

CAP

Agent Polyvalent de Restauration

1

**Les savoirs
associés**

2

**Les techniques
professionnelles**

ÉDITIONS **BPI**

CAP

Agent Polyvalent de Restauration

1

Les savoirs associés

2

**Les techniques
professionnelles**

Hélène Baumert - Claire Spannagel - Éric Wisniewski

ÉDITIONS **BPi**

Sommaire

1

Les savoirs associés

CONNAISSANCE DES MILIEUX PROFESSIONNELS

LA CONNAISSANCE DE L'ENTREPRISE

I. LE SECTEUR DE LA RESTAURATION	12
1. La restauration hors-foyer	12
2. Le fonctionnement des entreprises ou des services de restauration	14
II. LES RELATIONS AVEC LA CLIENTÈLE	27
1. Les principes de la communication interpersonnelle	27
2. La clientèle	28
3. Le comportement du professionnel avec le client	29
4. Le service et la vente	30
5. Le traitement des demandes et des réclamations	31
6. La signalisation du lieu de vente ou de la distribution	32
III. LA GESTION APPLIQUÉE	34
1. Les principes de gestion des stocks	34
2. Les coûts et les prix de vente	35
3. Le paiement des prestations et des repas	35
IV. L'ORGANISATION DE LA PRODUCTION ET DES SERVICES	37
1. L'organisation du travail	37
2. L'organisation des postes de travail	38
3. Les techniques de travail	39
4. Les documents techniques de communication professionnelle	40
V. LA QUALITÉ DE LA PRODUCTION ET DES SERVICES	41
1. La qualité dans l'entreprise	41
2. Les critères de qualité	43
3. Les mesures de la qualité	45
VI. LA PRÉVENTION ET LA SÉCURITÉ	49
1. Les principes généraux de prévention (d'après le Code du Travail)	49
2. La protection collective et les Équipements de Protection Individuelle (E.P.I.)	49
3. Les principaux risques dans le secteur professionnel	50
4. La conduite à tenir en cas d'accident : protéger et alerter	52

L'ORGANISATION DES LOCAUX

VII. L'IMPLANTATION ET L'AMÉNAGEMENT DES LOCAUX

DE PRODUCTION ET DE SERVICE 55

1. Les différents locaux de production et du secteur service. 55
2. Les matériaux utilisés pour l'aménagement et l'équipement de ces locaux 57

VIII. LES APPAREILS ET LES OUTILS 59

1. Les couteaux et le petit outillage 59
2. Le petit matériel électrique 60
3. Les appareils de cuisson. 62
4. Le matériel de restauration rapide. 64
5. Les matériels de refroidissement et de stockage. 64
6. Le matériel de présentation 65

IX. LES EMBALLAGES 66

1. Définitions. 66
2. Les fonctions marketing de l'emballage 66
3. Les emballages des produits conditionnés 67
4. Les grandes catégories d'emballages actifs/intelligents 67
5. Les emballages et le matériel de service dans la restauration rapide 68
6. Les logos sur les emballages 68
7. La valorisation des déchets d'emballage 69

X. LES FACTEURS TECHNIQUES D'AMBIANCE 70

1. L'air 70
2. L'ambiance thermique 72
3. L'ambiance lumineuse 74
4. L'ambiance acoustique 77

XI. LE MATÉRIEL D'ENTRETIEN 78

1. Le matériel d'entretien de la vaisselle. 78
2. Le matériel d'entretien des locaux 78

XII. L'ENTRETIEN DES LOCAUX ET DES MATÉRIELS 84

1. Les salissures 84
2. La prévention des animaux nuisibles 84
3. Les produits d'entretien 85
4. Le plan de nettoyage et de désinfection et la réglementation relative à l'entretien. 87

Suite page suivante ►

MICROBIOLOGIE APPLIQUÉE

I. LA DIVERSITÉ DU MONDE MICROBIEN	89
1. Les différentes catégories de microorganismes	89
2. Les microorganismes présents dans l'environnement professionnel	90
3. Les différentes cibles des produits d'entretien	91
II. LE DÉVELOPPEMENT ET LA CROISSANCE DES MICROORGANISMES	92
1. Les facteurs de la croissance microbienne	92
2. Maîtriser le développement des microorganismes	95
3. Les méthodes de conservation limitant la multiplication microbienne	98
III. LE POUVOIR PATHOGENÈ DES MICROORGANISMES	99
1. Les facteurs du pouvoir pathogène	99
2. Les Toxi-Infections Alimentaires Collectives (T.I.A.C)	101
3. La gestion des invendus	103
4. Les critères microbiologiques réglementaires	105
IV. LES AGENTS ANTIMICROBIENS	107
1. Les agents physiques antimicrobiens	107
2. Les agents chimiques et biochimiques antimicrobiens utilisés en bionettoyage	109
3. La résistance des bactéries aux agents antibactériens	110
V. LES BIOCONTAMINATIONS DANS LES ACTIVITÉS PROFESSIONNELLES EN RESTAURATION ET EN SERVICE	111
1. La nature et l'origine des biocontaminations	111
2. Les biocontaminations dans les zones à risques des secteurs professionnels	113
3. La prévention et le traitement des biocontaminations	113
VI. LE PLAN DE MAÎTRISE SANITAIRE	121
1. Les grands principes du Paquet Hygiène	121
2. Les Guides de Bonnes Pratiques d'Hygiène (GBPH)	122
3. La démarche HACCP	123
4. La traçabilité	127
5. Les alertes alimentaires	128

SCIENCES DE L'ALIMENTATION

I. LE RISQUE ALIMENTAIRE	129
1. Toxicité d'origine exogène et prévention	129
2. Toxicité d'origine endogène et prévention	130
3. Parasitologie	130
4. Les nuisibles	131
II. LES CARACTÉRISTIQUES DES PRODUITS ALIMENTAIRES	133
1. Caractéristiques d'un produit reconnu comme aliment	133
2. Classification des aliments	133
3. Risques d'altération et maintien des caractéristiques des produits alimentaires	133
4. Formes de commercialisation	134
5. Circuits de distribution	139
6. Étiquetage des denrées alimentaires	140

