du sujet (questionnement et dossier documentaire) afin d'améliorer l'analyse du sujet, la prise de recul du candidat et donc la pertinence des réponses.
- Gérer le temps afin de traiter l'ensemble du sujet.
- Ne pas négliger les questions portant sur un commentaire ou une analyse souvent fortement valorisées.

- Prendre le temps, avant de répondre à une question, de bien cerner les attentes du sujet.
- Ne pas se contenter de lister toutes les informations contenues dans les documents annexes mais sélectionner les éléments les plus pertinents au regard de la question posée : la capacité à construire des développements structurés est un élément d'appréciation déterminant de la qualité des copies.
- Éviter d'utiliser systématiquement des plans rapportés ou passe-partout : la structuration doit davantage résulter des questions elles-mêmes.
- Accorder un soin tout particulier à la qualité de l'expression écrite ;
- Présenter les calculs de façon claire et justifier les résultats ;
- Structurer les réponses nécessitant un développement.

Cette épreuve de sciences de gestion et management hôtelier correspond à la réalité professionnelle. Rappelons que l'étude de cas proposée ne vise pas à vérifier une compétence technique pure mais s'inscrit dans l'idée de vérifier une compréhension globale de la gestion hôtelière. Les champs disciplinaires de la gestion, du droit, de la mercatique et de l'économie sont abordés afin de vérifier que le candidat est capable de s'approprier les sciences de gestion, appropriation nécessaire à la mise en œuvre éclairée des techniques de production, de services et de commercialisation.

2. Épreuves d'admission

Les deux épreuves orales d'admission comportent un entretien avec le jury qui permet d'évaluer la capacité du candidat à s'exprimer avec clarté et précision, à réfléchir aux enjeux scientifiques, didactiques, épistémologiques, culturels et sociaux que revêt l'enseignement du champ disciplinaire du concours, notamment dans son rapport avec les autres champs disciplinaires.

2.1. Épreuve de mise en situation professionnelle

2.1.1. Éléments statistiques

13 candidats admissibles convoqués, 8 candidats ont composé.

La moyenne de l'épreuve est de 10; l'écart-type de 4,2

Note maximale : 14 ; Note minimale : 6

2.1.2. Rappel de la définition de l'épreuve

Durée de totale de l'épreuve : six heures ; coefficient 5.

L'épreuve consiste en la présentation et la justification de la démarche de construction d'une séquence pédagogique à partir d'une situation professionnelle fournie par le jury, qui précise les conditions d'enseignement ainsi que les éléments de contexte relatifs aux élèves.

L'épreuve comporte trois phases :

— Une phase d'une durée de deux heures qui permet au candidat de préparer sa séquence avec, le cas échéant, la collaboration d'un commis ;

— Une phase d'une durée de trois heures trente¹, consacrée à la réalisation de la séquence pédagogique demandée, avec un groupe d'élèves², en présence ou non du commis, selon les choix du candidat ;

— Une phase d'échange avec le jury, d'une durée d'une demi-heure, comportant un exposé de dix minutes permettant au candidat d'exposer ses choix pédagogiques et didactiques suivi d'un entretien de vingt minutes³ permettant d'approfondir et d'élargir l'analyse de la séquence et du contexte.

¹ La durée de cette phase a été réduite à partir de la session 2014 et passe à trois heures.

² Modalité supprimée à partir de la session 2015.

³ A partir de la session 2015, la durée de cette phase d'entretien passe à une heure, répartie en 20 minutes d'exposé et 40 minutes d'entretien.

2.1.3. Positionnement de l'épreuve

L'épreuve vise à mesurer les capacités du candidat à :

- maîtriser des savoirs et des gestes techniques spécifiques à l'option choisie ;
- maîtriser des processus didactiques courants mis en œuvre dans le contexte professionnel des lycées hôteliers ;
- construire un enseignement, le discuter, interagir, se situer et à agir au sein d'une équipe pédagogique afin de favoriser l'intérêt et l'activité propres des élèves.

Les critères d'évaluation de cette épreuve sont :

- la pertinence de la définition des objectifs formulés eu égard aux programmes et référentiels,
- la nature des supports créés et proposés, l'usage des TIC,
- la capacité expérimentale et d'organisation dans le respect de l'hygiène et de la sécurité,
- la maîtrise technique et gestuelle,
- la connaissance des produits utilisés,
- l'expression, la rigueur du vocabulaire,
- la capacité d'écoute et la connaissance des évolutions dans les entreprises du secteur

2.1.4. Analyse des sujets de la session 2014 exceptionnelle

En annexe figurent deux exemples de sujets.

