
RÉFÉRENTIEL

BREVET PROFESSIONNEL

« Charcutier-traiteur »

SOURCES :

éduscol : Arrêté du 3 décembre 1998 modifié par les arrêtés du 10 mai 2004 et 19 juillet
2007 portant création du brevet professionnel charcutier-traiteur.

éduscol : Arrêté du 10 mai 2004 modifiant l'arrêté du 14 octobre 1997 modifié portant
création du brevet professionnel boucher, l'arrêté du 3 décembre 1998 portant création du
brevet professionnel charcutier-traiteur et l'arrêté du 13 novembre 1989 modifié portant
création de la mention complémentaire employé traiteur.

éduscol : Arrêté du 19 juillet 2007 modifiant l'arrêté du 14 octobre 1997 modifié portant
création du brevet professionnel charcutier-traiteur.

éduscol : Les nouvelles définitions d'épreuves et les nouveaux règlements d'examen sont
prévues par un arrêté du 3 mars 2016

 (lien : http://www.education.gouv.fr/pid285/bulletin_officiel.html?cid_bo=100573).

DOCUMENT ASSEMBLÉ PAR LE SITE NATIONAL DE RESSOURCES

http://eduscol.education.fr/referentiels-professionnels/e005/e005a0.pdf
http://eduscol.education.fr/referentiels-professionnels/e005/e005a2.pdf
http://eduscol.education.fr/referentiels-professionnels/e005/e005a3.pdf
http://www.education.gouv.fr/pid285/bulletin_officiel.html?cid_bo=100573)
http://www.metiers-alimentation.ac-versailles.fr/
http://www.metiers-alimentation.ac-versailles.fr/
http://www.metiers-alimentation.ac-versailles.fr

SOMMAIRE
(CLIQUER SUR LES TITRES)

ARRÊTÉ DE CRÉATION

ANNEXE I : REFERENTIELS DE CERTIFICATION

ANNEXE II : LISTE DES DIPLÔMES PERMETTANT DE S’INSCRIRE AU BREVET PROFESSIONNEL

CHARCUTIER-TRAITEUR

ANNEXE III : RÈGLEMENT D’EXAMEN

ANNEXE IV : DÉFINITION DES ÉPREUVES

ANNEXE V : TABLEAU DE CORRESPONDANCE DES ÉPREUVES ET UNITÉS

Charcutier-traiteur
Brevet professionnel

© MEN/CNDP
14 Charcutier-traiteur – Brevet professionnel

RÉPUBLIQUE FRANÇAISE
Ministère de l’Éducation nationale,

de la Recherche et de la Technologie
Direction de l’enseignement scolaire

Service des formations
Sous-direction des formations professionnelles

Bureau de la réglementation
des diplômes professionnels

Arrêté du 3 décembre 1998
portant définition et fixant les conditions

de délivrance du brevet professionnel
Charcutier-traiteur

DESCO A/6

LE MINISTRE DE L’ÉDUCATION NATIONALE,
DE LA RECHERCHE ET DE LA TECHNOLOGIE

Vu le décret n° 95-664 du 9 mai 1995 modifié portant réglementation générale des brevets professionnels ;
Vu l’arrêté du 9 mai 1995 fixant les conditions d’habilitation à mettre en œuvre le contrôle en cours de
formation en vue de la délivrance du baccalauréat professionnel, du brevet professionnel et du brevet de
technicien supérieur ;
Vu l’arrêté du 9 mai 1995 relatif au positionnement en vue de la préparation du baccalauréat professionnel,
du brevet professionnel et du brevet de technicien supérieur ;
Vu l’avis de la commission professionnelle consultative « alimentation » du 31 mars 1998 ;

Arrête

Article 1er – Il est créé un brevet professionnel Charcutier-traiteur dont la définition et les conditions de
délivrance sont fixées conformément aux dispositions du présent arrêté.

Article 2 – Les unités constitutives du référentiel de certification du brevet professionnel Charcutier-traiteur
sont définies en annexe I au présent arrêté.

Article 3 – Les candidats au brevet professionnel Charcutier-traiteur se présentant à l’ensemble des unités du
diplôme ou à la dernière unité ouvrant droit à la délivrance du diplôme doivent remplir les conditions de
formation et de pratique professionnelle précisées aux articles 4 et 5 ci-après.

Article 4 – Les candidats préparant le brevet professionnel Charcutier-traiteur par la voie de la formation
professionnelle continue doivent justifier d’une formation d’une durée de quatre cents heures minimum.
Cette durée de formation peut être réduite par décision de positionnement prise par le recteur conformément
aux articles 9 et 10 du décret du 9 mai 1995 susvisé.
Les candidats préparant le brevet professionnel Charcutier-traiteur par la voie de l’apprentissage doivent
justifier d’une formation en centre de formation d’apprentis ou section d’apprentissage d’une durée minimum
de quatre cents heures par an en moyenne. Cette durée de formation peut être réduite ou allongée dans les
conditions prévues par le Code du travail.

Article 5 – Les candidats doivent également justifier d’une période d’activité professionnelle :
– soit de cinq années effectuées à temps plein ou à temps partiel dans un emploi en rapport avec la finalité du

diplôme postulé ;
– soit, s’ils possèdent un diplôme ou titre homologué classé au niveau V ou à un niveau supérieur figurant sur

la liste prévue en annexe II au présent arrêté, de deux années effectuées à temps plein ou à temps partiel
dans un emploi en rapport avec la finalité du diplôme postulé.

Au titre de ces deux années, peut être prise en compte la durée du contrat de travail de type particulier préparant
au brevet professionnel effectuée après l’obtention d’un diplôme ou titre de niveau V.

© MEN/CNDP
 Charcutier-traiteur – Brevet professionnel 15

Article 6 – Le règlement d’examen du brevet professionnel Charcutier-traiteur est fixé en annexe III au
présent arrêté. La définition des épreuves ponctuelles et des situations d’évaluation en cours de formation est
fixée en annexe IV au présent arrêté.

Article 7 – Chaque candidat précise au moment de son inscription s’il se présente à l’examen dans sa forme
globale ou dans sa forme progressive conformément aux dispositions de l’article 12 alinéa 1, et des articles
19 et 20 du décret du 9 mai 1995 susvisé. Il précise également s’il souhaite subir l’épreuve facultative. Dans
le cas de la forme progressive, il précise en outre les épreuves ou unités qu’il souhaite subir à la session pour
laquelle il s’inscrit.

Article 8 – Le brevet professionnel Charcutier-traiteur est délivré aux candidats ayant subi avec succès l’examen
défini par le présent arrêté conformément aux dispositions du titre III du décret précité.

Article 9 – Les correspondances entre les unités de contrôle de l’examen du brevet professionnel Charcutier-
traiteur institué par l’arrêté du 29 novembre 1990 modifié portant création du brevet professionnel
Charcutier-traiteur, et les épreuves et unités de l’examen défini par le présent arrêté sont précisées en annexe
V du présent arrêté.
La durée de validité d’une note égale ou supérieure à 10 sur 20 obtenue à l’une des unités de contrôle de
l’examen subi suivant les dispositions de l’arrêté du 29 novembre 1990 modifié et dont le candidat demande
à conserver le bénéfice, est reportée dans le cadre de l’examen organisé selon les dispositions du présent
arrêté conformément à l’article 13 du décret précité et à compter de la date d’obtention de ce résultat.

Article 10 – La première session du brevet professionnel Charcutier-traiteur organisée conformément aux
dispositions du présent arrêté aura lieu en 2000.
La dernière session du brevet professionnel Charcutier-traiteur organisée conformément aux dispositions de
l’arrêté du 29 novembre 1990 modifié aura lieu en 1999. À l’issue de cette session, l’arrêté précité est abrogé.

Article 11 – Le directeur de l’enseignement scolaire et les recteurs sont chargés, chacun en ce qui le concerne,
de l’exécution du présent arrêté qui sera publié au Journal officiel de la République française.

Fait à Paris, le 3 décembre 1998.

Nota – Cette brochure est disponible à la librairie du Centre national de documentation pédagogique, 13 rue du Four
75006 Paris, dans les centres régionaux de documentation pédagogique et sur internet : www.cndp.fr/outils-doc

ANNEXE I
Référentiel de certification

© MEN/CNDP
18 Charcutier-traiteur – brevet professionnel

Référentiel de certification

Introduction au référentiel d’activité

Champ d’activité

Définition
Le titulaire du brevet professionnel Charcutier-traiteur doit de qualité être capable d’organiser les
fabrications, de concevoir et de réaliser des produits de charcuterie-traiteur commercialisables. Il devra être
capable de participer à la gestion du laboratoire, notamment pour optimiser la qualité et la productivité.

Contexte professionnel

1. Emplois concernés
Charcutier-traiteur : ouvrier hautement qualifié.

2. Types d’entreprises
– Les entreprises artisanales

� Charcuterie
� Charcuterie-traiteur
� Traiteur
� Boucherie-charcuterie
� Charcuterie-conserverie

– Les restaurants
– et en général toutes les entreprises possédant un laboratoire de fabrication des produits de charcuterie-

traiteur.

3. Place dans l’organisation et niveau catégoriel de l’emploi
Pour l’essentiel dans les entreprises artisanales, le titulaire du brevet professionnel Charcutier-traiteur , après
des expériences professionnelles, sera un ouvrier hautement qualifié, capable de maîtriser
l’approvisionnement, la réalisation et la préparation des produits en vue de la commercialisation.
Le titulaire du brevet professionnel sera amené à exercer ses fonctions comme responsable du laboratoire de
fabrication, prenant en compte :
– de nouveaux modes d’organisation et de conception en vue d’améliorer la qualité ;
– une gestion plus rationnelle des tâches et des moyens ;
– une responsabilisation plus grande de l’équipe de production ;
Par son potentiel et après une expérience professionnelle, le titulaire du BP pourrait créer ou reprendre une
entreprise.

4. Environnement technique de l’emploi
Les règles et normes liées au métier de charcuterie-traiteur demandent un respect rigoureux, notamment
celles spécifiques au service différé.
La mise en œuvre des matières premières et des produits obligent au respect de règles rigoureuses de
fabrication et de service différé, et nécessite de solides connaissances en technologie générale et
professionnelle.
Les moyens et matériels utilisés exigent des compétences précises pour une exploitation maximale.
L’évolution des techniques et du marché nécessite une actualisation des connaissances et un perfection-
nement professionnel permanent.

© MEN/CNDP
 Charcutier-traiteur – brevet professionnel 19

Description des activités
Les différentes fonctions de l’activité charcuterie-traiteur :
– Approvisionnement

� Commandes et réception des marchandises
� Stockage

– Production
� Conception et organisation
� Réalisations

– Conditionnement – présentation
� En magasin
� En service différé

– Entretien
– Contrôle – qualité
– Gestion

� Du personnel
� De la production

– Commerciale
� En magasin et en service différé

Tableau de détail des activités

Fonction approvisionnement

Commandes et réception des marchandises

Tâches

Tâche 1 : Définition des besoins et choix des matières d’œuvre.
Tâche 2 : Sélection des fournisseurs.
Tâche 3 : Vérification : conformité, qualité, quantité.

Conditions d’exercice

Moyens et ressources
– Cahier des charges.
– Liste des fournisseurs établie par le chef d’entreprise.
– Fiches de fabrication.
– Bons de commande et de livraison.
– Matériels de contrôle des quantités et de la qualité.

Autonomie, responsabilité
Autonome et responsable.

Résultats attendus
– Conformité à la politique commerciale de l’entreprise.
– Respect du cahier des charges.

© MEN/CNDP
20 Charcutier-traiteur – brevet professionnel

Stockage

Tâches

Tâche 1 : Contrôle des stocks et des conditions de stockage.
Tâche 2 : Rotation des stocks.

Conditions d’exercice

Moyens et ressources
– Cahier des charges.
– Rythmes des fabrications.
– Lieux de stockage appropriés.
– Fiches de stock.

Autonomie, responsabilité
Autonome et responsable.

Résultats attendus
– Respect des règles de stockage.
– Rangement et rotation rationnels des produits.
– Maintenance de la qualité des marchandises.
– Pas de rupture de stock.

Fonction production

Conception et organisation

Tâches

Tâche 1 : Planification.
Tâche 2 : Répartition des tâches.
Tâche 3 : Mise en place.

Conditions d’exercice

Moyens et ressources
– Cahier des charges de production de l’entreprise.
– Cahier de commandes.
– Fiches techniques.

Autonomie, responsabilité
Autonome et responsable.

Résultats attendus
– Organigramme précis de travail.
– Mise en place rationnelle des locaux, des matériels et des matières d’œuvre.