Sommaire

III. L'ÉTUDE DES CONSTITUANTS ALIMENTAIRES	144
1. Rôle dans l'organisme	144
2. Propriétés et modifications physico-chimiques des constituants alimentaires	152
IV. L'ALIMENTATION RATIONNELLE	158
1. Qu'est-ce qu'une alimentation équilibrée ?	158
2. Ration alimentaire	159
3. Modes alimentaires	163
4. Conséquences des déséquilibres alimentaires	163
5. Alimentation hypo-énergétique	166
6. Alimentation hyposodée	166
7. Équivalences alimentaires	167
V. LES COMPORTEMENTS ALIMENTAIRES	168
1. Le goût	168
2. L'offre alimentaire	172
3. La satisfaction des clients	175

TECHNOLOGIE DES PRODUITS ALIMENTAIRES

I. LES PRODUITS LAITIERS	177
1. Classification	177
2. Le lait	177
3. Les yaourts	178
4. Le beurre	179
5. La crème	179
6. Les fromages	179
II. LES ŒUFS	182
1. Coupe d'un œuf de poule	182
2. Étiquetage des œufs	182
3. Calibrage : normes européennes	183
4. Contrôle de fraîcheur	183
5. Utilisation	183
6. Conservation	183
7. Les ovoproduits	184
III. LES VIANDES	185
1. Les viandes de boucherie	185
2. Les abats	186
3. Les animaux de basse-cour	186
4. Les charcuteries	188
IV. LES PRODUITS DE LA PÊCHE	190
1. Le poisson	190
2. Les Mollusques, les crustacés	191
V. LES VÉGÉTAUX FRAIS	192
1. Les légumes	192
2. Les fruits	193

Suite page suivante

VI. LES VÉGÉTAUX SECS	195
1. Définition	195
2. Classification	195
3. Stockage	195
4. Utilisation	195
VII. LES PRODUITS CÉRÉALIERS	196
1. Les céréales	196
2. Les pâtes	198
3. Le riz	198
VIII. LES CORPS GRAS	200
1. Les huiles	200
2. Les margarines	201
3. Les graisses de coprah et de noix de coco	201
4. Les graisses animales	201
IX. LES SUCRES ET LES PRODUITS SUCRÉS	202
1. Le sucre	202
2. Les confiseries	203
3. Le miel et autres produits de la ruche	203
4. Le sirop d'érable	203
5. Le chocolat	203
X. LES BOISSONS	205
1. Classification (Article L3321-1)	205
2. Les eaux de consommation	205
3. Les boissons sucrées	206
4. Les boissons à partir de fruits ou de légumes	207
5. Les boissons aromatiques	207
6. Les boissons alcoolisées	209
XI. LES CONDIMENTS, AROMATES, ÉPICES, ASSAISONNEMENTS	211
1. Les condiments	211
2. Les aromates	211
3. Les épices	212
4. Les sauces	213
XII. LES PRODUITS PERMETTANT UNE CUISINE D'ASSEMBLAGE	214
1. Rappel: classification des gammes de produits alimentaires	214
2. Les produits semi-élaborés	214
3. Les produits élaborés ou prêts à l'emploi	214
4. Les Préparations Culinaires Élaborées à l'Avance (P.C.E.A.)	215

Les techniques professionnelles

FONCTION DE PRODUCTION

P. 1	L'hygiène du personnel - Le vestiaire	218
P. 2	L'hygiène du personnel - Le lavage des mains	220
P. 3	L'hygiène du personnel - La tenue professionnelle, les interdits	221
P. 4	L'hygiène du personnel - Les gants et les masques à usage unique	222
P. 5	Le diagramme de fonctionnement	223
P. 6	La commande	224
P. 7	L'hygiène des denrées - Les températures à respecter	225
P. 8	L'hygiène des denrées - La prise de température	226
P. 9	La réception de la marchandise - Les contrôles des denrées	227
P. 10	Le décartonnage et le stockage des denrées	229
P. 11	Les gammes d'aliments	231
P. 12	Sortir, contrôler et déconditionner les produits avant leur utilisation	232
P. 13	Le déconditionnement et la traçabilité des denrées emballées	233
P. 14	Les fruits et les légumes frais - Procédures de lavage, de désinfection	235
P. 15	Les fruits et les légumes frais - Procédure d'épluchage	236
P. 16	Les fruits et légumes frais - Procédures de râpage, de taillage	237
P. 17	Taillages en bâtonnets, en cubes	240
P. 18	Émincer, ciseler	241
P. 19	La mise en place	242
P. 20	La procédure de décongélation	243
P. 21	La préparation des viandes hachées	244
P. 22	La préparation des charcuteries	245
P. 23	La préparation des fromages	246
P. 24	La préparation des œufs (étude du batteur-mélangeur)	247
P. 25	Les types et les modes de cuisson	251
P. 26	Les cuissons à l'eau, à la vapeur	252
P. 27	Rôtir (étude du polycuiseur)	253
P. 28	Griller (étude de la salamandre)	255
P. 29	Frيره (étude de la friteuse)	257
P. 30	Cuire sur plaques - Le gril panini	260
P. 31	Cuire sur plaques - La crêpière, le gaufrier	262
P. 32	Les préparations du commerce	263
P. 33	Les pâtes prêtes à l'emploi - Abaisser et foncer une pâte à tarte	264
P. 34	Opérations connexes - Utiliser un glaçage, un nappage, un coulis	265
P. 35	Opérations connexes - Réaliser un sirop, un caramel	266
P. 36	L'assemblage	267
P. 37	L'assemblage de produits - Production sérielle	268
P. 38	Le refroidissement rapide	269
P. 39	Le thermoscellage	270
P. 40	Le sous vide	272