Les sujets sont tous situés dans un contexte professionnel, une classe du cycle terminal de la série technologique hôtellerie ou une classe préparatoire au BTS hôtellerie-restauration.

Le candidat peut mettre en avant ses compétences professionnelles et pédagogiques, dispose d'une certaine latitude de temps et d'organisation ce qui permet à chacun de s'exprimer selon un thème et un niveau d'enseignement défini par le sujet.

Les sujets soumis à l'occasion de cette session portaient sur trois thèmes distincts :

- le gonflement en cuisine et en pâtisserie (voir annexe 3)
- l'œuf en cuisine et en pâtisserie
- la juste température de cuisson en cuisine et en pâtisserie (voir annexe 3)

Cette épreuve de mise en situation professionnelle doit permettre au candidat de mettre en valeur ses qualités techniques, didactiques et pédagogiques dans un contexte donné par le sujet, compte tenu d'un panier de denrées et de techniques qui peuvent être imposées par le sujet, l'objectif en termes de production culinaire étant toujours précisé (par exemple plat et dessert pour 4 couverts selon les standards gastronomiques).

Pendant l'épreuve, le candidat développe son savoir-faire technique, professionnel et pédagogique à travers différentes phases, en fonction du sujet et à savoir : préparations préliminaires, cuissons, appareils, fonds et sauces, pâtisserie. Aucune phase imposée par le sujet ne doit être occultée. Au cours de l'épreuve, un test organoleptique peut-être conduit sur une des préparations.

Les sujets s'architecturent en trois phases (voir annexe 3). Les durées qui figurent ici sont

celles valables à partir de la session 2015.

L'arrêté ministériel du 25 juillet 2014 modifiant l'arrêté du 19 avril 2013 fixant les modalités d'organisation des concours du certificat d'aptitude au professorat de l'enseignement technique modifie en deux points le déroulement de cette épreuve de mise en situation à partir de la session 2015 :

- la séance se déroule hors la présence d'élève ce qui implique que le candidat doit s'adresser au jury et non plus à un groupe d'élèves ;
- la troisième phase de l'épreuve comporte un exposé de vingt minutes suivi d'un entretien de quarante minutes.

Phase 1 - Préparation écrite et prise en mains du poste de travail (2 heures)

Le candidat après avoir pris connaissance du sujet, doit opérer un choix raisonné des méthodes et des outils qu'il compte mettre en œuvre. Un élève **commis** est mis à sa disposition durant toute l'épreuve. Il peut lui donner des consignes de mise en place durant sa préparation écrite. Au cours de cette étape, le candidat devra rédiger des documents pédagogiques (supports enseignant et supports élève) et techniques (documents professionnels : fiche technique, feuille de rendement, ...) en s'appuyant sur ses connaissances et sa documentation personnelle (support papier et ou numérique, sans aucune connexion internet).

Le candidat devra produire cet ensemble de supports en utilisant les outils informatiques.

Le jury recommande aux candidats d'apporter un soin particulier à la lecture du sujet, à la structuration de la leçon et des documents.

Le candidat dispose d'un poste de travail complet, du matériel pédagogique usuel et multimédia, de la possibilité d'éditer des documents.

Phase 2 - Conduite de la séance (3 heures)

Le candidat développe face au jury le thème proposé dans le sujet. Il doit notamment :

- Introduire le thème qui lui est proposé et présente la séance, ses visées pédagogiques (objectifs, pré-requis, organisation...)
- utiliser les outils multimédia (vidéo et photo, projection d'un diaporama...)
- développer le thème sous ses différents aspects : démonstration, expérimentation, intégration de connaissances technologiques, scientifiques (par exemple : phénomène physicochimique, hygiène, fonctionnement des appareils, équilibre alimentaire), et de gestion (gestion du coût de production sur les matières premières, les énergies...) etc.
- réaliser un dressage de type gastronomique (qualité de la présentation, valeur ajoutée au produit, qualité gustative et technique),
- conduire une dégustation (par exemple : valorisation par des descripteurs sensoriels, structuration de l'exposé...),
- conclure par la synthèse de la séance (retour sur les objectifs de départ, évaluation de la séance...).

Phase 3 - Entretien (1 heure)

Le candidat doit analyser sa prestation. À partir des techniques et des thèmes étudiés, le jury apprécie les connaissances du candidat et sa capacité à les mobiliser dans une perspective d'enseignement. Cet entretien peut donner lieu à un élargissement permettant de prendre en compte l'expérience professionnelle du candidat et sa connaissance de l'environnement technique et économique actuel de l'hôtellerie restauration.

Au cours de toute la durée de l'épreuve, l'ensemble de ces trois phases se déroule dans un seul et même lieu.