© MEN/CNDP
 Charcutier-traiteur – brevet professionnel 21

Réalisations

Tâches

Tâche 1 : Réalisation de toutes les fabrications.
Tâche 2 : Conduite de l’équipe de fabrication.
Tâche 3 : Suivi permanent des productions.

Conditions d’exercice

Moyens et ressources
– Matériels et équipements adaptés.
– Cahier des charges et de commandes.
– Fiches techniques.
– Ressources humaines.

Autonomie, responsabilité
Tâches 1 et 3 : autonome et responsable.
Tâche 2 : responsable dans les limites fixées par le chef d’entreprise.

Résultats attendus
– Respect des règles d’hygiène et de sécurité.
– Qualité organoleptiques des produits fabriqués.
– Bonne organisation des phases techniques.
– Respect des temps de fabrication et des rendements.
– Respect des fiches techniques.
– Propositions d’innovations.

Fonction conditionnement – présentation

En magasin

Tâches

Tâche 1 : Conditionnement des fabrications.
Tâche 2 : Présentation des fabrications.

Conditions d’exercice

Moyens et ressources
Matériels et équipements adaptés.

Autonomie, responsabilité
Autonome et responsable.

Résultats attendus
– Présentation et décors « vendeurs » des produits.
– Maintenance de la qualité des produits.

© MEN/CNDP
22 Charcutier-traiteur – brevet professionnel

En service différé

Tâches

Tâche 1 : Conditionnement des fabrications.
Tâche 2 : Conditionnement des produits pour transport.
Tâche 3 : Maintenance des produits.
Tâche 4 : Présentation et préparations pour le service.
Tâche 5 : Service.

Conditions d’exercice

Moyens et ressources
– Matériels et équipements adaptés.
– Ressources humaines.

Autonomie, responsabilité
Autonome et responsable.

Résultats attendus
– Respect des règles en vigueur pour le transport et la maintenance des produits chauds ou froids.
– Présentation et décors « attrayants » des produits.
– Maîtrise des techniques du service en buffet.
– Maintenance de la qualité attendue des produits.

Fonction entretien

Tâches

Tâche 1 : Entretien et nettoyage des locaux, des équipements, des matériels.
Tâche 2 : Désinfection des matériels.
Tâche 3 : Contrôle du plan d’entretien.

Conditions d’exercice

Moyens et ressources
– Plan d’entretien.
– Matériels et produits adaptés.
– Ressources humaines.

Autonomie, responsabilité
Autonome et responsable.

Résultats attendus
– Respect des règles.
– Fiabilité permanente des matériels.
– Suggestions pour améliorer l’entretien.

© MEN/CNDP
 Charcutier-traiteur – brevet professionnel 23

Fonction contrôle – qualité

Tâches

Tâche 1 : Contrôle de la conformité aux règles d’hygiène et de sécurité des personnels et des locaux.
Tâche 2 : Contrôle de la qualité organoleptique et bactériologique des produits (de l’approvisionnement à la
commercialisation).
Tâche 3 : Contrôle des fabrications en fonction des appellations de produits finis.

Conditions d’exercice

Moyens et ressources
– Le guide des bonnes pratiques d’hygiène et le code de la charcuterie.
– Les fiches techniques.
– Les bulletins d’analyse.

Autonomie, responsabilité
– Autonome dans la fonction.
– Responsable sous l’autorité du chef d’entreprise.

Résultats attendus
– Respect de la réglementation en vigueur.
– Produits conformes aux qualités organoleptiques et bactériologiques.
– Interprétation des bulletins d’analyses et rectifications si besoin.
– Conformité à la réglementation liée à l’appellation des produits finis.

Fonction gestion

Du personnel

Tâche

Encadrement des personnels de production.

Conditions d’exercice

Moyens et ressources
Ressources humaines.

Autonomie, responsabilité
Dans les limites fixées par le chef d’entreprise.

Résultats attendus
– Amélioration des conditions de travail.
– Prise en compte des qualités des personnes sous ses ordres.
– Ambiance saine dans l’équipe.
– Communication à la hiérarchie.

© MEN/CNDP
24 Charcutier-traiteur – brevet professionnel

De la production

Tâches

Tâche 1 : Calcul des rendements.
Tâche 2 : Calcul de coûts des matières d’œuvre et des prix de revient.

Conditions d’exercice

Moyens et ressources
– Les prix des matières d’œuvre et d’énergie.
– Les coûts salariaux.
– Les fiches techniques.

Autonomie, responsabilité
Autonome et responsable.

Résultats attendus
– Coûts réels de fabrication.
– Respect des temps de fabrication.

Fonction commerciale

En magasin et en service différé

Tâches

Tâche 1 : Communications de consignes et conseils techniques avec le personnel de vente et de service.
Tâche 2 : Conseils, si besoin, à un client.

Conditions d’exercice

Moyens et ressources
– Ressources humaines.
– Contacts permanents avec le personnel de vente.

Autonomie, responsabilité
Autonome et responsable.

Résultats attendus
– Liaisons régulières avec le personnel.
– Bonne commercialisation des produits.
– Identification du besoin d’un client et conseil adapté.

© MEN/CNDP
 Charcutier-traiteur – brevet professionnel 25

Savoir-faire
Être capable de Conditions de réalisation Critères d’évaluation

C1 – approvisionner
– Passer les commandes

� Analyser et définir les besoins.
� Établir les listes nécessaires à

l’approvisionnement :
matières d’œuvre, leurs prix et
les fournisseurs.

� Choisir les matières d’œuvre :
qualité, provenance,
appellations.

– Réceptionner
� Vérifier, contrôler les

marchandises (conformité,
aspect, qualité, quantité,
conditionnement, estampille,
température).

� Accepter ou refuser une
livraison.

État des stocks

Commandes, prévisions
des fabrications

Liste des fournisseurs et références
Moyens de commande

Bons de commande et de livraison

Matériels de contrôle
(thermomètre sonde...)

– Conformité de la commande aux
besoins
� Qualité
� Quantité

– Adéquation entre la commande, la

livraison et la réception
– Conformité de la qualité sanitaire
– Décision judicieuse et

argumentée
Dans le respect des règles
d’hygiène et de sécurité.

C2 – Stocker
– Entreposer en lieux et places

appropriés.
– Contrôler les températures.
– Contrôler les produits stockés

� La qualité
� La fraîcheur
� L’état du conditionnement
� Les dates.

– Mettre à jour les fiches de stock.

Lieux et places appropriés

Matériels et documents de contrôle

Fiches de stock
Cahier des charges

Matériel et logiciel de gestion

– Rangement en lieux et places

appropriés
– Maintien de la qualité des

produits
– Permanence des stocks

– Fiches de stock correctement

renseignées
Dans le respect des règles
d’hygiène et de sécurité.

C3 – produire
C3.1 – concevoir et organiser
– Établir un plan d’organisation :

� du poste de travail
hebdomadaire et journalier :
distribuer le travail à chacun
des postes de fabrication ;

� des postes de fabrication :
- prendre en compte des

nouvelles commandes ;
- prendre en compte des

incidents.

Une production programmée
Un laboratoire et des équipements

adaptés

Des commandes, non planifiées
Des objectifs de fabrication

– Produits à fabriquer
– Délai

– Quantité
– Destination

– Répartition rationnelle et efficace

– Modification efficace du plan

– Mise en place conforme aux

objectifs de fabrication

Dans le respect des règles
d’hygiène et de sécurité

– Organiser et contrôler la mise en
place du laboratoire et des postes
de fabrication
� Matériels
� Matières d’œuvre
� Préparations

La matière d’œuvre
Le matériel

Les fiches techniques
Les guides, code...

C3.2 – réaliser Les fiches techniques

© MEN/CNDP
26 Charcutier-traiteur – brevet professionnel

Être capable de Conditions de réalisation Critères d’évaluation

– Conduire, coordonner et
contrôler les fabrications.

– Réaliser des produits nécessitant :
� des techniques élaborées

- sous vide ;
- surgélation ;
- semi-conserve, conserve ;
- choc thermique pour les

poissons... ;
� une multiplicité de

techniques ;
ex. :
- jambons : sabrage, massage

sous vide et cuisson sous
vide ;

- terrines élaborées : salaison,
glace, gratin ;

- salmis et sa garniture ;
- préparations en croûte ;

� un assemblage délicat ;
ex. :
- montage : ballottine, terrine ;
- poissons farcis et leur

garniture ;
- farces et mousses ;
- sauces ;
- viandes cuisinées ;
- desserts ;

Les délais de fabrication
Les produits à réaliser

– Produit répondant à la demande
– Adéquation quantitative et

qualitative entre les préparations
et les fabrications

– Qualité gustative et bactério-
logique des produits réalisés

– Cohérence entre les prévisions et
les réalisations

– Respect des temps de fabrication
– Optimisation des rendements
– Identification des produits

réalisés et des techniques
utilisées (date...)

– Harmonie des goûts et des
saveurs

Dans le respect des règles
d’hygiène et de sécurité.

� des techniques adaptées :
« service différé » et « à
emporter » ;
ex. : cuissons sous vide
permettant la remise en
température ;

� l’utilisation des matériels
professionnels de technologie
nouvelle.

Les fiches techniques
Les délais de fabrication
Les produits à réaliser
Les matériels adaptés

Une commande

Justification des techniques
Utilisation rationnelle
Produits conformes aux exigences
des consommateurs
Dans le respect des règles
d’hygiène et de sécurité

© MEN/CNDP
 Charcutier-traiteur – brevet professionnel 27

Être capable de Conditions de réalisation Critères d’évaluation

C3.3 – concevoir, réaliser,
personnaliser
1) Travail des viandes, volailles,
poissons : découpe, désossage,
parage, triage
2) Réalisations charcutières :
– Produits émulsionnés à froid et à

chaud
– Produits hachés sous boyaux
– Produits à base d’abats
– Terrines, pâtés, ballottines,

suprêmes
– Foie gras
– Pièces traitées en salaison : crues,

cuites, fumées, séchées (sel sec,
saumure)

3) Réalisations traiteur à base de :
– viandes, volailles, gibiers, abats...
– poissons, crustacés, coquillages...
– légumes, fruits...
– produits laitiers...
– fonds, marinades, sauces...
– crèmes, appareils, pâtes pour

mets salés, sucrés...
– garnitures, garnitures

d’accompagnement...
4) Spécialités régionales
5) Spécialités du monde

Les fiches techniques

Cahier des charges et des
commandes

Guides, code...

Les fiches techniques

– Préparations des viandes

conformes
� à la nomenclature
� à la destination culinaire et

gustative
– Valorisation des produits
– Productivité
– Créativité, originalité : goût,

saveur, présentation (tenue,
couleur, décors...)

– Conformité des produits aux
normes de qualité
� réglementaires (guides,

code...)
� organoleptiques

– Produits répondant aux attentes
de la clientèle

Dans le respect des règles
d’hygiène et de sécurité.

C4 – conditionner et présenter
C4.1 – en magasin
– Déterminer, choisir, vérifier les

conditionnements des produits en
fonction :
� de la nature des produits ; ex. :

sauces d’accompagnement ;
� de la destination culinaire et de

la consommation ; ex. : remises
en température (four micro-
ondes) ;

� de la politique commerciale ;
ex. : plateaux repas.

– Mettre en valeur
� Établir un croquis à partir d’un

projet de décors ou de
présentation.

� Déterminer, choisir, vérifier les
présentations ; ex. : produits en
pièces, tranches, portions.

� Innover, créer.
� Assembler des décors.

Matériels adaptés

Emballages

Plats

Matières d’œuvre

Thèmes de décors

– Produits répondant à l’attente

du client
– Maintien de la qualité des

produits
– Maintien de la température
– Conformité de la mise en place

des produits
– Décors respectant un thème

donné
– Décors et présentation respectant

le croquis
– Produits appétissants, attractifs

Dans le respect des règles
d’hygiène et de sécurité.

© MEN/CNDP
28 Charcutier-traiteur – brevet professionnel

Être capable de Conditions de réalisation Critères d’évaluation

C4.2 – en service différé
– Déterminer, choisir, vérifier

les conditionnements des
produits en fonction :
� des liaisons chaudes ou

froides ;
� des lieux de consommation ;
� des conditions de livraison ;

ex. : quantités, moyens,
distances, durée ;

� des conditions de service ; ex. :
buffet, à la place ;

� des conditions de
consommation ;
ex. : chaud, froid.

– Mettre en place des locaux (salle,
cuisine...).