Sommaire

FONCTION DE SERVICE ET DE COMMUNICATION

S. 1	L'affichage obligatoire	273
S. 2	La qualité nutritionnelle des repas servis en restauration scolaire	274
S. 3	La cuisson - Le maintien en température - La remise en température	276
S. 4	Le dressage des préparations froides en vue de leur distribution	277
S. 5	La distribution - Les affichages obligatoires	278
S. 6	Les modes de distribution	279
S. 7	Le libre service linéaire - Les activités de distribution.	280
S. 8	La restauration traditionnelle - Le nappage et la mise du couvert.	281
S. 9	La restauration traditionnelle - Les principaux services.	282
S. 10	La restauration traditionnelle - Les étapes du service à table	283
S. 11	Les excédents - Les invendus	284
S. 12	Les excédents - Les invendus - La traçabilité	285
S. 13	L'encaissement des prestations.	286
S. 14	La communication- Liste des activités	287

FONCTION D'ENTRETIEN

E. 1	Consignes générales.	288
E. 2	L'entretien manuel des surfaces	289
E. 3	Le balayage humide d'un sol	290
E. 4	Le nettoyage par aspiration	291
E. 5	Le lavage manuel d'un sol - Méthode avec les 2 seaux	292
E. 6	Le lavage mécanisé d'un sol avec la monobrosse - Entretien périodique.	293
E. 7	Le lavage mécanisé d'un sol avec l'autolaveuse	294
E. 8	Le lavage des surfaces avec la centrale d'hygiène	295
E. 9	Le lavage des surfaces à la vapeur	296
E. 10	Le lavage mécanisé à haute pression	297
E. 11	Le nettoyage avec le canon à mousse	298
E. 12	L'entretien courant du poste de travail	299
E. 13	L'entretien courant d'un lavabo, d'un lave-mains	300
E. 14	L'entretien courant des toilettes (WC).	301
E. 15	L'entretien courant d'un escalier.	302
E. 16	L'entretien d'un couloir	303
E. 17	L'entretien d'une salle à manger.	304
E. 18	L'entretien des vitres - Méthode à la française.	305
E. 19	L'entretien des vitres - Méthode à l'américaine	306
E. 20	L'entretien d'un mur, d'une porte.	307
E. 21	Le bionettoyage des appareils (stockage, production, distribution)	308
E. 22	La plonge.	309
E. 23	La gestion des déchets.	310

FONCTION DE GESTION DE LA QUALITÉ

G. 1	Les contrôles de la qualité	311
G. 2	Les contrôles de la qualité - Liste des activités	313
G. 3	Le plat témoin	314
G. 4	T.I.A.C. : Toxi-Infection Alimentaire Collective.	315

ANNEXES	316
-------------------	-----

Agent Polyvalent de Restauration

Arrêté du 22 juillet 1999

<p>Définition</p>
	<p>Le titulaire du CAP Agent Polyvalent de Restauration est un professionnel qualifié qui, sous l'autorité d'un responsable, exerce son métier dans les établissements de production culinaire et/ou de distribution alimentaire :</p> <p>Il assure des activités de préparation, d'assemblage et de mise en valeur des mets simples en respectant les consignes et la réglementation relatives à l'hygiène et à la sécurité. Il réalise la mise en place des espaces de distribution ou de vente et leur réapprovisionnement au cours du service. Il assure des activités de nettoyage et d'entretien des locaux, des matériels, de la vaisselle.</p> <p>Il conseille le client et lui présente des produits prêts à consommer sur place ou à emporter. Il procède éventuellement à l'encaissement des prestations.</p> <p>Par ces activités, il contribue à l'image de marque de l'entreprise.</p>
<p>Activités et tâches</p>

	<p>1 - Fonction de production</p> <p>Réception et stockage des denrées et des marchandises Réception et entreposage des plats préparés à l'avance Réalisation des opérations préliminaires sur les denrées nécessaires pour l'élaboration d'une production culinaire Réalisation de cuissons préliminaires ou de finitions Réalisation, par assemblage, de mets destinés à être consommés froids ou chauds Conditionnement en vue d'une distribution différée dans le temps ou dans l'espace Remise en température des plats cuisinés à l'avance en vue d'un service immédiat Mise en place des espaces et des matériels de distribution et de vente</p> <p>2 - Fonction de service et de communication</p> <p>Mise en valeur des produits, des espaces de distribution et de vente Accueil, information, conseil et service du client ou du convive Encaissement des prestations Transmission d'informations</p> <p>3 - Fonction d'entretien</p> <p>Entretien des locaux et des équipements Lavage et rangement</p> <ul style="list-style-type: none">- de la vaisselle,- des matériels et ustensiles de production <p>4 - Fonction de gestion de la qualité</p> <p>Pratique de la qualité dans les activités de production, d'entretien Pratique de la qualité dans les activités de service et de communication</p>

Suite page suivante ►

Agent Polyvalent de Restauration (Suite)

<p>Secteurs d'activités</p>
	<p>Le titulaire du CAP Agent Polyvalent de Restauration exerce son métier dans différents secteurs :</p> <ul style="list-style-type: none"> • Services de restauration collective autogérée ou concédée dans les structures publiques, privées, associatives relevant <ul style="list-style-type: none"> - du secteur des administrations et des entreprises - du secteur de la santé (hôpitaux, établissements pour personnes âgées, handicapées...) - du secteur scolaire et universitaire ... • Nouvelles formes de restauration commerciale (consommation sur place, vente à emporter, livraison à domicile) <ul style="list-style-type: none"> - restauration en libre-service (cafétéria.....) - restauration rapide (vente au comptoir, en conditionnements jetables) : sandwicherie, viennoiserie, hamburgers... - restauration à thèmes • Entreprises de fabrication de plateaux conditionnés <p>Transports : aérien, ferroviaire, fluvial...</p>