2.1.5. Commentaires du jury

A l'issue des épreuves d'admission, les membres du jury souhaitent formuler certaines remarques et constats qu'il est possible de classer en fonction des différentes phases du sujet.

A propos de la phase 1 :

- Tous les candidats se sont présentés en tenue professionnelle adaptée et équipés du matériel nécessaire à la réalisation de l'épreuve et disposaient d'une documentation électronique.
- Nombre de candidats, si ce n'est la quasi-totalité, ont découvert la nature de l'épreuve ainsi que le déroulé de celle-ci au moment même où les sujets leur étaient communiqués, malgré l'existence de sujets 0 à la disposition sur le site du ministère.
- Les candidats disposent de deux heures pour prendre connaissance du sujet, se l'approprier et pour circonscrire son thème en réfléchissant à la façon de le traiter compte tenu :
 - o du niveau et du programme ou référentiel de la classe qui est imposée par le sujet ;
 - o du panier fourni en annexe du sujet et présenté au candidat ;
- Une lecture parfois trop superficielle et imprécise du sujet génère un manque d'adaptation au thème soumis et un traitement du sujet partiel.
- Un commis est mis à disposition du candidat pendant les deux premières phases de l'épreuve. Trop souvent les candidats n'utilisent pas suffisamment leur commis durant cette période et manquent ensuite de temps pour atteindre leurs objectifs.
- Le panier fourni est un prétexte pour illustrer le thème proposé ; la valorisation de ce panier par une production culinaire est attendue par le jury mais celle-ci doit être replacée dans une démarche scientifique et technologique.
- Les candidats disposent de leur propre documentation électronique, certains s'en sont servis à bon escient d'autres sans lien direct avec le sujet ce qui s'avère pénalisant.

Lors de la conduite de la séance (Phase 2) :

- Certains candidats n'ont pas introduit leur thème et les objectifs de la séance.
- Quelques candidats n'exploitent pas ou trop peu les outils multimédia (photo et ou vidéo projecteur) notamment lors de la phase de lancement de la séance ou lors des moments d'explication des phénomènes physico-chimiques ou lors des phases de synthèse de fin de séance.
- Certains candidats ont effectué des erreurs techniques fortement préjudiciables comme un manque d'assaisonnement, des difficultés d'efficacité et/ou de précision des cuissons, un manque de finitions sur les structures et/ou brillance, des déséquilibres flagrants dans la variété des formes et volumes... ;
- Les candidats ont globalement des connaissances en matière de gestion de l'espace, de maîtrise des risques sanitaires élément apprécié par le jury ;
- Le vocabulaire mériterait souvent d'être adapté au public concerné par la séance développée par les candidats ;
- Il convient ensuite d'attirer l'attention des candidats sur la gestion du temps de l'épreuve et sur le principe de base qui veut que l'on optimise le panier afin d'éviter les gaspillages.

Lors de la phase d'entretien (phase 3):

- Certains candidats font preuve d'une bonne capacité d'analyse critique et d'auto-évaluation, d'écoute et de remise en cause par rapport à leur prestation et leurs pratiques ce qui est un atout pour devenir enseignant ;
- Le jury a pu constater le manque de curiosité, de connaissances sur l'environnement professionnel et l'évolution des métiers de l'hôtellerie et de la restauration ce qui pénalise les candidats ;
- Les candidats ne prennent pas toujours suffisamment la mesure des attentes du CAPET, concours de recrutement d'enseignants qui sont en mesure d'enseigner de la classe de seconde spécifique de la voie technologique hôtellerie jusqu'aux sections de techniciens supérieurs voire en licence professionnelle ou en master. Il convient donc de bien distinguer les attentes du jury au niveau d'un concours comme le CAPET qui ne peuvent pas être les mêmes que celles du CAPLP.

2.1.6. Conseils aux candidats

Afin d'optimiser leurs chances de réussite, le jury conseille aux candidats :

- de lire attentivement le sujet (classe, niveau de formation, nature de l'enseignement) et de le traiter en hiérarchisant ses objectifs ;
- de ne pas perdre de vue que l'épreuve porte sur tous les champs de connaissances qu'ils peuvent être amenés à enseigner et sur tous les contextes professionnels (humains, matériels, organisationnels, juridiques...) en étudiant le programme de baccalauréat technologique hôtellerie, les référentiels du BTS Hôtellerie-restauration ;
- d'intégrer tous les aspects de la dimension didactique et pédagogique de l'épreuve :
 - o réflexion adaptée au thème à traiter,
 - o choix de méthodes et d'outils à mettre en œuvre,
 - o conception et exploitation de documents, utilisation du multimédia