– Mettre en valeur
� Dresser les buffets
� Présenter les buffets (produits,

éléments de décor...).
� Innover, créer

– Servir
� Maintenir le buffet en état.
� Conseiller le client ;

ex. : harmonie des mets et des
vins, régimes, religions.

� Distribuer (découper,
portionner, dresser sur
assiettes...).

Commandes

Matériels

Guides, code...

Linéaire

Thème

– Maintien en température
– Respect du conditionnement,

de l’étiquetage et de la réglemen-
tation

– Respect des règles de livraison
– Buffet approvisionné, propre,

attractif, harmonieux
– Installation rationnelle
 des locaux
– Respect du thème
– Attitude professionnelle
– Présentation originale
– Conseils pertinents
– Respect des quantités,

des proportions

Dans le respect des règles
d’hygiène et de sécurité.

C5 – entretenir
– Mettre en place le plan
 de nettoyage : locaux,

équipements, matériels...
– Choisir les produits d’entretien,

les matériels
 de nettoyage...
– Vérifier et contrôler l’application

du plan de nettoyage et de
désinfection.

– Vérifier l’état des matériels et
prendre les dispositions adaptées.

Guides des bonnes pratiques
Méthodes d’analyse des risques
(ex. : HACCP...)
Plan de nettoyage et de
désinfection
Matériels et produits
Fiches techniques des produits
d’entretien
Moyens, matériels et produits

– Plan de nettoyage correspondant
à une méthode d’analyse des
risques

– Utilisation rationnelle des
produits

– Nettoyage et désinfection
efficaces

– Fiabilité permanente du matériel

Dans le respect des règles
d’hygiène et de sécurité.

© MEN/CNDP
 Charcutier-traiteur – brevet professionnel 29

Être capable de Conditions de réalisation Critères d’évaluation

C6 – contrôler la qualité
– Contrôler la qualité des produits, de

l’approvisionnement à la
commercialisation en magasin et en
service différé ; ex. :
� matières premières, quantités,

température, estampilles ;
� produits en cours de

fabrication ;
� produits finis.

– Interpréter les résultats d’analyse.
– Veiller au strict respect des règles

d’hygiène du personnel.

Les fiches techniques

Code des usages

Commandes comportant
la dénomination des produits

Résultats d’analyse

Équipements

Moyens de sensibilisation

– Affiches
– Formations

– Conformité à la fiche technique
et à l’étiquetage

– Respect du code des usages
– Produit conforme à sa

dénomination
– Température conforme
– Respect des DLC (dates limites

de consommation)
– Rectification du « process » si

nécessaire
– Attitudes professionnelles

conformes aux règles
– Produits conformes aux qualités

organoleptiques et
bactériologiques

Dans le respect des règles
d’hygiène et de sécurité.

C7 – gérer
C7.1 – organiser le travail
du personnel
Sous l’autorité du chef d’entreprise
– Répartir et vérifier le travail.
– Rendre compte au chef

d’entreprise.
– Veiller à l’actualisation des

compétences et participer à la
formation.

– Diriger l’équipe.
– Veiller au strict respect des règles

d’hygiène du personnel.

Les fiches techniques
Ressources humaines

Commandes
Formation continue

– Répartition des postes
 de travail en fonction
 des compétences
– Détection des besoins de

formation
– Pertinence du compte rendu
– Assiduité et efficacité de l’équipe
– Conformité des fiches techniques

et des fiches de production

C7.2 – organiser la production
– Établir une fiche de production

� Quantité de produits finis
� Les matières d’œuvre
� Progression du travail
� Temps impartis.

– Veiller à une bonne utilisation du
matériel et surveiller la
consommation d’énergie.

Bons de commande

– Utilisation rationnelle
 des moyens
– Rentabilité
Dans le respect des règles
d’hygiène et de sécurité.

C8 – communiquer en
magasin et en service différé
– Transmettre les informations sur

le produit :
� au personnel de vente ;
� au personnel de service ;
� à la clientèle en cas de besoin.

– Participer à des actions
d’animation ; ex. :
� promotions ;
� journées portes ouvertes ;
� semaine du goût.

Les produits

Thèmes

Événements

– Clarté et pertinence des fiches-

conseils client

– Attitudes professionnelles
– Image de marque de l’entreprise
– Développement des ventes
Dans le respect des règles
d’hygiène et de sécurité.

© MEN/CNDP
30 Charcutier-traiteur – brevet professionnel

Savoirs associés

S1 – technologie

Connaissances Limites de connaissances

S1.1 – les viandes
S1.1.1 – l’abattage et le classement des carcasses
– Influence de l’abattage sur la qualité :

� technologique
� organoleptique
� sanitaire de la viande de porc

– Les estampilles sanitaires
– Le classement des carcasses de porc

S1.1.2 – le muscle
– Les propriétés des viandes

– Le rôle des constituants musculaires dans les

fabrications usuelles

– Citer les principales étapes de l’abattage.
– Analyser les risques et leurs incidences sur la

qualité.

– Identifier les estampilles et le classement.
– Justifier un choix d’approvisionnement pour une

fabrication donnée.

– Légender le schéma de la coupe transversale du

muscle.
– Énoncer les étapes de transformations physique et

chimique de la viande.
– Citer les principaux défauts du muscle :

� contracture au froid ;
� viande sombre et sèche ;
� viande acide et exsudative,

 et indiquer leurs conséquences dans les fabrications
principales (jambon cuit ou sec, saucisson sec,
émulsion de farce fine...).

– Indiquer leurs transformations dans les fabrications.

S1.1.3 – le gibier
– La réglementation en vigueur :

� origine
� provenance
� présentation

S1.1.4 – les volailles
L’étiquetage des volailles entières et prédécoupées

S1.1.5 – les viandes de boucherie

– Citer les espèces chassables et commercialisables.
– Indiquer toutes les rubriques devant figurer sur le

document de suivi en entreprise.
– Citer les différences de traitement et de

transformation des gibiers.

– Identifier tous les éléments de l’étiquetage.
– Justifier un choix d’approvisionnement pour

une fabrication et une destination culinaire données.

– Justifier un choix d’approvisionnement pour une

fabrication et une destination culinaire données.

S1.2 – les produits de la mer et d’eau douce
S1.2.1 – le poisson
– Identification
– Transformation

S1.2.2 – autres produits
– Identification
– Transformation

– Indiquer les systèmes de classification usuels.
– Identifier un poisson d’après un document.
– Justifier le procédé de transformation (habillage,

cuisson) en fonction du poisson pour une réalisation
donnée.

– Indiquer les risques d’altération et leurs causes.
– Identifier un produit de la mer ou d’eau douce

d’après un document.
– Indiquer les causes principales d’altération ; en

déduire les techniques de transformation les mieux
adaptées.

© MEN/CNDP
 Charcutier-traiteur – brevet professionnel 31

Connaissances Limites de connaissances

S1.3 – le salage, la salaison et les saumures
– Les ingrédients et les additifs
– La réglementation des additifs
– Composition des saumures
– Salaison et salage

– Indiquer les principaux ingrédients et additifs
utilisés et expliquer leur rôle pour une fabrication
donnée.

– Indiquer le % maximum d’incorporation dans une
fabrication donnée.

– Calculer la masse d’additifs et la masse d’eau
nécessaires en fonction d’une masse de viande et du
taux de salaison choisi.

– Analyser les avantages et les inconvénients
des différentes techniques de salaison et
de salage.

S1.4 – l’étuvage
– Le fonctionnement d’une étuve
– Rôle de l’étuvage

– Décoder la fiche d’utilisation et expliquer le
fonctionnement de l’étuve.

– Légender un schéma de fonctionnement.
– Indiquer sur les plans organoleptique et sanitaire,

les effets de l’étuvage pour une fabrication.

S1.5 – le fumage
– Le fonctionnement d’un fumoir
– Les paramètres de réglage
– Les matériels de fumage

– Décoder la fiche d’utilisation et expliquer le
fonctionnement d’un fumoir.

– Légender un schéma de fonctionnement.
– Citer les différents paramètres de réglage et indiquer

leur incidence pour une fabrication donnée.

S1.6 – les émulsions
– Le rôle des composants
– Les critères de réussite
– Réglementation

– Justifier le choix de l’utilisation des matériels de
fumage (à chaud, à froid, avec fumée liquide...).

– Indiquer les rôles et les actions des émulsifiants
protidiques et lipidiques pour une fabrication
donnée.

– Citer les critères de réussite d’une émulsion à froid
et à chaud.

– Indiquer les principaux additifs utilisables
conformément à la réglementation.

S1.7 – les matières premières
– Les règles de stockage
– Les techniques de conservation et leurs incidences

sur les fabrications

– Indiquer le lieu et la température de conservation des
matières premières : gammes culinaires de 1 à 6.

– Expliquer les effets sur la qualité d’une matière
première des techniques de conservation
traditionnelles ou nouvelles : appertisation,
pasteurisation, froid positif, froid négatif, ionisation,
déshydratation par atomisation ou lyophilisation...

– Dégager pour chaque technique les avantages et les
inconvénients.

– Indiquer en fonction de l’activité de l’entreprise les
techniques les mieux adaptées aux matières utilisées.

© MEN/CNDP
32 Charcutier-traiteur – brevet professionnel

Connaissances Limites de connaissances

S1.8 – les techniques de fabrication
et de conservation et leur matériel
S1.8.1 – les cuissons
– Matériel
– Principe

– Justifier le choix d’un matériel en fonction d’une

activité et d’une production données.
– Indiquer, pour une fabrication donnée et en fonction

des matières premières utilisées,
 la cuisson la mieux adaptée (type, mode).
– Expliquer les avantages et les limites d’utilisation des

appareils de cuisson traditionnels et modernes :
� four à air pulsé, à vapeur... ;
� cellules de cuisson ;
� marmites ;
� cuiseurs ;
� friteuses ;
� plaques vitrocéramiques (infrarouges, halogène,

induction...)...
– Définir la cuisson pasteurisatrice et citer les

paramètres faisant varier la valeur pasteurisatrice
d’une cuisson.

S1.8.2 – l’appertisation
– Matériel
– Principe

S1.8.3 – le sous-vide et l’atmosphère contrôlée
– Matériel
– Principe

S1.8.4 – la réfrigération et la congélation
– Matériel
– Principe

S1.8.5 – le refroidissement après cuisson
et la décongélation des denrées

– Justifier le choix d’un matériel en fonction
 d’une activité et d’une production données.
– Décoder la fiche d’utilisation et expliquer
 le fonctionnement d’un autoclave.
– Légender un schéma de fonctionnement.
– Définir la valeur stérilisatrice et citer ses paramètres

de variation.
– Justifier le choix de matériel en fonction
 d’une activité et d’une production données.
– Décoder la fiche d’utilisation et expliquer
 le fonctionnement du matériel.
– Légender un schéma de fonctionnement.
– Indiquer les avantages et les limites d’utilisation de

la cuisson ou de la conservation sous vide pour une
fabrication donnée.

– Justifier le choix d’un matériel en fonction d’une
activité et d’une production données.

– Expliquer les effets de la réfrigération et de la
congélation sur la qualité et la conservation

 des fabrications.
– Justifier le choix d’une méthode de refroidissement

ou de décongélation pour une fabrication donnée.

S1.8.6 – la surgélation
– Matériel
– Principe

– Justifier le choix d’un matériel en fonction d’une
activité et d’une production données.

– Indiquer les précautions à suivre pour une bonne
surgélation des fabrications.

– Indiquer la réglementation spécifique aux produits
de charcuterie ou aux produits traiteur.

S1.8.7 – autre matériel

– Justifier un choix d’achat selon l’activité de
l’entreprise.

© MEN/CNDP
 Charcutier-traiteur – brevet professionnel 33

Connaissances Limites de connaissances

S1.9 – les produits de charcuterie
S1.9.1 – le jambon cuit et les pièces cuites

de salaison
– La fabrication

– Les défauts

– Les rendements

– Réglementation (code des usages)

S1.9.2 – les produits secs
– La fabrication

– Les défauts

– Établir un diagramme de fabrication (en fonction de

la technique de salaison, du matériel
 de cuisson, de la dénomination...) et expliquer
 la transformation du produit à chaque étape
 de la fabrication.

– Identifier d’après un document les défauts éventuels.
– Identifier l’origine possible des défauts (matières

premières, techniques de salaison, cuisson...).
– Proposer une hypothèse et justifier à partir d’une

situation donnée.

– Calculer le gain de salaison et les rendements :

anatomique, technologique, de cuisson, final.
– Détecter les erreurs techniques éventuelles à partir

de l’analyse des résultats.
– Valider un diagramme de fabrication.