	<p style="text-align: center;">FICHE ROME</p> <p>ROME : Répertoire Opérationnel des Métiers et des Emplois de Pôle Emploi. Pour la recherche d'un emploi sur internet, il est intéressant de connaître le code ROME du métier. Un diplôme permet d'exercer plusieurs métiers. Pour chaque métier, il existe une fiche ROME avec les explications (définition du métier, conditions d'accès, activités et compétences...).</p> <p>G 1603 - PERSONNEL POLYVALENT EN RESTAURATION</p> <p>Agent/agente de restauration rapide Commis/Commise de self Employé/employée de cafétéria Employé/employée de cantine Employé/employée de friterie Employé/employée de restauration collective Employé/employée de snack-bar Employé polyvalent/employée polyvalente de restaurant Employé polyvalent/employée polyvalente de restauration Employé polyvalent/employée polyvalente de restauration rapide Préparateur livreur/préparatrice livreuse en restauration rapide Préparateur-vendeur/préparatrice-vendeuse en restauration rapide Préparateur-vendeur/préparatrice-vendeuse de plats à emporter Préparateur-vendeur/préparatrice-vendeuse de sandwiches Préparateur-vendeur/préparatrice-vendeuse en point chaud Préparateur-vendeur/préparatrice-vendeuse en terminal de cuisson Steward/hôtesse de train Vendeur/vendeuse de glaces Vendeur/vendeuse de sandwichs</p> <p style="text-align: center;">FICHES ROMES PROCHES</p> <p>D 1106 - VENTE EN ALIMENTATION G 1604 - FABRICATION DE CRÊPES OU PIZZAS G 1702 - PERSONNEL DU HALL G 1801 - CAFÉ BAR BRASSERIE G 1803 - SERVICE EN RESTAURATION J 1301 - PERSONNEL POLYVALENT DES SERVICES HOSPITALIERS</p>

1

Les savoirs associés

I. LE SECTEUR DE LA RESTAURATION

1. La restauration hors-foyer

On distingue deux systèmes de fonctionnement pour assurer la restauration des bénéficiaires :

- La restauration collective en autogestion : confier la responsabilité de la confection des repas à une structure interne. Une entreprise gère totalement le restaurant (achat, production, distribution des repas...).
- La restauration collective concédée : déléguer à une entreprise de restauration collective spécialisée qui intervient alors comme un prestataire extérieur.

La restauration collective doit reposer sur trois facteurs caractéristiques :

- Être en mesure de nourrir un nombre important de convives en collectivité en tenant compte de l'âge et de l'état de santé.
- Assurer un apport nutritionnel en adéquation avec l'entreprise ou l'établissement.
- Proposer un prix social.

1.1 Différents types de repas

Types de repas
	Caractéristiques
	Temps consacré
	Budget
	Formules de restauration

Repas nutritifs	<ul style="list-style-type: none"> • seul • avec des collègues de travail 	30 à 45 min	Faible	Restauration de collectivité ou restauration rapide, self, cafétéria, snack-bar, grill, restauration rapide, automatique, ferroviaire...
Repas loisirs	<ul style="list-style-type: none"> • avec des amis • avec la famille 	1 h à 1 h 30	Moyen	Grill, brasserie de moyenne et de haute catégorie, restauration à thème, classique, gastronomique...
Repas conviviaux	<ul style="list-style-type: none"> • avec des amis • avec la famille 	+ 2 h	Important	Restauration à thème haut de gamme et restauration classique haut de gamme.
Repas d'affaires	<ul style="list-style-type: none"> • avec des clients (négociations et signature de contrat) 	+ 2 h	Très important	Brasserie haut de gamme et restauration classique haut de gamme.

1.2 Évolution quantitative et qualitative de la restauration hors foyer

Légende :

CA : chiffre d'affaire et CAHD : consommation alimentaire hors domicile.

Circuits alimentaires alternatifs : offres de restauration rapide en boulangeries-pâtisseries, charcuteries et grandes surfaces.

D'après Eurogroupconsulting

Des tendances qui s'affirment :

- Augmentation des repas hors domicile : 1 repas sur 7.

En France, il se vend 1 hamburger pour 8 sandwiches et 16 pizzas

- Baisse du temps accordé au déjeuner.
- Recherche de formules plus rapides.
- Ticket moyen en baisse (en 2013, 11.35 € de dépense moyenne et 3.5 produits achetés en moyenne).
- Développement du snacking et du camion ambulant de restauration (food truck).

2. Le fonctionnement des entreprises ou des services de restauration

2.1 Les organigrammes hiérarchiques et fonctionnels

Les organigrammes font apparaître les liaisons hiérarchiques (elles permettent la transmission d'ordres ou d'informations entre un supérieur et ses subordonnés) et les liaisons fonctionnelles (elles permettent à un membre du personnel d'intervenir dans un service qui n'est pas le sien pour conseiller ou contrôler par exemple).

LE PERSONNEL DE CUISINE : LA BRIGADE CLASSIQUE

Le personnel		Les fonctions
Chef		Dirige et gère la cuisine, embauche le personnel.
Aboyeur		Annonce les plats au passe.
Sous-chef		Remplace le chef pendant ses absences.
Tournant		Remplace les chefs de parties absents. Il doit connaître tous les postes.
Saucier		Élabore les plats en sauce, les fonds...
Poissonnier		Prépare les produits de la mer, les fumets de poisson, les sauces et les garnitures qui les accompagnent.
Garde-manger		Prépare les viandes servies chaudes ou froides, les farces... Il est responsable de tous les produits stockés en chambre froide.
Entremétier		Prépare les légumes, les garnitures, les œufs, les entrées à base de fromage et certains entremets de cuisine, les pâtes utilisées dans les autres postes.
Rôtisseur		Prépare les rôtis, les grillades et les aliments traités en friture.

CONNAISSANCE DES MILIEUX PROFESSIONNELS

Pâtissier	
	Prépare toutes les préparations sucrées.
Communard	
	Assure le repas du personnel.
Commis	
	Travaille sous l'autorité de son chef et exécute des tâches simples.

S'ajoutent à cette brigade les apprentis et les stagiaires placés sous la responsabilité des chefs de parties qui en assurent la formation.