- repérage des connaissances, techniques et procédures à mettre en œuvre,
 - choix en matière de synthèse et d'évaluation,
- d'optimiser leur temps de préparation de façon à :
 - opérer des choix pédagogiques pertinents et adaptés au temps imparti,
 - soigner les documents utilisés,
 - réaliser une bonne mise en place des denrées et du matériel ;
 - de gérer leur temps de conduite de séance de façon à :
 - animer la séance avec efficacité (distribuer par exemple aux membres du jury un exemplaire des documents pédagogiques),
 - traiter la totalité du sujet imposé,
 - mener éventuellement une dégustation adaptée,
 - prendre le temps d'effectuer la synthèse de la séance ;
 - entretenir et enrichir en permanence leur pratique professionnelle en veillant en particulier à mettre en œuvre les techniques de base avec rigueur et professionnalisme,
 - se tenir informé de l'actualité professionnelle et économique du secteur.

2.2. Épreuve d'entretien à partir d'un dossier

2.2.1. Éléments statistiques

13 candidats admissibles, 8 ont composé.
 La moyenne de l'épreuve est de 8,5 ; l'écart-type de 4,2
 Note maximale : 17/20 ; Note minimale : 5/20.

2.2.2. Rappel de la définition de l'épreuve

Durée de préparation : deux heures ; durée de l'épreuve : une heure (exposé : 30 minutes ; entretien avec le jury : 30 minutes) ; coefficient : 3

L'épreuve consiste en l'exploitation didactique, dans l'option choisie, d'une situation professionnelle observée ou vécue par le candidat. Elle prend appui sur un dossier documentaire d'une dizaine de pages maximum (hors annexes) produit par le candidat et portant sur un des thèmes de sciences et technologies de l'option choisie.

Le sujet proposé par le jury, à partir du dossier, précise le contexte et les conditions de l'enseignement envisagé.

Au cours de son exposé, le candidat présente ses réponses au sujet et justifie les orientations qu'il privilégie. L'entretien qui lui succède permet au jury d'approfondir les points qu'il juge utile. Il permet en outre d'apprécier la capacité du candidat à prendre en compte les acquis et les besoins des élèves, à se représenter la diversité des conditions d'exercice de son métier futur, à en connaître de façon réfléchie le contexte dans ses différentes dimensions (classe, équipe éducative, établissement, institution scolaire, société) et les valeurs qui le portent, dont celles de la République.

Les dossiers doivent être déposés au secrétariat du jury cinq jours francs au moins avant le début des épreuves d'admission.

2.2.3. Positionnement de l'épreuve

L'épreuve vise à mesurer les capacités du candidat à :

- produire une transposition didactique répondant aux objectifs définis par le jury,
- se situer dans l'organisation scolaire (équipe éducative, établissement) et collaborer avec les différentes parties prenantes d'un établissement hôtelier,
- connaître les règles de la fonction publique et les valeurs de la République,
- Communiquer à l'oral clairement, et pratiquer une écoute active.

2.2.4. Commentaires du jury

Le jury a particulièrement apprécié le sérieux de la préparation de l'épreuve de certains candidats et a relevé les éléments suivants :

2.2.4.1. Sur les dossiers

En ce qui concerne la forme, les dossiers respectent le nombre de pages demandé (une dizaine de pages). Le jury note également que les dossiers sont bien présentés, bien structurés et que l'expression écrite est satisfaisante. Il est appréciable de constater que les candidats, en général, mentionnent les références de leurs sources.

Sur le fond, le dossier devait présenter *« une situation professionnelle observée ou vécue par le candidat »*.

Le jury regrette que peu de dossiers traitent sur les 10 pages exigées, d'une situation réelle d'entreprise. Quand la situation réelle est exploitée, elle demeure, en général, relativement superficielle.

De trop nombreux dossiers comportent la transposition didactique de la situation réelle d'entreprise alors que celle-ci n'est pas demandée.

Enfin, certains dossiers développent des sujets qui restent trop théoriques et qui ne s'appuient pas sur un vécu d'entreprise. Ces dossiers ne répondent pas aux exigences de l'épreuve ; en outre, ils sont difficilement exploitables dans le cadre de l'entretien avec le jury et mettent en difficulté le candidat.

2.2.4.2. Sur l'exposé du candidat

Certains candidats présentent leur parcours professionnel trop longuement avant d'aborder la transposition didactique de la situation réelle d'entreprise.

En outre, le jury déplore que certains candidats exposent seulement leur dossier alors que le jury en a déjà eu connaissance.