– Citer les exigences analytiques des qualités

« Supérieure », « Choix », « Standard ».
– Différencier les dénominations les plus courantes.

– Établir un diagramme de fabrication et expliquer la

transformation du produit à chaque étape de la
fabrication.

– Identifier d’après un document les défauts éventuels.
– Identifier l’origine possible des défauts (matières

premières, techniques de salaison, étuvage...).
– Proposer une hypothèse et justifier à partir d’une

situation donnée.

S1.10 – les fabrications
S1.10.1 – charcuterie
– Fiche technique

– Matières premières
– Techniques
– Qualité

– Établir une fiche en fonction du produit désiré :

� phases techniques, bon d’économat ;
� temps imparti aux différentes phases ;
� stockage, conditionnement en fonction de la

destination du produit ;
� conseils-client de consommation ;
� réglementation (code des usages).

– Proposer une amélioration d’une fiche technique
existante dans un objectif de qualité.

– Expliquer pour une fabrication donnée le rôle
 et l’action des composants.
– Expliquer pour chaque étape de la fabrication
 les transformations du produit.
– Expliquer l’origine possible d’un défaut donné
 et proposer les rectifications à mettre en œuvre.

S1.10.2 – traiteur
– Les différentes cuisines

– Différencier cuisine traditionnelle, cuisine
 de semi-assemblage et cuisine d’assemblage.
– Indiquer en fonction de l’activité les principaux

besoins en locaux et en matériels indispensables.

© MEN/CNDP
34 Charcutier-traiteur – brevet professionnel

Connaissances Limites de connaissances

– Pâtisserie

– Expliquer pour une fabrication le rôle et l’action des
composants.

� Les pâtes : à foncer, levées, feuilletées, à chaud
� Les crèmes : pâtissière, anglaise, au beurre
� Les appareils

– Expliquer pour chaque étape de fabrication les
transformations du produit.

� Les pâtes battues
� Meringues et meringages
� Appareils crèmes
� Sauces, coulis

– Citer les principales méthodes de fabrication.

– Les vins et les fromages
� Choix des vins et des fromages

� Accords gourmands

– Localiser les régions administratives et productrices.
– Citer pour chaque région productrice les vins et les

familles de fromages (AOC) (3 à 6).
– Proposer un vin AOC sur un menu régional.
– Indiquer les caractéristiques principales

des fromages devant composer un plateau
de fromage harmonieux.

S1.11 – prestation traiteur
– Maintien et remise en température

– Transport (agrément, matériels...)

– Locaux et matériels

– Différencier liaison froide et liaison chaude.
– Proposer, pour une fabrication et une prestation

données, une méthode de maintien ou de remise en
température.

– Citer la réglementation applicable à l’entreprise
effectuant une prestation traiteur.

– Identifier les besoins indispensables en locaux et en
matériels pour une prestation traiteur donnée.

S2 – sciences de l’alimentation

Connaissances Limites de connaissances

S.2.1 Qualité sanitaire des produits charcutier-
traiteur (microbiologie appliquée et
parasitologie)
S.2.1.1. Diversité du monde microbien

S.2.1.2. Relations micro-organismes - hôte

S.2.1.3. Physiologie bactérienne
1.3.1. Nutrition et croissance ; facteurs de croissance
1.3.2. Types respiratoires

– Définir algues, protozoaires, champignons

microscopiques, bactéries et virus.
– Donner les critères de reconnaissance de différents

types de bactéries (forme, groupement, taille, mobilité,
mode de respiration, sporulation).

– Citer des exemples caractéristiques des différents
types de bactéries.

– Définir symbiose, parasitisme, saprophytisme,
commensalisme, pathogénicité.

– Définir pouvoir toxique et virulence.
– Indiquer les conditions favorables ou défavorables à

l’activité et à la multiplication des bactéries (Notion
activity water).

© MEN/CNDP
 Charcutier-traiteur – brevet professionnel 35

Connaissances Limites de connaissances

1.3.3. Sporulation

– Justifier le rôle de la température et celui de
l’oxygène.

– Prévoir, dans une situation professionnelle donnée,
les risques d’évolution d’une denrée ou d’une
préparation.

1.4. Lutte anti-microbienne
1.4.1. Prophylaxie au niveau des modes de
contamination (contamination par voie aérienne, voie
digestive, voies cutanéo-muqueuses)
1.4.2. Prophylaxie au niveau d’hôte réceptif
– Isolement
– Vaccination
– Chimio-prophylaxie et séro-prophylaxie

– Donner des exemples de différents modes de

contamination.

– Expliquer et justifier les mesures de

prévention et d’hygiène propres à éviter
les contaminations.

1.4.3. Agents anti-microbiens
– Agents physiques : température, radiations, pression,

filtration
– Agents chimiques agents de déshydratation,

oxydants, alcools, dérivés mercuriels, composés
phénolitiques, savons et détergents, conservateurs
alimentaires, gaz

– Agents chimiothérapeutiques : antibiotiques,
sulfamides

1.4.4. Hygiène du personnel : mesures réglementaires

1.5. Rappels de microbiologie
– Flore microbienne d’altération des aliments
– Flore utile des produits charcutier-traiteur

1.6. Toxi-infections et intoxications alimentaires
– Agents responsables
– Aliments-vecteurs
– Mesures réglementaires : critères microbiologiques
– Mesures préventives appliquées au secteur

• Hygiène du personnel
• Hygiène des denrées et des productions
• Hygiène des équipements

1.7. Parasitoses alimentaires

– Proposer des mesures d’hygiène, de réaménagement
d’installations, de réorganisation de méthodes de
travail, conformes aux réglementations en vigueur,
pour une situation professionnelle donnée.

– Donner le mode d’action des différents agents anti-
microbiens.

– Choisir des agents anti-microbiens adaptés à une

situation professionnelle donnée.

– Mettre en relation les micro-organismes impliqués

dans les intoxications alimentaires, leur mode de
développement, leur origine, les aliments vecteurs et
les manifestations des intoxications.

– Situer à partir de documents, des résultats d’analyses
microbiologiques par rapport aux critères et aux
seuils d’acceptabilité à l’aide d’un plan à 3 classes.

– Analyser les dangers microbiologiques d’une

situation professionnelle et proposer des solutions
adaptées (méthode HACCP...).

– Citer les principaux parasites, l’origine de la
contamination et l’aliment vecteur.

– Proposer des mesures d’hygiène adaptées.

© MEN/CNDP
36 Charcutier-traiteur – brevet professionnel

Connaissances Limites de connaissances

1.8. Toxicologie, alimentaire
– Toxicité intrinsèque, toxicité extrinsèque
– Effets de quelques substances toxiques
– Risques de contamination dans le milieu

professionnel par la mise en œuvre :
• de produits d’entretien, de nettoyage, de

désinfection, de lutte contre les nuisibles...
• de matériaux de conditionnement
• d’auxiliaires technologiques, d’additifs...
• de pratiques professionnelles...

– Mesures réglementaires
• Produits et minéraux autorisés pour le contact avec

les aliments

– Définir la toxicité et présenter ses diverses formes.
– Conduire une étude critique de la mise en œuvre des

matériaux, des produits, des technologies utilisés en
milieu professionnel.

– Proposer des solutions techniques pour prévenir ou
limiter la contamination des aliments au cours des
activités professionnelles.

– Justifier les mesures réglementaires d’utilisation de
produits et matériaux autorisés.

2. Qualité nutritionnelle des aliments
2.1. Constitution des aliments

2.2. Devenir et rôles des constituants alimentaires
dans l’organisme
Digestion, absorption, utilisation métabolique

– Différencier aliments, constituants alimentaires,
nutriments.

– Définir et donner des exemples de biomolécules :
oses, acides aminés, acides gras, glucides, lipides,
protides, vitamines.

– Définir et donner des exemples d’oligo-éléments.

– Expliquer le principe de la simplification
moléculaire des aliments au cours de la digestion.

– Indiquer les voies d’absorption, le devenir et les
rôles des nutriments dans l’organisme.

2.3. Composition biochimique des produits
alimentaires utilisés en charcuterie et en traiteur,
propriétés fonctionnelles, applications culinaires

2.3.1. Principales propriétés physiques des
constituants alimentaires et modifications physico-
chimiques se produisant au cours des transformations
culinaires et du stockage
– Action de la chaleur sur les protides, les lipides et

les glucides
– Point de fusion des corps gras
– Phénomène d’osmose
– Émulsions instables et stabilisées
– Action de l’air
– Action des acides ; notion de pH.
– Brunissement enzymatique

2.4. L’équilibre alimentaire
2.4.1. Classification des aliments en groupes en
fonction de leur composition et de leur origine
2.4.2. Les produits charcutier-traiteur

2.4.3. Élaboration de menus équilibrés à partir
de préparations traiteur

– Mettre en relation les propriétés des aliments et les
applications culinaires.
� Expliquer et justifier les techniques culinaires en

fonction du produit utilisé et de l’objectif visé.
� Prévoir les modifications de la valeur

nutritionnelle selon les modes de cuisson.
� Justifier le choix des corps gras en fonction de

leurs usages culinaires.
– Préciser les modifications physico-chimiques

susceptibles de se produire au cours du stockage des
aliments et des préparations culinaires.

– Donner des exemples de prévention de certaines de
ces modifications.

– Justifier les classifications des aliments en groupes.
– Comparer la composition et la valeur nutritionnelle des

aliments d’un même groupe ou de groupes différents (à
l’aide d’une table de composition).

– Proposer et justifier des équivalences.
– Proposer des menus équilibrés pour une situation

donnée.

© MEN/CNDP
 Charcutier-traiteur – brevet professionnel 37

Connaissances Limites de connaissances

3. Qualités organoleptiques des aliments
– Composantes de la qualité organoleptique
– Principes de l’évaluation sensorielle
– Mise en valeur de cette qualité

– Faire l’analyse critique d’un menu ou d’un produit et
proposer éventuellement des modifications.

– Mettre en relation les composantes de la qualité
organoleptique et leur perception par les organes des
sens.

– Indiquer les divers types d’épreuves d’évaluation
sensorielle.

– Indiquer les moyens de mettre en valeur la qualité
organoleptique des produits charcutier- traiteur.

4. Approche psychologique de l’alimentation
4.1. Comportement alimentaire
– Faim, soif, appétit, satiété
– Influences culturelles, socio-économiques...
– Comportement vis-à-vis des produits carnés

4.2. Évolution des modes alimentaires
– Évolution des goûts et de la demande du

consommateur
– Évolution de la structure des repas...
– Évolution de l’offre alimentaire (place des produits

charcutier-traiteur)

– Indiquer l’origine physiologique de la faim,

de la soif.
– Repérer, à partir d’enquête :

� les divers facteurs du comportement alimentaire ;
� l’évolution des modes alimentaires ;
� l’évolution de la demande des consommateurs.

5. Les outils de valorisation et de contrôle
de la qualité alimentaire
5.1. Réglementation française, européenne
Objectifs généraux et nature des textes

5.2. Normalisation et certification :
– des produits : labels, AOC, IGP, certification
– des processus de production : assurance qualité
– des équipements et matériels, normes

– Situer les types de textes réglementaires dans leur

cadre d’application.

– Différencier les différents outils de valorisation de la

qualité alimentaire et préciser leurs objectifs, leur
portée dans le domaine de la production et de la
commercialisation.

5.3. Les documents professionnels
– Codes d’usages professionnels
– Guides de bonnes pratiques hygiéniques

5.4. Organismes et services de contrôle de la qualité

– Différencier les documents professionnels en
justifiant leur fonction, leur contenu général, leur
utilisation.

– Identifier l’organisme ou le service compétent pour
assurer la qualité et indiquer leurs fonctions (conseil,
contrôle...).

6. Sciences appliquées aux équipements
professionnels
6.1. Appareils professionnels
– Principes, fonctions
– Régulation, sécurité

• Appareils de conditionnement
• Appareils de conservation
• Appareils de cuisson (différents fours dont

micro-ondes, plaques de cuisson dont plaque à
induction)

• Appareils de refroidissement rapide
• Appareils d’entretien des surfaces

– Comparer les différents modes de propagation de la

chaleur.
– Repérer et justifier l’évolution de la température lors

du changement d’état d’un corps.
– Comparer les principes de production du froid (froid

mécanique et froid cryogénique).
– Mettre en relation les principes physiques,

le principe de fonctionnement et les fonctions
de chaque type d’appareil.

– Analyser, à partir de fiches techniques d’appareil, les
grandeurs physiques, les conditions de

© MEN/CNDP
38 Charcutier-traiteur – brevet professionnel

Connaissances Limites de connaissances

6.2. Hygiène et entretien des matériels et des locaux
– Rappels des propriétés et des critères de choix des

matériaux
– Nettoyage décontamination, désinfection :

� produits
� matériels, protocoles

fonctionnement d’entretien.