LE PERSONNEL DE CUISINE ou la brigade moderne

LE PERSONNEL DE SALLE

Le personnel		Les fonctions
Chef	
	Embauche le personnel, dirige la cuisine et gère la cuisine. Il annonce les plats au passe (aboyeur).
Sous-chef	
	Remplace le chef pendant ses absences.
Saucier	
	Élabore les plats en sauce, les fonds...
Poissonnier	
	Prépare les produits de la mer, les fumets de poisson, les sauces et les garnitures qui les accompagnent.
Garde-manger	
	Prépare les viandes servies chaudes ou froides, les farces, les galantines... Il est responsable de tous les produits stockés en chambre froide.
Pâtissier	
	Prépare toutes les préparations sucrées, les entremets de cuisine et les pâtes utilisées dans les autres postes.
Commis	
	Travaille sous l'autorité de son chef et exécute des tâches simples.
Maître d'hôtel	
	Organise le travail en salle et encadre le personnel durant le service. Il accueille les clients et prend les commandes.
Chef de rang	
	Aménage et entretient la salle. Il assure le service des plats et veille à satisfaire les clients.
Sommelier	
	Responsable de la cave et du stock et établit la carte des vins. Il conseille le client et prend la commande du vin.
Barman	
	Responsable du bar et gère les stocks. Il réalise et crée des cocktails.
Serveurs	
	Assure la mise en place et aide à l'aménagement et à l'entretien de la salle. Il va chercher les préparations, assure le service et les débarrasse.

LE PERSONNEL DE CUISINE DE RESTAURATION COLLECTIVE

Le personnel		Rôles
Chef de cuisine	
	Dirige l'équipe de cuisine et coordonne le travail. Supervise la cadence et la qualité du travail. Garantit l'élaboration des plats dans le respect des normes d'hygiène et de qualité.
Ouvrier professionnel	
	Assiste le chef de cuisine et élabore les préparations.
Aide ouvrier	
	Aide à la mise en place. Épluche les légumes et prépare les garnitures. Entretien le matériel, la cuisine.

LE PERSONNEL DE RESTAURATION RAPIDE

Le personnel		Rôles
Directeur	
	Gère le restaurant, garant des normes de la marque et forme l'équipe d'encadrement. Il supervise la gestion des ventes, la gestion des ressources humaines et le management des équipes.
Directeur adjoint	
	Assiste le directeur du magasin dans l'ensemble des missions de gestion du restaurant et le remplace en son absence. Il anime l'équipe d'encadrement.
Manager(s)	
	Veille à tout, de l'accueil des clients à la qualité et à la rapidité du service, de l'affectation aux postes du personnel, au bon entretien du matériel, du suivi des stocks et des approvisionnements à la qualité des produits. Il manage une équipe de 15 à 20 personnes.
Assistant(e) administrative	
	Veille à la bonne gestion administrative du personnel et de la paie et assure la gestion comptable du restaurant.
Responsables opérationnels	
	Assiste le manager. À la fois gestionnaire et opérationnel, il est en charge du bon fonctionnement d'une zone telle que la cuisine, la salle ou bien le comptoir. Il s'assure du respect des règles d'hygiène, de sécurité de sa zone.
Hôte Hôtesse	
	S'assure du bien-être des clients dans le restaurant. Il les accueille, les aide, les place, s'assure de leur satisfaction et gère les plaintes. Il s'occupe également des enfants lors de l'organisation des anniversaires.
Formateurs	
	Transmet son savoir-faire aux nouveaux équipiers afin qu'ils maîtrisent les différents postes de travail. Il s'assure de l'assimilation de cette formation et de la bonne application des normes, avec pour priorité la satisfaction du client.
Équipiers	
	Exécute les tâches de préparation, de production, de nettoyage et de service au comptoir, dans le respect des normes d'hygiène et de sécurité. Il assure la prise de commande, la préparation des plateaux et l'encaissement des ventes.
Employé de maintenance	
	Assure l'intendance technique du restaurant, la maintenance et l'entretien préventif du matériel.

2.2 L'organisation de la production

L'organisation de la production tient compte des produits alimentaires utilisés (produits frais, produits ayant fait l'objet d'un traitement de conservation, produits semi-élaborés, produits prêts à l'emploi) et des modalités de service (immédiat, différé).

CUISINE CENTRALE - Site de production :

Établissement dont une partie au moins de l'activité consiste en la fabrication de préparations culinaires destinées à être livrées à au moins un restaurant satellite ou à une collectivité.

UNITÉS SATELLITES - Sites de maintien ou de remise en température - Sites de consommation :

Établissement ou local aménagé desservi par une cuisine centrale. La surface de cuisine est réduite. Le matériel sera du matériel de stockage et du matériel de remise en température. C'est un concept employant le plus souvent du personnel peu qualifié.

	Service immédiat	Service différé	
		Liaison froide réfrigérée	Liaison chaude
Avantages	Maintien des qualités organoleptiques et nutritionnelles. Faible risque microbiologique...	Grande souplesse dans l'organisation de la production (week-end libre). Personnel réduit...	Peu de matériel Bonne image de marque Personnel réduit...
Inconvénients	Beaucoup de personnel Pic de production/service Offre limitée Temps de préparation long Coût de production important ...	Beaucoup de matériels de conservation nécessaire Altération des qualités organoleptiques et nutritionnelles Mauvaise image de marque (cuisine « réchauffée »). Risque microbiologique important...	Altérations des qualités nutritionnelles et organoleptiques. Difficultés d'organisation. Risque microbiologique important.

Dans une même cuisine, les différentes liaisons peuvent coexister.

La liaison surgelée correspond à une liaison froide avec - 18 °C comme température de référence.

L'arrêté du 21 décembre 2009 impose à l'entreprise la maîtrise du refroidissement rapide, de la remise et du maintien en température. Ainsi il faudra consigner les temps, les températures de refroidissement rapide, de remise et de maintien en température sur les documents d'enregistrement.