Il convient ici de rappeler que l'exposé de 30 minutes doit être consacré à la transposition didactique proposée par le jury.

Les meilleurs candidats ont su centrer leur exposé sur la transposition didactique demandée par les membres du jury dans le sujet proposé. Ils ont su exploiter au profit de cette transposition didactique leur expérience professionnelle, la situation d'entreprise présentée dans leur dossier ainsi que les documents annexés.

Dans le cadre de cet exposé, les meilleurs candidats ont également su produire les documents supports de la séquence pédagogique demandée (par exemple fiche d'intention pédagogique, documents destinés aux élèves, documents d'évaluation, etc.).

2.2.4.3 Sur l'entretien avec le jury

Les meilleurs candidats ont su, dans l'échange avec le jury, adopter une attitude de futur enseignant ; ils ont su répondre avec pertinence aux questions posées sur la séquence pédagogique envisagée et le cadre dans lequel le professeur évolue (classe, équipe éducative, établissement, lien avec les parents...).

Les meilleurs candidats ont bien su mettre en avant lors de l'entretien les compétences professionnelles requises des métiers du professorat et de l'éducation⁴.

Le jury a apprécié chez certains candidats leur capacité d'écoute, de réactivité, d'argumentation et leur force de conviction ainsi que leur capacité à élargir la réflexion lors de l'entretien.

2.2.5. Conseils aux candidats

2.2.5.1. Sur le dossier

- Consacrer la quasi-totalité des pages du dossier à l'exposé de la situation professionnelle vécue ou observée.
Le candidat pourra présenter son expérience professionnelle afin d'expliquer le contexte dans lequel la situation réelle d'entreprise a été appréhendée. Mais cette présentation devra être très succincte.
- Insérer dans le dossier des documents professionnels en lien avec la situation réelle présentée ; ces documents pourront éventuellement être utilisés par le candidat dans le cadre de l'exploitation pédagogique.
- Éviter d'exposer une présentation théorique ; il ne s'agit pas de faire un cours sur un sujet mais de présenter une situation professionnelle qui pourra faire l'objet d'une exploitation pédagogique dans le cadre des programmes et référentiels de la voie technologique.

2.2.5.2. Sur l'entretien

Le candidat veillera à :

- S'appropriier les éléments du référentiel en lien avec le thème abordé dans son dossier professionnel.
- Construire un exposé structuré utilisant au mieux les 30 minutes prévues ;
- Consacrer la quasi-totalité de l'exposé à la présentation de la séquence pédagogique ; le candidat ne doit pas présenter son dossier mais s'en servir dans le cadre de l'exploitation pédagogique.

⁴ Cf. Arrêté du 1^{er} juillet 2013, J.O. du 18 juillet 2013.

- Veiller à intégrer dans son exposé les différentes dimensions du métier de l'enseignant, acteur au sein de sa classe, de l'équipe éducative et de l'établissement ; durant l'entretien, il veillera à la cohérence de ses propos au regard des valeurs de la République et à inscrire son action dans le cadre des principes fondamentaux du système éducatif.
- Etre très précis dans les propositions pédagogiques (objectifs pédagogiques visés, documents supports proposés, documents d'évaluation...) et illustrer ses propos à l'aide de la situation professionnelle observée ou vécue.

Le jury attend qu'un candidat sache se projeter dans son futur métier d'enseignant en faisant preuve d'analyse critique, de prise de recul et de hauteur de vue.

Annexe 1 – Composition du jury et statistiques générales

- Président : Francine MATHIEU, Inspecteur d'académie – Inspecteur pédagogique régional (IA-IPR), académie de Paris
- Vice-président : Pierre VILLEMMAIN, Inspecteur d'académie – Inspecteur pédagogique régional (IA-IPR), académie de Nancy-Metz
- Secrétaire général : Pierre TASSION, Inspecteur d'académie – Inspecteur pédagogique régional (IA-IPR), académie de Poitiers
- Membres du jury :
 - BARATTO Armand, agrégé, chef de travaux au lycée Mondon à Metz,
 - BERQUE Frédéric, certifié, lycée hôtelier de Nancy,
 - BLANDIN Gilles, certifié, professeur au lycée hôtelier de Thonon les Bains,
 - CHAILLOU Patricia, agrégée, professeur au lycée hôtelier de La Rochelle,
 - CHARLES Gilles, certifié, professeur au lycée Jacques Cœur à Bourges,
 - DUBOIS Jérôme, certifié, professeur au lycée hôtelier du Touquet,
 - ESPIL Chantal, certifiée, professeur au lycée hôtelier de Biarritz,
 - FRECHEDE Christian, certifié, professeur au lycée hôtelier de La Rochelle,
 - FOURCADET Marc, certifié, professeur au lycée hôtelier de Nantes,
 - JEANDILLOU Karine, certifiée, professeur au lycée hôtelier de Congis/therouane,
 - LEMAGNER Olivier, certifié, professeur au lycée hôtelier de Marseille,
 - MARTIN Eloise, certifiée, professeur au lycée hôtelier de Grenoble,
 - MATTER Hervé, certifiée, professeur au lycée hôtelier de Bazeilles,
 - MARTINS Sandrine, certifiée, professeur au lycée hôtelier de Strasbourg,
 - PIETERS Marc, certifié, professeur au lycée hôtelier de la Rochelle,
 - PISSETTY Michael, certifié, professeur au lycée hôtelier de Strasbourg,
 - ROCHER Sabine, agrégée, professeur au lycée hôtelier d'Auxerre