– Rédiger, à partir de documents techniques,

des protocoles de nettoyage, de décontamination, de
désinfection.

– Justifier le choix de produits et de matériels utilisés
pour l’entretien en prenant en compte les contraintes
techniques, pratiques, économiques, réglementaires.

– Organisation des opérations de nettoyage,
décontamination, désinfection des équipements et
des locaux (conformément à la réglementation en
vigueur)

– Dératisation, désinfection : produits, précautions
d’utilisation et aspects réglementaires

– Justifier le choix des produits et les précautions à
prendre lors des opérations de dératisation, de
désinsectisation, de lutte contre les nuisibles.

.

6.3. Sécurité en milieu professionnel
– Ambiances professionnelles ; aspects réglementaires
– Éléments de secourisme

– Justifier à partir de textes réglementaires les

conditions de confort et de sécurité liées aux
ambiances professionnelles.

– Indiquer les actions de secourisme à mettre en œuvre
en cas d’accident en milieu professionnel

S3 – arts appliqués

Connaissances Limites de connaissances

S3.1 – la couleur :
– Fonction expressive et symbolique.
– Couleurs primaires, secondaires, tertiaires
– Les complémentaires
– Les contrastes chaud/froid
– L’importance et l’influence de la couleur dans

l’alimentation
– Le vocabulaire de la couleur
– La couleur dans la peinture
– Le cercle chromatique

– Harmoniser les couleurs dans une composition, dans
un ensemble, en fonction d’un thème donné.

S3.2 – les volumes, l’espace
– La circulation dans l’espace
– Les formes géométriques
– La perspective
– La représentation d’un volume en perspective

cavalière

– Disposer sur un plan les pièces principales
d’un buffet en respectant les paramètres ci-contre.

S3.3 – la calligraphie
– La typologie
– Les caractères
– Le pictogramme
– Le choix des lettres en fonction du produit

– Choisir et justifier le choix d’une calligraphie, d’un
logo, d’un pictogramme pour un thème donné.

© MEN/CNDP
 Charcutier-traiteur – brevet professionnel 39

Connaissances Limites de connaissances

S3.4 – l’analyse de l’image
– La lecture d’une image, l’affiche d’une publicité
– Le logo
– La connotation, la dénotation

– Choisir et justifier le choix d’une image, d’un visuel,
d’un logo, en fonction d’un thème donné.

S3.5 – notion de plan
– Le croquis
– Le schéma
– Le gabarit

– Réaliser le croquis d’une assiette de présentation,
d’une pièce principale d’un buffet.

– Dessiner la disposition des éléments d’un buffet.
– Établir le plan d’une salle de réception et justifier ses

choix.

S4 – gestion comptabilité

Connaissances Limites de connaissances

Les stocks
– La gestion des stocks
– Organisation du stockage

Contrôle de la production
– Les procédures
– Les rendements

– Citer les différentes formes de stocks selon la nature des
produits et la réglementation en vigueur.

– Effectuer le suivi des stocks.
– Mettre à jour et valoriser les fiches de stock.
– Indiquer les éléments constitutifs des fiches de stock.

– Déterminer :
• les coûts ;
• les ratios ;
• les coefficients.

– Calculer les écarts sur les poids, les prix.
– Contrôler les rendements aux différents stades :

• des produits bruts ;
• des produits en cours de fabrication ;
• des produits finis.

Gestion comptable et financière
Les charges et les coûts
– Les charges :

• incorporables
• variables
• fixes
• non incorporables

– Les coûts et les prix
• Coûts des moyens humains
• Coûts des moyens techniques (entretien,

maintenance, amortissements)
• Coûts des moyens de financement
• Coût d’achat / coût des matières
• Coût de fabrication / coût de personnel
• Coût de revient
• Prix de vente
• Marges

Les amortissements
– L’amortissement linéaire
– L’amortissement dégressif fiscal

– Identifier les différentes catégories de charges.

– Calculer les coûts contenus dans une prestation

(magasin, service différé...).
– Établir le coût de revient d’une fabrication
 à partir des fiches techniques.
– Choisir un matériel technologiquement adapté
 à l’activité de l’entreprise en fonction d’éléments

comptables et économiques.
– Établir le prix de vente d’une fabrication et/ou d’une

prestation.

– Établir un tableau d’amortissement.
– Différencier les deux types d’amortissement.
– Choisir et appliquer le type d’amortissement adapté

à un matériel donné.
– Commenter et analyser les écarts constatés.

© MEN/CNDP
40 Charcutier-traiteur – brevet professionnel

Connaissances Limites de connaissances

Les principaux indicateurs de contrôle de gestion
– Le chiffre d’affaires
– Le coût matière
– Le coût direct du personnel
– Le seuil de rentabilité

– Définir le point critique et le seuil de rentabilité.

Le compte de résultat, le bilan
– Définitions
– Les contenus de l’annexe 1
– La TVA

– Analyser et commenter un projet de reprise,
 de création ou d’extension d’entreprise dans
 les limites de l’annexe 1.
– À partir d’une balance proposée, établir
 un compte de résultat ou un bilan dans la limite de

l’annexe 1.

– Identifier les différents taux de TVA appliqués dans
la profession.

– Différencier la TVA collectée de celle déductible.

Acquisition de l’entreprise et son financement
Les éléments constituant le fonds de commerce
– La clientèle
– Le matériel, les équipements et le local

professionnel
– Le cas du local d’habitation

Les différentes modalités d’acquisition du fonds
de commerce
– La location-gérance
– L’achat

Les modalités et les sources de financement
– Les sources de financement possibles : apport

personnel, emprunt bancaire, crédit artisanal,
cautionnement mutuel, le nantissement

– Le montage financier
– Le plan financier

Les assurances nécessaires

La gestion commerciale
Les documents commerciaux de vente
– Le devis
– La facture
– Le règlement

L’outil informatique

– Définir les éléments constitutifs d’un fonds de
commerce.

– Définir les différentes modalités d’acquisition.

– Comparer des solutions d’acquisition en terme

d’avantages et d’inconvénients dans des cas
concrets.

– Proposer un montage financier accompagné de son

plan de financement à partir de données sur :
• la situation financière de l’acquéreur ;
• le montant et la nature de l’acquisition ;
• la rentabilité financière prévisionnelle ;
• les différentes solutions de crédit.

– Définir les grandes catégories de risques limités :

• incendie ;
• dégâts des eaux ;
• responsabilité civile ;
• valeur vénale ;
• perte d’exploitation.

– Établir une facture.

– Identifier et sélectionner, dans un logiciel de gestion,

les fonctions utiles.

© MEN/CNDP
 Charcutier-traiteur – brevet professionnel 41

S5 – techniques commerciales

Connaissances Limites de connaissances

Le marché
– Définition
– Informations générales sur le marché (aspects

quantitatifs et qualitatifs)
– Les techniques de l’étude de marché au service du

point de vente

– Répertorier les éléments quantitatifs et qualitatifs qui
permettent de définir le marché.

Les éléments (de l’étude d’un marché)
La concurrence
– Repérage géographique, quantitatif
– Les choix commerciaux (produits, méthodes
 de vente, prix)

La demande
– Définition de la zone de chalandise
– Mesure du marché potentiel

• Population actuelle, population future
• Potentiel de dépenses de la zone

– Argumentation de la clientèle actuelle
 et potentielle (critères de classement : besoins
 et comportements)
– Ses motivations : les mobiles qui font agir
 les clients

– Identifier les types de commerces existants.
– Caractériser les choix faits en matière commerciale

par les points de vente concurrents.

À partir d’une étude de cas
– Définir le potentiel économique de la zone
 de chalandise.
– Caractériser la clientèle, ses besoins,
 ses comportements et ses arguments.

La définition d’une politique
(de produits, de prix, de commercialisation)
Quels besoins satisfaire ?

Quels prix pratiquer ?
– Fixation du prix de vente
– Politique de prix, de marge
– La TVA sur les ventes

Les modes de distribution

La publicité
Objectifs et rôle de la publicité

Méthodes en publicité
– Cible, produits, message publicitaire
– Mécanismes d’influence
– Support

Les professionnels de la publicité
Entreprises et organismes professionnels

La réglementation de la publicité
Protection du consommateur, conformité des actions
avec la réglementation en vigueur

À partir de segments de clientèle retenus
– Définir une politique commerciale

• Assortiment
• Prix
• Marge
• Distribution en magasin, en service différé

 • Arguments.

En liaison avec les responsables du magasin
– Choisir des modalités d’actions publicitaires

promotionnelles en fonction :
• d’événements ;
• des saisons.

© MEN/CNDP
42 Charcutier-traiteur – brevet professionnel

Connaissances Limites de connaissances

Le cadre de vente (approche descriptive)
L’emplacement
Les aspects extérieurs
Les magasins (adéquation : aménagement, assortiment
esthétique du magasin)

La réglementation
Relative aux produits (appellations, dénominations,
composition)

– Apprécier l’agencement du magasin.
– Apprécier à partir d’un exemple le respect de la

réglementation.
– Citer les aspects réglementaires d’un agencement.
– Identifier les aspects commerciaux d’un agencement.

Le marchandisage (approche dynamique)
Implantation et présentation marchande
des produits
Principes d’organisation du magasin et de présentation
marchande des produits

Animation du point de vente
– Ambiance, sonorisation, climatisation, éclairage
– Actions promotionnelles : exemples

Techniques de vente (la vente de contact)
La préparation de la vente
– Le produit

• Éléments d’identification
• Aspects technologiques (la caractéristique

technique du produit, le conditionnement)
• Les produits dans l’assortiment : gammes de

produits, produits complémentaires, produits de
remplacement

• Le produit et ses utilisations
• Le produit face aux tendances et aux modes de

consommation
– La clientèle

• Différents types de clients
• Le client et ses satisfactions d’ordre objectif,

d’ordre psychologique
• Le comportement d’achat : achats prévus,

raisonnés et achats impulsifs.
– Les éléments susceptibles d’infléchir le

comportement de l’acheteur
• L’acte d’achat : motivation, freins, décisions

– Déterminer à partir d’objectifs commerciaux
l’implantation et la présentation des produits.

– Identifier les principaux éléments d’animation d’un
point de vente.

– Donner au personnel de vente les éléments

techniques nécessaires à la commercialisation
en magasin et en service différé.

– Identifier et caractériser les différents types

de clients.

– Citer les principaux comportements d’achat

du client.

– Dégager des motivations et des freins d’après

des situations simples.

© MEN/CNDP
 Charcutier-traiteur – brevet professionnel 43

S6 – environnement économique, juridique et social

Connaissances Limites de connaissances

Le cadre économique
Entreprise, contexte économique
– Tissu économique, branche, secteur, filière
– Ses produits et leur place dans l’activité économique

nationale

À partir de statistiques
– Situer une entreprise donnée dans une branche, un

secteur, une filière.
– Mettre en évidence son importance relative.
– Mettre en évidence les liens d’une entreprise donnée

avec d’autres entreprises (fournisseurs, clients,
distributeurs, sous-traitants...).

La diversité des entreprises
– Critères de classification
– Entreprises individuelles, sociétés, chaînes,

entreprises affiliées, franchise...
– Conséquences en terme de gestion

– Classer une entreprise donnée, connue ou faisant
l’objet d’une documentation, dans les diverses
typologies existantes, et en déduire des
conséquences en matière d’indépendance.

Les facteurs d’environnement
Les marchés
– Marché commercial : concurrents, clients, appareils

de distribution
– Marché du travail : population active, les salariés
– Marché financier : les banques, les associés
– Marchés de biens et services : matières premières,

produits finis

L’environnement technologique et socioculturel
– Les évolutions techniques en cours
– Les modes de vie et les comportements d’achat de

consommateurs

À partir d’une documentation
– Identifier les éléments d’environnement (national et

international) dont une entreprise doit tenir compte.
– Caractériser l’état d’une branche, d’un secteur

ou d’une filière au regard de ses contraintes
d’environnement.

– Identifier les principales conséquences des

évolutions (techniques, socioculturelles) en cours.
– Identifier les comportements et les motivations des

consommateurs.

Le cadre social
Le droit social
– Les sources : lois, décrets, conventions collectives...
– Formation et insertion

• Apprentissage
• Formation professionnelle continue
• Contrats d’insertion des jeunes

– Les relations individuelles du travail

• La conclusion du contrat de travail (période
d’essai)

• L’exécution du contrat de travail (rémunération,
congés, horaires...)