2.3 Les équipements des espaces de distribution, de vente et de consommation

Il existe différents modes de distribution-vente (comment le client achète) :

- Le service à table
- Le libre-service
- La commande à distance
- Le plateau repas
- La vente au comptoir

Il existe plusieurs modes de consommation (comment le client consomme) :

- La consommation sur place
- La vente à emporter
- La livraison à domicile

Les équipements des espaces de distribution, de vente et de consommation varient selon les modes de distribution-vente-consommation. Dans tous les cas, le transport, le stockage et la présentation des aliments nécessitent du matériel adapté et conforme à la réglementation.

CONNAISSANCE DES MILIEUX PROFESSIONNELS

<p>Le service à table</p>
	<p>En collectivité : la personne consomme les préparations avec un choix très limité.</p> <p>Dans les écoles maternelles, les maisons de retraite, les centres de convalescence...</p>
	<p>Au restaurant : le client fait son choix, passe commande, consomme puis paye à table.</p> <p>Dans les restaurants traditionnels, les restaurants à thème...</p>

--	---	--

<p>Le plateau repas</p>
	<p>Composition du plateau imposée</p>	
<p>Au lit du malade à l'hôpital, en maison de retraite...</p>
	<p>Transports collectifs</p>
	

<p>Le libre-service</p>
	<p>Cantines scolaires, cafétéria...</p>	<p>Distributeur automatique</p>	<p>Rayons traiteur-snacking des grandes surfaces, aires d'autoroutes...</p>
<p>Linéaire Rampe Éclaté Carrousel Food-court</p>	
	
	

Le linéaire rampe : le client se déplace en file le long du linéaire, prend un plateau et fait son choix parmi les entrées, les plats et les desserts présentés. Il compose lui-même son repas et paye en fin de circuit avant de se diriger vers la salle à manger.

CONNAISSANCE DES MILIEUX PROFESSIONNELS

L'éclaté (Scramble) : le consommateur lit le tableau d'affichage présentant les plats proposés, se déplace dans l'espace de distribution dans lequel sont disposés les comptoirs comportant des postes « plats chauds » et des postes « préparations froides ». Le client fait son choix en composant lui-même son menu, sans file d'attente imposée et sans conditionnement. Le scramble répond à un souci essentiel : laisser une liberté totale de circulation au client (cafétéria).

Le carrousel : c'est une sorte de manège disposant de présentoirs pour les denrées. Le consommateur se déplace à un guichet, voit défiler les aliments et compose son menu.

CONNAISSANCE DES MILIEUX PROFESSIONNELLS

Le food-court : réunion autour d'un local de plusieurs enseignes de restauration à thème.

La distribution automatique dans les entreprises : ce système assure la distribution automatique de toutes les prestations et la remise en température des plats réfrigérés ou surgelés par des micro-ondes mis à la disposition des consommateurs.

La distribution automatique dans les lieux publics (gare, piscine, cinéma, parc d'attraction) : salades, sandwiches, boissons ...

Rayons traiteur-snacking des grandes surfaces, aires d'autoroutes

CONNAISSANCE DES MILIEUX PROFESSIONNELS

La vente au comptoir	Fixe restauration rapide, salon de thé...	Commande au volant restauration rapide...	Ambulant Camion, marché, plage...

 Consommation sur place ou à emporter	

	
	

La commande à distance	Livraison à domicile	Retrait en magasin	

	
	
	

CONNAISSANCE DES MILIEUX PROFESSIONNELS

COMMANDE PAR TÉLÉPHONE, INTERNET PUIS RETRAIT EN MAGASIN

COMMANDE PAR TÉLÉPHONE, INTERNET PUIS LIVRAISON À DOMICILE

2.4 L'image de marque de l'entreprise ou du service

Définition de l'entreprise

« Affaire agricole, commerciale ou industrielle, dirigée par une personne morale ou physique privée en vue de produire des biens ou des services pour le marché ; unité économique de production » *LAROUSSE*

L'image de marque de l'entreprise repose sur des concepts explicites (tenue professionnelle, gestion des espaces, consignes de travail...) et implicites (attitudes et comportements du personnel, pratiques professionnelles...);

L'ENTREPRISE ELLE-MÊME : LE RESTAURANT, LE POINT DE VENTE...

LES PRODUITS, LES SERVICES

LA MARQUE OU LE NOM DE L'ENSEIGNE

L'existence d'une concurrence historique et ou de proximité pousse les entreprises dans une démarche d'amélioration continue notamment de leur image de marque.

Les rôles du professionnel sur l'image de marque de l'entreprise :

- Attitudes, comportements irréprochables vis-à-vis du client.
- Respect des pratiques professionnelles.
- Respect des consignes de l'entreprise (accueil, travail, hygiène...).

Le logo

Un logo ou logotype est une représentation graphique d'une marque ou d'une entreprise utilisée sur différents supports de communication. Le logo renforce l'image de l'entreprise et favorise la reconnaissance de la marque. Le logo doit donc posséder, entre autres, des qualités d'évocation sur ce que souhaite paraître l'entreprise, mais également des qualités de lisibilité.

Créer un logo est un moment important de la création d'une entreprise :

- sa forme,
 - sa couleur,
 - sa police de caractère
- sont déterminants !

Les outils de communication commerciale : avec logo

Papier à entête	Carte de visite	Sets de table	Étui à couverts

	
	
	

Tenue professionnelle avec logo		Casquette ou charlotte avec logo	

		
	
Stylo avec logo		Boîte d'allumettes avec logo	

		
	

2.5 Le restaurant ou le commerce franchisé

Une franchise est un contrat de distribution permettant d'exploiter une marque.

La franchise est un accord (droit d'exploitation) passé entre deux parties :

- Le franchiseur, qui dispose d'une marque/enseigne et d'un réel savoir-faire transmissible.
- Le franchisé, commerçant indépendant, qui devra posséder des qualités de chef d'entreprise.

Le franchisé, en échange d'une compensation financière, aura le droit d'exploiter une franchise dans le but de commercialiser certains types de produits et/ou des services spécifiques.