CAPET CAFEP session exceptionnelle 2014 Production et Ingénierie culinaires	CAPET	CAFEP
Nombre de postes offerts	10	1
INSCRITS	61	6
PRESENTS	27	3
ADMISSIBLES	11	2
Barre d'admissibilité	9,25	9,6
ADMIS	6	0
Barre d'admission	10,01	

Annexe 2 –Exemples de sujets de l'épreuve de mise en situation professionnelle

SESSION EXCEPTIONNELLE 2014

CAPET externe et CAFEP
Section Hôtellerie – Restauration
Option Production et Ingénierie Culinaires

Épreuve d'admission :
Leçon portant sur les programmes des lycées et
des classes post-baccalauréat

Durée : 6 heures

Coefficient : 3

Sujet n°3 – Mardi 17 juin 2014 - Après-midi

Enseignant(e) dans un lycée des métiers de l'hôtellerie et de la restauration, en section technologique, vous êtes invité(e) à concevoir et présenter une séquence pédagogique ayant pour thème :

La juste température de cuisson en cuisine et en pâtisserie

Vous situez votre travail en classe de techniciens supérieurs hôtellerie restauration. Vous disposez de 2 heures (phase I) pour préparer une séance pédagogique d'une durée de 3 h 30 (phase II) illustrée par une production culinaire. Elle se terminera par un exposé de 10 minutes devant le jury suivi d'un entretien de 20 minutes (phase III).

Phase I - Conception de la séquence pédagogique	2 h
<p>Cette phase vous permet d'organiser et de concevoir une séquence pédagogique sur le thème proposé. La séquence doit intégrer une introduction et une synthèse.</p> <p>Vous veillerez à :</p> <ul style="list-style-type: none">- vous approprier le panier proposé ;- prendre connaissance des éventuels documents annexés au sujet ;- vérifier et préparer vos espaces de travail ;- concevoir les supports pédagogiques que vous jugerez utiles. <p>Vous pouvez utiliser toute documentation personnelle : manuels, cours, journaux, supports numériques et matériel informatique autonome (pas de connexion au réseau Internet, pas d'impression).</p> <p>Un commis est présent dès le début de l'épreuve pour vous aider lors des phases I et II.</p>	

Phase II - Réalisation de la séance	3 h 30
<p>À partir du panier fourni en annexe et compte tenu des matériels mis à votre disposition, vous réalisez une séance pédagogique afin d'aborder le thème : La juste température de cuisson en cuisine et en pâtisserie.</p> <p>Vous veillerez à optimiser le panier mis à votre disposition. La leçon sur le thème demandé sera illustrée par une production culinaire^{2e} à partir du panier.</p> <p>Cette production doit être l'occasion d'explorer, de la façon que vous estimerez la plus pertinente le rôle et l'impact de la température sur les produits, l'intérêt d'une juste cuisson, en mettant en avant les techniques utilisées et les phénomènes physico-chimiques qui en découlent en cuisine et en pâtisserie. Vous identifierez les évolutions techniques des matériels liés au thème.</p> <p>Pour cela, il vous est demandé de présenter une production culinaire qui mette en évidence l'étude du thème sur la juste température de cuisson en cuisine et en pâtisserie.</p> <p>Vous dresserez librement sur assiette votre production plat et dessert pour 4 couverts selon les standards gastronomiques puis mènerez une dégustation quand vous le jugerez nécessaire.</p>	
Phase III - Exposé devant le jury puis d'entretien	0 h 30
<ul style="list-style-type: none"> • Exposé (0 h 10) <p>Vous disposez de dix minutes pour expliquer les choix pédagogiques et didactiques que vous avez mis en œuvre durant la séance.</p> <ul style="list-style-type: none"> • Entretien avec le jury (0 h 20) 	