• La rupture du contrat (démission, licenciements...)
– Les relations collectives du travail

• Les organismes ANPE, ASSEDIC...
• Les syndicats

À partir d’une étude de cas portant sur les relations de
travail dans l’entreprise
– Identifier ce qui ressort de la loi, de la convention

collective.
– Déterminer les droits et les obligations de chacun.
– Citer les démarches nécessaires à la conclusion d’un

contrat d’apprentissage.
– Établir un bulletin de paye à partir des éléments

bruts fournis.
– Appliquer les règles appropriées légales ou

conventionnelles à des situations simples données.

À partir d’une situation donnée
– Apprécier le rôle des syndicats et celui

des principales institutions représentatives
du personnel.

– Analyser une situation donnée en fonction
de la convention collective.

© MEN/CNDP
44 Charcutier-traiteur – brevet professionnel

Connaissances Limites de connaissances

• Les délégués du personnel
• Le comité d’entreprise
• La convention collective

– Les litiges
• Transaction
• Conseil de prud’hommes

La protection sociale
– Protection obligatoire : sécurité sociale
– Protection complémentaire : caisses professionnelles
– La situation du conjoint

– Décrire la mise en œuvre des principales modalités
de protection sociale de la branche.

Le contexte juridique et réglementaire
Le cadre général
– La règle de droit et ses sources
– La personnalité juridique
– La capacité juridique
– Les droits et leur preuve

Réglementation et fiscalité
– Formes juridiques

• Entreprise individuelle
• EURL
• SARL
• SA

– Décrire le cadre général de droit :

• les sources ;
• la personnalité ;
• la capacité.

À partir d’un exemple
– Choisir un mode de preuve et justifier son choix.

À partir d’éléments concrets
– Déterminer la forme juridique qu’il serait opportun

de retenir.

– La fiscalité
• Les différents régimes (forfait, réel simplifié)
• La TVA
• Les déclarations obligatoires : salaires, URSSAF,

résultats
• Bilan

Activité contractuelle et responsabilité
– Les contrats

• Vente
• Bail commercial
• Crédit-bail
• Contrat de fournitures
• Relation avec le client
• Devis
• Bons de commande
• Conditions générales de vente
• Factures

– Définir dans le cadre d’une situation donnée,

la forme de déclaration fiscale appropriée.
– Rédiger les documents courants (ex. : la déclaration

mensuelle de la TVA).

– Définir pour un contrat déterminé :

• les parties du contrat ;
• son objet ;
• la cause ;
• les obligations liées à la reprise et à la création.

– Définir la responsabilité du professionnel.

– Les modes de règlement :
• Chèque, carte de paiement, carte de crédit
• Lettre de change (traites)
• Le recouvrement de créance

– La responsabilité
• civile et pénale
• contractuelle
• délictuelle

À partir d’étude de cas
– Déterminer les procédures de recouvrement à mettre

en œuvre en cas de non-paiement.

À partir de situations concrètes simples
– Apprécier la ou les natures de responsabilités

de l’entreprise qui peuvent être engagées.

© MEN/CNDP
 Charcutier-traiteur – brevet professionnel 45

Connaissances Limites de connaissances

– Les assurances professionnelles (multirisques,
protections juridiques...)

Statut du chef d’entreprise
– Le commerçant
– L’artisan

– Définir les besoins en assurance et ses limites dans
une situation professionnelle donnée.

– Indiquer les caractéristiques des deux statuts et les

obligations qui en découlent.

Le cadre institutionnel
Les sources des règles du droit
– Constitution, traité
– Loi, règlement

Organismes représentatifs
– Consulaires
– Professionnels

L’Union européenne
– Le grand marché européen
– Définition, application
– Conséquences (euro...)

– Apprécier et hiérarchiser la valeur juridique

des traités et décrets.

– Apprécier les conséquences économiques et

juridiques de la mise en place du grand marché
européen dans l’activité professionnelle.

© MEN/CNDP
46 Charcutier-traiteur – brevet professionnel

Tableau des unités constitutives
du référentiel de certification

du brevet professionnel Charcutier-traiteur

E1/U10 – production – présentation – service
Savoirs associés

Capacités
S1 S2 S3 S4 S5 S6

C1 Approvisionner
C2 Stocker
C3 Produire
C3.1 Concevoir et organiser
C3.2 Réaliser
C3.3 Concevoir, réaliser, personnaliser
C4 Conditionner et présenter
C4.1 En magasin
C4.2 En service différé
C5 Entretenir
C6 Contrôler la qualité
C7 Gérer
C7.1 Organiser le travail du personnel
C7.2 Organiser la production
C8 Communiquer

E2 – technologie-sciences/U21 – technologie
Savoirs associés

Capacités
S1 S2 S3 S4 S5 S6

C1 Approvisionner
C2 Stocker
C3 Produire
C3.1 Concevoir et organiser
C3.2 Réaliser
C3.3 Concevoir, réaliser, personnaliser
C4 Conditionner et présenter
C4.1 En magasin
C4.2 En service différé
C5 Entretenir
C6 Contrôler la qualité
C7 Gérer
C7.1 Organiser le travail du personnel
C7.2 Organiser la production
C8 Communiquer

S1 Technologie. S2 Sciences appliquées à l’alimentation. S3 Arts appliqués. S4 Gestion-comptabilité. S5 Techniques commerciales. S6
Environnement économique, juridique et social de l’entreprise.
Relations fondamentales
Relations secondaires

© MEN/CNDP
 Charcutier-traiteur – brevet professionnel 47

E2 – technologie-sciences/U22 – sciences appliquées
Savoirs associés

Capacités
S1 S2 S3 S4 S5 S6

C1 Approvisionner
C2 Stocker
C3 Produire
C3.1 Concevoir et organiser
C3.2 Réaliser
C3.3 Concevoir, réaliser, personnaliser
C4 Conditionner et présenter
C4.1 En magasin
C4.2 En service différé
C5 Entretenir
C6 Contrôler la qualité
C7 Gérer
C7.1 Organiser le travail du personnel
C7.2 Organiser la production
C8 Communiquer

E3/U30 – arts appliqués

Savoirs associés
Capacités

S1 S2 S3 S4 S5 S6

C1 Approvisionner
C2 Stocker
C3 Produire
C3.1 Concevoir et organiser
C3.2 Réaliser
C3.3 Concevoir, réaliser, personnaliser
C4 Conditionner et présenter
C4.1 En magasin
C4.2 En service différé
C5 Entretenir
C6 Contrôler la qualité
C7 Gérer
C7.1 Organiser le travail du personnel
C7.2 Organiser la production
C8 Communiquer

S1 Technologie. S2 Sciences appliquées à l’alimentation. S3 Arts appliqués. S4 Gestion-comptabilité. S5 Techniques commerciales. S6
Environnement économique, juridique et social de l’entreprise.
Relations fondamentales
Relations secondaires

© MEN/CNDP
48 Charcutier-traiteur – brevet professionnel

E4 – gestion/U41 – gestion-comptabilité, mathématiques appliquées et
techniques commerciales

Savoirs associés
Capacités

S1 S2 S3 S4 S5 S6

C1 Approvisionner
C2 Stocker
C3 Produire
C3.1 Concevoir et organiser
C3.2 Réaliser
C3.3 Concevoir, réaliser, personnaliser
C4 Conditionner et présenter
C4.1 En magasin
C4.2 En service différé
C5 Entretenir
C6 Contrôler la qualité
C7 Gérer
C7.1 Organiser le travail du personnel
C7.2 Organiser la production
C8 Communiquer

E4 – gestion/U42 – environnement économique, juridique et social
de l’entreprise

Savoirs associés
Capacités

S1 S2 S3 S4 S5 S6

C1 Approvisionner
C2 Stocker
C3 Produire
C3.1 Concevoir et organiser
C3.2 Réaliser
C3.3 Concevoir, réaliser, personnaliser
C4 Conditionner et présenter
C4.1 En magasin
C4.2 En service différé
C5 Entretenir
C6 Contrôler la qualité
C7 Gérer
C7.1 Organiser le travail du personnel
C7.2 Organiser la production
C8 Communiquer

S1 Technologie. S2 Sciences appliquées à l’alimentation. S3 Arts appliqués. S4 Gestion-comptabilité. S5 Techniques commerciales. S6
Environnement économique, juridique et social de l’entreprise.
Relations fondamentales
Relations secondaires

Épreuve E5/U50 – expression française et ouverture sur le monde
L’unité « expression française et ouverture sur le monde » englobe les compétences mentionnées dans le
référentiel Expression et ouverture sur le monde annexé à la note de service no 93-080 du 19 janvier 1993 (BO
n° 5 du 4 février 1993) relative aux objectifs, contenus et capacités de l’enseignement du français et du monde
actuel commun à l’ensemble des brevets professionnels.

ANNEXE II
Liste des diplômes permettant de s’inscrire
à la dernière unité du brevet professionnel

Charcutier-traiteur

© MEN/CNDP
50 Charcutier-traiteur – brevet professionnel

Liste des diplômes permettant de s’inscrire
à la dernière unité du brevet professionnel

Charcutier-traiteur après deux ans
d’activité professionnelle

 Annexe II de l’arrêté du 3 décembre 1998 modifiée par l’annexe II de l’arrêté du 19 juillet 2007.

Liste des diplômes ou certificats inscrits au répertoire national des certifications professionnelles
permettant de s’inscrire au brevet professionnel Charcutier-traiteur après deux ans d’exercice
professionnel

Diplômes du groupe de spécialité 221 suivants :
BEP Alimentation – 3 options :
– Préparateur en produits carnés
– Charcutier préparation traiteur
– Boulangerie
BEP Hôtellerie-restauration

CAP Boucher
CAP Préparateur en produits carnés
CAP Charcutier préparation traiteur
CAP Cuisine
CAP Charcutier-traiteur

Certificat technique des métiers boucherie-charcuterie-traiteur
Certificat technique des métiers préparateur(trice), vendeur(se)
Option boucherie et option charcutier-traiteur

Mention complémentaire employé traiteur

Brevet professionnel boucher
Brevet professionnel cuisinier

Baccalauréat professionnel Métiers de l’alimentation
Baccalauréat professionnel Commerce
Baccalauréat professionnel Restauration

Diplômes du groupe de spécialité 312 suivants :
CAP Vente
CAP Vente-relation-clientèle
CAP Employé de vente spécialisée
CAP Employé de commerce multispécialité

Tout diplôme de niveau III ou supérieur des groupes de spécialité précités.

ANNEXE III
Règlement d’examen

© MEN/CNDP
52 Charcutier-traiteur – brevet professionnel

Règlement d’examen

Brevet professionnel
Charcutier-traiteur

CFA ou section
d’apprentissage

habilité
Formation

continue en
établissement

public

Formation
continue en

établissement
public habilité

CFA ou section
d’apprentissage

non habilité
Enseignement

à distance
Formation
continue

en établissemen
t privé

Épreuves Unités Coef. Forme Durée Forme Durée Forme Duré
e

U10 (14)
 2 Écrite 2 h Écrite 2 h Écrite 2 h

E1 – production –
présentation – service

 12 Pratique 12 h Pratique 12 h Pratique 12 h
E2 – technologie,
sciences

 (7)

Sous-épreuve
technologie

U21 4 Écrite 2 h CCF Écrite 2 h

Sous-épreuve
sciences appliquées

U22 3 Écrite 2 h CCF Écrite 2 h

E3 – arts appliqués U30 1 Écrite l h CCF Écrite 1 h
E4 – gestion (5)
Sous-épreuve gestion-
comptabilité,
mathématiques
appliquées et techniques
commerciales

U41 4 CCF CCF Écrite 4 h

Sous-épreuve
environnement
économique, juridique
et social de l’entreprise

U42 1 CCF CCF Écrite 2 h

E5 – expression
française et ouverture
sur le monde

U50 3 Écrite 3 h CCF Écrite 3 h

Épreuve facultative
langue vivante
étrangère

UF1 Oral
15 min préparation

15 min interrogation

ANNEXE IV
Définition des épreuves ponctuelles et

des situations d’évaluation

© MEN/CNDP
54 Charcutier-traiteur – brevet professionnel

Définition des épreuves ponctuelles et
des situations d’évaluation

Épreuve E1/Unité 10 – production, présentation, service
Coefficient : 14.

Finalités et objectifs de l’épreuve
L’épreuve permet de s’assurer des compétences professionnelles en matière de production, de
présentation et de service.
Le charcutier-traiteur conçoit, produit, présente et sert les différents produits de charcuterie-traiteur en tenant
compte des temps impartis, de l’équipement et du matériel.