EXEMPLES DE LOGOS DE FRANCHISÉS

II. LES RELATIONS AVEC LA CLIENTÈLE

1. Les principes de la communication interpersonnelle

1.1 Le schéma du processus de communication

Vocabulaire	Signification
Message	L'ensemble des informations échangées par plusieurs personnes.
Émetteur	L'auteur du message.
Récepteur	Le destinataire du message.
Canal	Le mode de transmission utilisé pour entrer en communication (oral, écrit, visuel...).
Outil de communication	Le moyen matériel permettant la circulation du message : téléphone, courrier, internet (courriel).
Feed-back	Le récepteur reformule le message ce qui permet à l'émetteur de faire cette vérification.
Cadre de référence	Le contexte dans lequel se situe la situation de communication. Les deux interlocuteurs doivent parler de la même chose.

On distingue deux formes de communication :

Communication verbale	Communication non verbale			
Le message est exprimé à l'aide de mots, de phrases. Le canal est alors oral, écrit...	Langage des sourds muets 	Expressions du visage 	Symboles : panneaux 	Logos

1.2 Les techniques favorisant la communication avec le client

Les techniques favorisant une bonne communication	

	L'élimination des bruits : des bruits de plus ou moins forte intensité (circulation, musique,...) à proximité de l'émetteur ou du récepteur, peuvent empêcher une bonne réception du message.

	L'utilisation des paralangages : bien utilisés (sourire, attention, regard,...) favorisent la communication.

	L'écoute et la reformulation : la plus grande attention est nécessaire dans toute situation de communication pour bien saisir tous les éléments d'un message. La pratique de la reformulation du message par le récepteur ou feed-back permet à l'émetteur de s'assurer qu'il a été bien compris et, au besoin, de rectifier l'information.

	La transmission fidèle du message : il faut transmettre fidèlement le message, sans information en plus, sans information en moins et sans commentaires personnels.

2. La clientèle

Les caractéristiques de la clientèle sont nombreuses: âge, activité, clientèle captive (hôpital, école...), clientèle mobile (cafétéria, snack...), état physiologique, données culturelles...
 La clientèle a des attentes et des motivations différentes selon ses caractéristiques.

En fonction des caractéristiques d'une clientèle, les entreprises devront identifier leurs attentes, leurs motivations afin de les attirer, de les fidéliser (démarche proactive).

3. Le comportement du professionnel avec le client

Le comportement du professionnel est primordial tout au long de l'activité professionnelle, de l'accueil à la prise de congé. Il repose sur la présentation physique, l'expression verbale (niveau de langage utilisé) et non verbale (paralangages et comportements).

L'accueil du client : il conditionne la première impression du client.

<p>Le sourire</p>
	<p>Pour le client, le sourire du personnel est le premier témoignage de sympathie à son égard. Le sourire est l'expression simple d'une bonne humeur communicative. Il est révélateur de la volonté de rendre service en établissant un contact humain personnel. Mais il est aussi la preuve d'une ambiance détendue, calme, amicale, résultat d'une bonne organisation du travail, de relations professionnelles humaines et efficaces.</p>
--	---

Quelques conseils pour accueillir un client

- Sourire
- Aller au devant du client
- Établir le contact avec les yeux
- Être détendu, calme et sûr de soi
- Accueillir : « Bonjour Madame ou Monsieur, puis-je vous être utile ? »
- Considérer chaque client comme le meilleur
- Savoir observer, écouter
- Prévoir les besoins du client
- Vérifier auprès du client s'il est satisfait
- Ne jamais faire attendre un client sans lui dire : « je suis à vous dans un instant » ...

Certains mots et expressions doivent être évités :

 Les mots négatifs	
 Les mots agressifs	
 Les mots minorants, dévalorisants
Non, pas du tout... Impossible... Je ne sais pas...	Personnellement, j'estime que... Je vais vous prouver que ... Vous avez tort, c'est faux...	Un petit apéritif... Une petite table... Un petit dessert...

Les obstacles à la communication	
TECHNIQUE	<ul style="list-style-type: none"> Le moyen de transmission peut être défectueux (téléphone qui fonctionne mal). Les techniques de communication peuvent être mal maîtrisées (mauvais transfert d'appel). Trop d'intermédiaires entre l'émetteur et le récepteur.
CULTUREL	<ul style="list-style-type: none"> Le langage : pas commun à l'émetteur et au récepteur (langue étrangère, argot...). Le niveau de langage utilisé par l'émetteur n'est pas celui du récepteur (familier, soutenu, courant...). L'émetteur et le récepteur ne s'écoutent pas et/ou ne parlent pas de la même chose, ce qui aboutit à un « dialogue de sourds ».
AFFECTIF	<ul style="list-style-type: none"> Des sentiments existent parfois entre les individus intervenant dans la transmission d'un message (déformation du message). Des soucis de l'émetteur ou du récepteur peuvent faire que le message soit mal émis ou mal compris. Dans l'entretien (face à face), les paralangages peuvent traduire les sentiments de chacun et rendre la communication plus difficile.

Les principaux paralangages	
<ul style="list-style-type: none"> Les vêtements (style, propreté...) Le regard (fuyant, souriant, fixe, vague...) Les mimiques Les postures Les gestes L'attitude générale (désinvolte, dynamique, relâchée, décontractée...) 	

4. Le service et la vente

Dans le monde compétitif d'aujourd'hui, la satisfaction des clients est la clé de la réussite. Car un client perdu, c'est d'abord une perte d'image pour l'entreprise. On dit « *qu'un client mécontent en parle à dix personnes, un client satisfait à trois* ».

Tout acte de vente peut être considéré comme un échange entre un client et un vendeur ayant pour objectif final la satisfaction réciproque des 2 interlocuteurs.

Le vendeur, après avoir instauré un climat de confiance, devra identifier les attentes et les motivations du client pour réaliser la vente.