CAPET externe et CAFEP - Section Hôtellerie – Restauration
Option Production et Ingénierie Culinaires

Épreuve d'admission :
Leçon portant sur les programmes des lycées et des classes post-baccalauréat

Sujet n°3 – Mardi 17 juin 2014 - Après-midi RÉCAPITULATIF DES DENRÉES
--

DENRÉES	UNITES	QUANTITÉS
CRÈMERIE		
Oeuf extra frais	Pièce	14
Beurre	Kg	0,500
Lait	L	1
Crème liquide	L	1
Parmesan râpé	Kg	0,300
POISSONNERIE		
Saumon pavé de 200 grammes	Pièce	4
VIANDES – VOLAILLES		
Noix d'entrecôte	Kg	0,600
Blanc de poulet de 200 grammes	Pièce	4
LÉGUMES		
Courgette	Kg	0,400
Carotte	Kg	0,400
Poivron rouge	Kg	0,400
Échalote	Kg	0,050
Tomate	Kg	0,600
Citron jaune	Pièce	3
Orange	Pièce	3
Poire williams	Pièce	4
Asperge blanche	Kg	0,500
Haricot vert	Kg	0,400
Ciboulette	Botte	1/2
Navet rond mini	Barquette	1
Cerfeuil	Botte	1/2
Menthe	Botte	1/2
Fraise	Kg	0,250
ÉCONOMAT		
Huile tournesol	L	0,050
Huile d'olive	L	0,050
Chapelure blanche	Kg	0,250
Vinaigre blanc	L	0,100
Glucose	Kg	0,100
Anis étoilé	Pièce	2
Vanille gousse	Gousse	1
Farine	Kg	0,500
Sucre semoule	Kg	0,500
Sucre glace	Kg	0,200
Miel	Kg	0,100
Amande concassée	Kg	0,200
Chocolat couverture noir	Kg	0,300
Bicarbonate	Kg	0,010
SURGELES		
Glace vanille	L	1
CAVE		
Vin blanc	L	0,100
Vin rouge	L	1
Armagnac	L	0,100

Fines herbes et épices courantes à votre disposition en cuisine.

SESSION EXCEPTIONNELLE 2014

CAPET externe et CAFEP
Section Hôtellerie – Restauration
Option Production et Ingénierie Culinaires

Épreuve d'admission :

**Leçon portant sur les programmes des lycées et
des classes post-baccalauréat**

Durée : 6 heures

Coefficient : 3

Sujet n°1 - Lundi 16 juin 2014 - Après-midi

Enseignant(e) dans un lycée des métiers de l'hôtellerie et de la restauration, en section technologique, vous êtes invité(e) à concevoir et présenter une séquence pédagogique ayant pour thème :

Le gonflement⁵ en cuisine et en pâtisserie

Vous situez votre travail en classe de première année de techniciens supérieurs hôtellerie restauration. Vous disposez de 2 heures (phase I) pour préparer une séance pédagogique d'une durée de 3 h 30 (phase II) illustrée par une production culinaire. Elle se terminera par un exposé de 10 minutes devant le jury suivi d'un entretien de 20 minutes (phase III).

Phase I - Conception de la séquence pédagogique	2 h
<p>Cette phase vous permet d'organiser et de concevoir une séquence pédagogique sur le thème proposé. La séquence doit intégrer une introduction et une synthèse.</p> <p>Vous veillerez à :</p> <ul style="list-style-type: none">- vous approprier le panier proposé ;- prendre connaissance des éventuels documents annexés au sujet ;- vérifier et préparer vos espaces de travail ;- concevoir les supports pédagogiques que vous jugerez utiles.	

⁵ « Le gonflement en cuisine » dans *Traité élémentaire de cuisine*, article Hervé THIS.