Contenu de l’épreuve
Cette épreuve permet d’évaluer les compétences du référentiel de certification et tout ou partie des savoirs
associés S1 (technologie), S2 (sciences appliquées), S3 (arts appliqués), S4 (gestion-comptabilité), S5
(techniques commerciales) et S6 (environnement économique, juridique et social de l’entreprise).
L’épreuve porte sur la conception et l’organisation de la production (partie écrite), la production, la
présentation et le service (partie pratique).

Forme
Ponctuelle : écrite et pratique.
Durée : 14 heures sur 2 jours :
– 8 heures le premier jour pour la partie écrite et une partie de la production ;
– 6 heures le deuxième jour pour la fin de la production, la présentation et le service.

1) Partie écrite – durée : 2 heures – coefficient 2
Avant de commencer son travail, le candidat doit, sur des documents, des supports donnés avec le sujet :
– énumérer des phases techniques de travail prévues par produit ;
– prévoir son organisation de travail sur les 2 jours ;
– présenter un croquis en noir et blanc correspondant au décor demandé dans le sujet.
Les documents sont ensuite photocopiés. L’original est remis aux examinateurs, les photocopies sont données
au candidat. Celui-ci pourra, sur la partie réservée à cet effet, apporter des modifications en cours de travail :
– en cas d’incidents indépendants de sa volonté ;
– pour améliorer la qualité de sa prestation.
Dans ce cas, le candidat devra remettre en fin de fabrication ses documents modifiés aux examinateurs. Les
modifications doivent être justifiées.

Critères d’évaluation
– Clarté et lisibilité des documents.
– Cohérence dans la chronologie.
– Précision du vocabulaire professionnel.
– Créativité et respect du thème (croquis).

2) Partie pratique – réalisations – durée : 12 heures – coefficient 12
L’épreuve comporte :
1. Le travail de la viande de porc. Durée : 30 min.
2. La fabrication de deux produits charcutiers à consommer froids (obligatoirement un produit à base de
porc).

© MEN/CNDP
 Charcutier-traiteur – brevet professionnel 55

3. La réalisation de plusieurs produits traiteurs pour 4 à 6 personnes, soit une entrée traiteur, un plat cuisiné
chaud et sa garniture, un dessert, soit une entrée traiteur, un plat cuisiné chaud et sa garniture, un dessert, soit
des produits pour un buffet comprenant au moins un plat cuisiné chaud.
4. La préparation d’une assiette de dégustation par produit. L’heure de la dégustation du plat cuisiné chaud
est donnée au candidat par les examinateurs.
5. La présentation harmonieuse de l’ensemble des produits en buffet et/ou sur assiette portion sur table ou sur
buffet.
6. Un décor du buffet ou des assiettes d’après le croquis préalablement établi.
7. Le service d’un produit à partir du buffet ou des assiettes et entretien oral.

Barème et critères d’évaluation
Fabrication (techniques, organisation, hygiène, sécurité…) – coefficient 5
– Respect des règles d’hygiène et de sécurité.
– Maîtrise des phases techniques.
– Conformité des produits aux normes de qualité.
– Maintien de la qualité des produits.
– Respect de la fiche technique (dessert).
– Utilisation rationnelle des matériels.
– Cohérence entre prévisions écrites, préparations et fabrications.
– Justification des éventuelles modifications des fiches d’organisation.
Travail de la viande de porc – coefficient 1
– Produits conformes au sujet et à la nomenclature.
– Produits conformes à la destination culinaire, à la fabrication.
– Précision du geste, hygiène et sécurité.
Présentation (techniques, coupe, glaçage et/ou arts appliqués, décoration...) – coefficient 3
– Respect du thème.
– Produits appétissants.
– Présentation harmonieuse de l’ensemble des produits.
– Composition de l’assiette : proportion respectée, disposition attractive, netteté.
– Décor et présentation respectant le croquis.
Dégustation (froide et chaude) – coefficient 3
Dégustation – coefficient 2
– Goût, saveur et texture conformes au produit demandé.
– Respect de la température (produit chaud).
Service et entretien oral – coefficient 1
– Attitude professionnelle.
– Pertinence des conseils et de la communication orale (y compris l’accord des mets et des vins).
– Respect des quantités et des proportions.
Les concepteurs du sujet veillent à ce que l’ensemble des fabrications soient réalisables dans le temps
imparti.
La grille de notation établie par l’académie pilote reprend les critères d’évaluations énoncés ci-dessus.

Organisation du jury
Dans la mesure du possible, les examinateurs, au nombre de deux, seront différents d’une évaluation à
l’autre, en travail, en présentation, en dégustation.

© MEN/CNDP
56 Charcutier-traiteur – brevet professionnel

Épreuve E2/Unités 21, 22 – technologie, sciences
Coefficient : 7.

Finalités et objectifs de l’épreuve
Savoirs associés définis dans les référentiels de technologie (S1) et de sciences appliquées (S2).
Cette épreuve comprend deux sous-épreuves :
– U21 : technologie ;
– U22 : sciences appliquées.

Sous-épreuve E21/Unité 21 – technologie
Coefficient : 4.
Cette épreuve vise à apprécier l’aptitude du candidat à mobiliser ses compétences et ses connaissances
technologiques en vue de l’analyse de situations professionnelles telles que :
– l’action des différents facteurs d’influence et le rôle précis de l’intervention du professionnel ;
– les problèmes spécifiques concernant l’hygiène et la sécurité dans la profession de charcutier, charcutier-

traiteur, traiteur.

Critères d’évaluation

a) Maîtrise des connaissances :
– des matières premières utilisées dans sa profession ;
– des différentes méthodes et techniques de travail (points critiques lors des fabrications) ;
– des caractéristiques des matériels utilisés ;
– des particularités de chacun des produits fabriqués ;
– des problèmes spécifiques au métier, en matière d’hygiène et de sécurité.

b) Précision de l’identification des anomalies pouvant survenir en cours de fabrication
Pertinence de l’analyse des moyens pour remédier à ces anomalies.

Formes de l’évaluation

Ponctuelle écrite – durée : 2 heures
L’épreuve comporte :
1. Une ou plusieurs questions précises.
2. Des documents (articles, textes, relevés d’analyses) servant de support à l’analyse précise d’une situation
donnée, la recherche des causes de cette situation et les remèdes à y apporter.

Contrôle en cours de formation
Les connaissances technologiques, ainsi que la capacité à analyser des situations de travail sont appréciées à
partir de l’élaboration par le candidat d’un dossier professionnel composé de 5 fiches descriptives de
situations professionnelles observées ou exercées en entreprise, comprenant :
– la présentation du contexte et des objectifs à atteindre ;
– la définition de processus de fabrication ;
– une analyse de situation, prouvant une connaissance approfondie des matières premières, des matériels

utilisés, ainsi que des règles d’hygiène et de sécurité spécifiques à la profession ;
– l’identification de causes d’anomalies éventuelles et des moyens d’y remédier ;
– l’utilisation des termes professionnels.
Le candidat élabore personnellement ses fiches de situations professionnelles. Il peut annexer des documents
qu’il juge nécessaires à la bonne compréhension de la situation.
Tous les documents présentés doivent avoir été rédigés par le candidat.
Le dossier est évalué conjointement par le professeur du candidat et un professionnel. Au cours d’un
entretien avec les mêmes examinateurs, le candidat répond aux questions concernant son dossier.

© MEN/CNDP
 Charcutier-traiteur – brevet professionnel 57

La date d’évaluation se situe de préférence au milieu ou en fin de cycle de formation.
À l’issue de la situation d’évaluation dont le degré d’exigence est équivalent à celui requis dans le cadre de
l’épreuve ponctuelle correspondante, l’équipe pédagogique de l’établissement de formation adresse au jury
une fiche d’évaluation du travail réalisé par le candidat.
Le jury pourra éventuellement demander à avoir connaissance de tous les documents supports de cette
situation d’évaluation et des prestations réalisées par le candidat à cette occasion. Ces documents seront tenus
à la disposition du jury et de l’autorité rectorale pour la session considérée et jusqu’à la session suivante.
Après examen attentif des documents fournis le cas échéant, le jury formule toute remarque et observation
qu’il juge utile et arrête la note.

Sous-épreuve E22/Unité 22 – sciences appliquées
Coefficient : 3.

Finalités et objectifs de l’épreuve
L’épreuve permet de vérifier les connaissances scientifiques fondamentales relatives à l’alimentation, à
l’hygiène et aux équipements, et leur mobilisation dans l’exercice de la profession.

Contenus de l’épreuve
L’épreuve porte sur le référentiel de sciences de l’alimentation. Elle porte sur au moins trois parties
différentes du référentiel et intègre obligatoirement une ou plusieurs questions sur la microbiologie et
l’hygiène ainsi que sur les équipements.

Critères d’évaluation
L’épreuve permet d’évaluer :
– les connaissances fondamentales et appliquées ;
– l’exactitude du vocabulaire ;
– l’aptitude au raisonnement, à l’analyse, à la synthèse ;
– la qualité de la réflexion et de l’argumentation ;
– la clarté et la rigueur de l’expression écrite.

Formes de l’évaluation

Ponctuelle écrite – durée : 2 heures
L’épreuve peut s’appuyer sur une situation professionnelle en charcuterie-traiteur et traiteur. Elle comporte
plusieurs questions liées ou indépendantes conformément au contenu défini.
L’épreuve peut faire appel à l’exploitation de documents professionnels (enquêtes de consommation ;
statistiques professionnelles ; textes réglementaires ; résultats d’analyses microbiologiques, toxicologiques,
sensorielles ; documents techniques : fiches techniques de produits, fiches techniques d’appareils, descriptifs
de locaux...).
L’épreuve sera corrigée par des professeurs enseignant les sciences appliquées (professeurs de bio-
technologies...).

Contrôle en cours de formation
L’évaluation a lieu dans le cadre de deux situations d’évaluation écrites organisées par l’enseignant chargé
des sciences appliquées.
Chaque situation (durée : 1 h 30 ; coefficient 1,5) comporte plusieurs questions liées ou indépendantes et
porte sur au moins deux parties différentes du référentiel. Elles sont construites selon un principe de
complémentarité et l’ensemble est conforme au contenu défini pour l’épreuve.
Des documents de même nature que ceux de l’épreuve ponctuelle peuvent être fournis aux candidats.
Le niveau de difficulté des sujets est équivalent à celui du sujet de l’épreuve ponctuelle. Le corps
d’inspection veille au bon déroulement du contrôle en cours de formation.

© MEN/CNDP
58 Charcutier-traiteur – brevet professionnel

À l’issue des situations d’évaluation dont le degré d’exigence est équivalent à celui requis dans le cadre de
l’épreuve ponctuelle correspondante, l’équipe pédagogique de l’établissement de formation adresse au jury
une fiche d’évaluation du travail réalisé par le candidat.
Le jury pourra éventuellement demander à avoir connaissance de tous les documents supports de cette
situation d’évaluation et des prestations réalisées par le candidat à cette occasion. Ces documents seront tenus
à la disposition du jury et de l’autorité rectorale pour la session considérée et jusqu’à la session suivante.
Après examen attentif des documents fournis le cas échéant, le jury formule toute remarque et observation
qu’il juge utile et arrête la note.

Épreuve E3/Unité 30 – arts appliqués
Coefficient : 1.

Finalités et objectifs de l’épreuve
Cette épreuve permet de s’assurer que le candidat est capable de réaliser un travail artistique adapté à la
profession, en mettant en œuvre les compétences et connaissances définies dans les parties S1 et S3 du
référentiel.

Critères d’évaluation
– Respect du sujet
– Harmonie et cohérence dans les couleurs et les volumes
– Soin
– Application possible au métier.

Formes de l’évaluation

Ponctuelle écrite – durée : 1 heure
À partir de supports donnés avec le sujet, le candidat réalise un travail artistique mettant en œuvre :
– assemblages ;
– découpages ;
– collages ;
– dessins ;
– organisations.

Contrôle en cours de formation
Dans le cadre habituel des cours d’arts appliqués à la profession, le candidat est évalué sur les points
suivants :
– techniques applicables en décoration ;
– principes d’organisation de motifs de décor sur une surface donnée ;
– représentations de surfaces et de volumes ;
– perspectives, lettres, valeurs (ombres...), inscriptions.
L’évaluation est réalisée par le professeur chargé de l’enseignement des arts appliqués, associé dans la
mesure du possible à un professionnel.
Suite à l’évaluation, dont le degré d’exigence est équivalent à celui requis dans le cadre de l’épreuve
ponctuelle correspondante, les évaluateurs adressent au jury une fiche d’évaluation du travail réalisé par le
candidat.
Le jury pourra éventuellement demander à avoir connaissance de tous les documents tels que les supports
proposés lors de cette situation d’évaluation et les prestations réalisées par le candidat à cette occasion. Ces
documents seront tenus à la disposition du jury et de l’autorité rectorale pour la session considérée et jusqu’à
la session suivante.
Après examen attentif des documents fournis le cas échéant, le jury formule toute remarque et observation
qu’il juge utile et arrête la note.