Service et vente	Décomposition de l'acte de vente
<p>Prise de contact</p>
	<p>L'image donnée par le vendeur dans les premières minutes conditionne souvent la suite de la relation. Il doit apparaître sûr de lui, professionnel et inspirer confiance. Certains gestes et attitudes peuvent être des déclencheurs de la vente (sourire, gestes ouverts, poignée franche, regard), d'autres au contraire peuvent la faire échouer (chewing-gum, tenue sale, nonchalance...).</p>
<p>Identification des attentes et des motivations du client</p>
	<p>L'identification complète des attentes et des motivations du client permet au vendeur de faire une bonne argumentation, personnalisée et efficace qui débouchera sur une vente. Pour cela, il est indispensable de le questionner et d'écouter ses réponses.</p>

<p>Présentation des produits et des prix</p>
	<p>Le vendeur doit connaître les produits, les prix, la composition des plats, des sandwiches...</p>
<p>Prise en compte des objections et de l'argumentation, aide à la décision</p>
	<p>Dans cette étape, il s'agit pour le vendeur de persuader le client qu'il fait le bon choix, qu'il ne se fait pas avoir, et qu'il obtient totale satisfaction par rapport à ses attentes. Il faut donc le convaincre. L'objection peut être verbale ou physique. Dans ce dernier cas, le client ne s'exprime pas verbalement mais a un comportement physique qui manifeste son désaccord (sourire narquois, moue...). Il faut questionner le client pour en savoir plus. Il faut le rassurer, lui expliquer...</p>
<p>Proposition de vente complémentaire</p>
	<p>Proposer au client d'effectuer un achat supplémentaire (boisson, dessert, café...).</p>
<p>Conclusion de la vente et du service</p>
	<p>Apprécier le degré de satisfaction du client et assurer l'encaissement.</p>

5. Le traitement des demandes et des réclamations

Dans toute entreprise, il arrive que des clients, insatisfaits et parfois mécontents, effectuent des réclamations.

Le traitement des demandes et des réclamations

	<ul style="list-style-type: none"> • Saluer aimablement son interlocuteur. • Rester calme, aimable et courtois. • Laisser l'insatisfait exprimer son mécontentement, voire sa colère, sans l'interrompre ce qui lui permet de se défouler facilitant la suite de la discussion. • Profiter de ce temps d'expression pour analyser la situation et repérer la nature exacte du problème. • Poser des questions pour montrer que l'on a la volonté de comprendre le client et de l'aider (s'il s'agit d'un client connu, l'appeler par son nom pour qu'il se sente valorisé). • Proposer rapidement une solution acceptable susceptible de résoudre le problème posé et éviter de disculper à tout prix l'entreprise ou de faire retomber l'erreur commise sur une personne donnée. • Faire appel à son supérieur hiérarchique pour un problème que l'on ne peut pas gérer. • Prendre congé du client en exprimant ses regrets pour l'incident et en le saluant aimablement.
---	--

6. La signalisation du lieu de vente ou de la distribution

La signalisation du lieu de vente ou de la distribution est un moyen de communication permettant la promotion des produits, l'information du client, la facilitation de circulations, la prise de choix...

PUBLICITÉ EXTÉRIEURE

Les enseignes

Les affichages extérieurs

- La carte doit être présente à l'entrée (affichage visible et lisible) de l'établissement à partir de **11h30** au moins pour le déjeuner et à partir de **18h00** pour le dîner et pendant toute la durée du service.
- Les menus et carte du jour (si certains menus ne sont servis qu'à certaines heures de la journée, cela doit être clairement indiqué sur le document affiché).
- Le ou les panneaux de licence
- Le panneau de classement (ex: *Restaurant de tourisme*)
- Les modes de règlement acceptés ou refusés (ticket restaurant, chèque restaurant, chèque déjeuner, chèque de table, chèque vacances, carte bancaire...).
- En terrasse, ces informations peuvent figurer sur des cartes disposées sur chaque table.

Les affichages intérieurs

- Mise à disposition de la clientèle des menus et cartes : documents identiques à ceux affichés à l'extérieur.
- Le prix des plats (TTC)
- La mention prix net doit être indiquée
- La carte des vins
- Les indications des plats et des produits utilisés
- L'indication claire de toute rupture de produit et proposition d'une alternative
- La mention «boisson comprise» ou «boisson non comprise» pour les menus
- La preuve de l'origine de la viande servie
- La ou les licences de l'établissement
- Le panneau «Protection des mineurs»
- L'arrêté préfectoral des heures d'ouverture et de fermeture

La loyauté de l'information

- Ne pas induire le consommateur en erreur.
- Reproduire sur les cartes et menus l'appellation exacte figurant sur le bon de livraison, la facture ou l'étiquette du produit.
- Assurer la disponibilité des produits mentionnés sur les cartes et menus.

LES CARTES

Au travers de la carte ou du menu, le client va imaginer ce que va être son repas, faire son choix et passer commande. En dehors des matériaux choisis (carton, papier, tableau ou ardoise...), du format (une, deux ou trois vues), de la présentation (texte et couleurs), il est de plus en plus indispensable de traduire la carte en langues étrangères (anglais, allemand, espagnol, italien...).

Carte une vue ou à un volet	Carte deux vues ou à deux volets		Carte trois vues ou à trois volets		
MENU	MENU		MENU		
Entrées chaudes et froides Suggestions - Plat du jour Desserts froids et chauds Boissons	Entrées froides	Entrées chaudes	Entrées froides	Entrées chaudes	Entées suggestions
	Suggestions - Plat du jour		Plat du jour		
	Desserts froids	Desserts chauds	Desserts froids	Desserts chauds	Desserts suggestions

LA PRÉSENTATION DES VENTES

Sets de table - menu	Affichette sur table	Carte chevalet

	
	

Les documents et les actions de promotion visent à attirer et fidéliser le client.

On distingue :

- Les supports papier : brochure, carte de visite, livrets de réduction, carte de fidélité, cartes postales...
- Les supports virtuels : sites web, email, applications smartphone...
- Les petits objets offerts aux clients : pochette d'allumettes, stylo, papier à entête...