<p>Vous pouvez utiliser toute documentation personnelle : manuels, cours, journaux, supports numériques et matériel informatique autonome (pas de connexion au réseau Internet, pas d'impression).</p> <p>Un commis est présent dès le début de l'épreuve pour vous aider lors des phases I et II.</p>	
<p>Phase II - Réalisation de la séance</p>	<p>3 h 30</p>
<p>À partir du panier fourni en annexe et, compte tenu des matériels mis à votre disposition, vous réalisez une séance pédagogique afin d'aborder le thème : Le gonflement en cuisine et en pâtisserie.</p> <p>Vous veillerez à optimiser le panier mis à votre disposition. La leçon sur le thème demandé sera illustrée par une production culinaire à partir du panier.</p> <p>Cette production doit être l'occasion d'aborder, de la façon que vous estimerez la plus pertinente, l'étude des réactions physico-chimiques des aliments autour du gonflement.</p> <p>Pour cela, il vous est demandé de présenter l'étude du phénomène en réalisant une farce mousseline de poisson, un soufflé sucré chaud et toute(s) autre(s) technique(s) simple(s) ou expérience (s) confirmant ou infirmant ce phénomène.</p> <p>Vous dresserez librement votre production plat et dessert pour 4 couverts selon les standards gastronomiques puis mènerez une dégustation quand vous le jugerez nécessaire.</p>	
<p>Phase III - Exposé devant le jury puis d'entretien</p>	<p>0 h 30</p>
<ul style="list-style-type: none"> • Exposé (0 h 10) Vous disposez de dix minutes pour expliquer les choix pédagogiques et didactiques que vous avez mis en œuvre durant la séance. • Entretien avec le jury (0 h 20) 	

CAPET externe et CAFEP - Section Hôtellerie – Restauration
Option Production et Ingénierie Culinaires

**Épreuve d'admission : Leçon portant sur les programmes des lycées et
des classes post-baccalauréat**

Sujet n°1 – Lundi 16 juin 2014 - Après-midi
RÉCAPITULATIF DES DENRÉES

DENRÉES	Unité	QUANTITÉS
POISSONNERIE		
Filet de saumon	Kg	1,500
Filet de merlan sans peau	Kg	0,300
Moule de bouchot	Kg	0,500
CRÈMERIE		
Beurre	Kg	0,500
Lait	L	0,500
Œufs	Pièce	16
Crème liquide	L	0,500
LÉGUMES		
Courgette	Kg	0,400
Aubergine	Kg	0,400
Échalote	Kg	0,150
Tomate	Kg	0,400
Fenouil	Pièce	4
Carotte fane	Botte	1
Champignon Paris bouton	Kg	0,250
Fraise	Kg	0,500
ÉCONOMAT		
Huile tournesol	L	0,050
Huile d'olive	L	0,050
Fumet de poisson	Kg	0,100
Vanille gousse	Gousse	1
Mélange fruits confits	Kg	0,080
Farine	Kg	0,070
Maïzena	Kg	0,050
Lait de coco	Kg	0,400
Vinaigre d'alcool blanc	L	0,100
Sucre concassé	Kg	0,150
Sucre semoule	Kg	0,500
Amande concassée	Kg	0,100
Sucre glace	Kg	0,200
SURGELÉS		
Purée de céleri	Kg	0,500
Feuilletage surgelé	Plaque	1
Crevette décortiquée surgelée	Kg	0,250
CAVE		
Vin blanc	l	0,200
Cognac	l	0,040
Marasquin	L	0,050

Fines herbes et épices courantes à votre disposition en cuisine.

ANNEXE 3 - Exemples de sujets proposés par le jury de l'épreuve sur dossier

Thème du dossier présenté par le candidat X :

« L'ouverture d'un point de vente saisonnier »

Sujet proposé par le jury :

Après avoir pris contact avec l'association des étudiants du lycée, il est envisagé l'ouverture d'un restaurant éphémère lors du festival de films qui se déroule dans votre ville, tous les ans, la dernière semaine du mois de mars.

Vous enseignez la restauration et connaissance des boissons en classe de première année de section de Technicien Supérieur « Hôtellerie-restauration » et souhaitez engager les étudiants dans ce projet. Décrivez les aspects organisationnels et pédagogiques de cette démarche de projet.

Thème du dossier présenté par le candidat Y :

Le CAFE : nouvelles tendances et recrutement.

« Comment répondre au besoin de formation au métier de « Barista » ? »

Sujet proposé par le jury :

Vous enseignez en classe de première technologique, en service et commercialisation. Vous décidez d'inscrire votre classe dans une démarche de concours.

Vous avez repéré « le Concours International du jeune professionnel du café », sponsorisé par l'entreprise Malongo®.

Décrivez la démarche de projet que vous souhaitez mettre en œuvre. Vous veillerez, notamment, à produire une note argumentée à destination de votre chef d'établissement.

Thème du dossier présenté par le candidat Z :

« De quelle façon peut-on mettre en place une soirée à thème dans le cadre d'une pédagogie de projet en terminale baccalauréat technologique ? »

Sujet proposé par le jury :

Vous enseignez la « Restauration et connaissance des boissons » en première année de Brevet de Technicien Supérieur Hôtellerie Restauration.

Vous avez le projet d'organiser un dîner, au sein de votre établissement, en collaboration avec un grand chef de votre région. Présentez la démarche de ce projet ainsi que la séance de travaux pratiques le jour de la manifestation.