© MEN/CNDP
 Charcutier-traiteur – brevet professionnel 59

Épreuve E4/Unités 41 et 42 – gestion
Coefficient : 5.

Finalités et objectifs de l’épreuve
Cette épreuve permet de vérifier les aptitudes du candidat à mobiliser les connaissances acquises dans les
domaines relevant de l’environnement économique, juridique et social, des techniques commerciales et de la
gestion courante d’une entreprise du secteur de la charcuterie, charcuterie-traiteur, traiteur :
– les techniques de gestion et de comptabilité (fonction gestion courante et du personnel) ;
– les mathématiques appliquées ;
– les techniques commerciales (fonction commerciale) ;
– l’environnement économique, juridique et social de l’entreprise.
Il devra prouver sa capacité à mobiliser ses connaissances en mathématiques pour analyser des situations
liées à l’environnement professionnel ainsi qu’à la gestion (statistiques par exemple).
Cette épreuve comporte deux sous-épreuves :
– U41 : gestion-comptabilité, mathématiques appliquées et techniques commerciales ;
– U42 : environnement économique, juridique et social de l’entreprise.

Sous-épreuve E41/Unité 41 –
gestion-comptabilité, mathématiques appliquées et

techniques commerciales
Coefficient : 4.

Définition et contenus de la sous-épreuve
Ils sont conformes aux savoirs associés définis dans les référentiels de gestion-comptabilité et de techniques
commerciales (S4 et S5).
C’est une étude de cas fondée sur une reprise, extension ou création d’entreprise dans le secteur de la
charcuterie, charcuterie-traiteur et traiteur. L’étude présente des situations commerciales, administratives et
financières (par exemple une prestation).

Critères d’évaluation
L’évaluation portera sur l’aptitude du candidat à mobiliser les connaissances acquises dans les diverses
composantes relevant du domaine de la gestion-comptabilité, des mathématiques appliquées et des
techniques commerciales, et à les utiliser dans une perspective professionnelle du secteur de la charcuterie,
charcuterie-traiteur et traiteur :
– identification et analyse de techniques commerciales liées à la profession ;
– identification, définition et traitement des techniques courantes de gestion-comptabilité ;
– formulation d’éléments de solution commentée et justifiée ;
– élaboration de traitement d’informations simples adaptées aux situations ;
– exécution mathématiquement correcte d’exercices divers : graphiques, calculs à la main ou sur machine...

(Cette partie est affectée du coefficient 1.)

Formes de l’évaluation

Ponctuelle écrite – durée : 4 heures
À l’aide de documents adaptés, le sujet présente une étude de cas concrète et courante, adaptée au secteur de
la charcuterie, charcuterie-traiteur et traiteur (une reprise, création ou extension d’entreprise, une
prestation...). Les situations présentées doivent permettre au candidat de traiter des situations commerciales,
administratives et financières.
L’utilisation de calculatrices pendant cette évaluation est autorisée dans les conditions prévues par la
réglementation en vigueur.

© MEN/CNDP
60 Charcutier-traiteur – brevet professionnel

Contrôle en cours de formation
Les connaissances acquises dans le domaine de la gestion-comptabilité et des techniques commerciales, la
capacité à les utiliser dans une perspective professionnelle du secteur de la charcuterie, charcuterie-traiteur et
traiteur sont appréciées à partir de l’élaboration par le candidat d’un dossier de 10 à 15 pages en traitement de
texte
Ce dossier doit présenter une étude de cas concrète décrivant une reprise, extension ou création d’entreprise,
dans laquelle sont traitées des situations commerciales, administratives, financières relevées dans le secteur
de la charcuterie, charcuterie-traiteur et traiteur.
Structure, composition et contenu de cette étude de cas :
– présentation et analyse de techniques commerciales liées à la profession ;
– présentation, définition et traitement des techniques courantes de gestion-comptabilité ;
– formulations d’éléments de solution en les commentant et les justifiant ;
– élaboration de traitement d’informations simples adaptées aux situations ;
– exécution mathématiquement correcte de tâches diverses : graphiques, calculs à la main ou sur machine...

(Cette partie est affectée du coefficient 1.)
Le dossier est évalué par le professeur de gestion, associé dans la mesure du possible à un professionnel. Au
cours d’un entretien avec les mêmes examinateurs, le candidat répond aux questions concernant son dossier.
Le dossier est un élément obligatoire sans lequel le candidat ne peut se présenter à l’entretien. L’absence de
dossier donne lieu à l’attribution de la note zéro à la sous-épreuve.
À l’issue de la situation d’évaluation dont le degré d’exigence est équivalent à celui requis dans le cadre de
l’épreuve ponctuelle correspondante, l’équipe pédagogique de l’établissement de formation adresse au jury
une fiche d’évaluation du travail réalisé par le candidat.
Le jury pourra éventuellement demander à avoir connaissance de tous les documents tels que les supports de
cette situation d’évaluation et les prestations réalisées par le candidat à cette occasion. Ces documents seront
tenus à la disposition du jury et de l’autorité rectorale pour la session considérée et jusqu’à la session
suivante.
Après examen attentif des documents fournis le cas échéant, le jury formule toute remarque et observation
qu’il juge utile et arrête la note.

Sous-épreuve E42/Unité 42 – environnement économique,
juridique et social de l’entreprise

Coefficient : 1.

Définition et contenus de la sous-épreuve
Ils sont conformes aux savoirs définis dans le référentiel en S6.
Cette épreuve vise à apprécier l’aptitude du candidat à mobiliser ses compétences en vue d’études et
d’analyses relatives au cadre économique, aux facteurs d’environnement, au contexte juridique et régle-
mentaire, au cadre social et institutionnel du secteur de la charcuterie, charcuterie-traiteur et traiteur.

Critères d’évaluation
– Pertinence et rigueur de l’analyse des documents relatifs à l’environnement de l’entreprise
– Pertinence et rigueur de l’analyse des situations économiques, juridiques, sociales
– Définition d’une politique commerciale en fonction du marché
– Cohérence de l’argumentation et de la justification de la ou des solutions retenues.

Formes de l’évaluation

Ponctuelle écrite – durée : 2 heures
Le sujet propose au candidat des situations concrètes, présentées sous la forme de documents (statistiques,
articles de presse, revues professionnelles…) en vue :

© MEN/CNDP
 Charcutier-traiteur – brevet professionnel 61

– d’explication des documents présentés, recherche d’idées, résumés ;
– d’analyse des situations présentées (économiques, juridiques, sociales) ;
– d’argumentation et justification des solutions retenues.

Contrôle en cours de formation
Au cours de sa formation, le candidat établit, en traitement de texte, un dossier d’une douzaine de pages
comprenant trois parties relatives à chacun des pôles définis par le référentiel (S6) :
– Environnement économique
– Environnement juridique
– Environnement social
du secteur de la charcuterie, charcuterie-traiteur et traiteur.
Chaque partie doit comporter :
– des documents collectés par le candidat (statistiques, articles de presse, revues professionnelles…) ;
– la présentation des documents choisis, l’identification des idées et leur analyse, le résumé ;
– l’analyse des situations présentées ;
– l’argumentation ou la justification de solutions retenues.
Le dossier est évalué par le professeur chargé de l’enseignement de l’environnement de l’entreprise, associé
obligatoirement à un professionnel. Au cours d’un entretien avec les mêmes examinateurs, le candidat répond
aux questions concernant son dossier.
Le dossier est un élément obligatoire sans lequel le candidat ne peut se présenter à l’entretien. L’absence de
dossier donne lieu à l’attribution de la note zéro à la sous-épreuve.
À l’issue de la situation d’évaluation dont le degré d’exigence est équivalent à celui requis dans le cadre de
l’épreuve ponctuelle correspondante, l’équipe pédagogique de l’établissement de formation adresse au jury
une fiche d’évaluation du travail réalisé par le candidat.
Le jury pourra éventuellement demander à avoir connaissance de tous les documents tels que les supports
proposés lors de cette situation d’évaluation et les prestations réalisées par le candidat à cette occasion. Ces
documents seront tenus à la disposition du jury et de l’autorité rectorale pour la session considérée et jusqu’à
la session suivante.
Après examen attentif des documents fournis le cas échéant, le jury formule toute remarque et observation
qu’il juge utile et arrête la note.

Épreuve 5/U50 – expression française et ouverture sur le monde
Coefficient 3.

Objectif de l’épreuve
L’épreuve vise à évaluer les acquis du candidat par rapport aux capacités et compétences des référentiels de
« français » et « monde actuel ». Pour ce qui concerne la définition et le contenu de cette épreuve, il convient
de se reporter aux annexes I et II de la note de service n° 93-080 du 19 janvier 1993 (BO n° 5 du 4 février
1993).

Forme de l’épreuve

Ponctuelle écrite – durée : 3 heures
À partir d’un dossier constitué de plusieurs documents (textes, images, graphiques, cartes, tableaux de
données numériques) et traitant d’un sujet d’actualité, le candidat répondra de façon rédigée ou analytique à
des questions et élaborera graphique, carte, croquis ou tableau de données numérique. Il sera évalué à parts
sensiblement égales sur les compétences d’expression française et de monde actuel, le barème indiqué
précisant cette répartition.
Le dossier proposé n’excédera pas six pages dactylographiées. Une des questions doit obligatoirement
permettre une évaluation spécifique de l’expression écrite : développement rédigé avec introduction et
conclusion, résumé, lettre, etc.

© MEN/CNDP
62 Charcutier-traiteur – brevet professionnel

Contrôle en cours de formation
Le contrôle en cours de formation est constitué de trois situations d’évaluation portant sur des sujets
différents, une relative à l’évaluation de l’expression orale et deux relatives à l’évaluation de l’expression
écrite :
– l’évaluation orale et une des deux évaluations écrites s’appuient sur un ensemble organisé de documents

(textes, graphiques, cartes, images...) portant sur un sujet lié à la vie contemporaine, à l’économie, à la
société et à la profession ;

– la deuxième évaluation écrite s’appuie sur un document unique.

1) Évaluation de l’expression orale
Coefficient 1 – durée : 20 minutes au maximum.
La situation d’évaluation consiste en :
– une présentation, au professeur et aux auditeurs, de documents choisis par le candidat et réunis dans un

dossier qui n’excède pas cinq pages et qui ne comporte aucun commentaire rédigé par ce dernier ;
– une justification argumentée du choix des documents et de la problématique retenue ;
– un échange avec l’auditoire.

2) Évaluation de l’expression écrite
Coefficient 1 – durée maximale : 2 h 30.
À partir d’un ensemble documentaire réuni par le formateur et qui n’excède pas trois pages, le candidat
répond à des questions portant sur la compréhension des textes et documents et sur leur mise en relation. Il
rédige, à partir d’une consigne explicite, une synthèse de 15 à 20 lignes.

3) Évaluation de l’expression écrite
Coefficient 1 – durée maximale : 2 heures.
À partir d’un support unique choisi par le formateur – texte ou image ou données statistiques… –, le candidat
propose une interprétation du document et développe l’opinion personnelle qu’il a sur le sujet traité.

Épreuve facultative/UF1– langue vivante étrangère
Épreuve orale : durée 15 minutes précédée d’un temps égal de préparation.
L’épreuve consiste en une conversation en langue étrangère, à partir d’un texte relatif à un sujet d’intérêt
général ou inspiré par l’activité professionnelle relative au contenu de ce diplôme.
Cette interrogation n’est autorisée que dans les académies où il est possible d’adjoindre au jury un
examinateur compétent pour la langue vivante choisie par le candidat.

ANNEXE V
Tableau de correspondance

© MEN/CNDP
64 Charcutier-traiteur – brevet professionnel

Tableau de correspondance

BP Charcutier-traiteur
Arrêté du 29 novembre 1990

modifié

BP Charcutier-traiteur 1998

Unité de contrôle Épreuves Unités
Unité de contrôle 1 du domaine
scientifique technologique et
professionnel (1)

El U10

Unité de contrôle 2 du domaine
scientifique technologique et
professionnel (2)

E2 U21
U22

Unité de contrôle 3 du domaine
scientifique technologique et
professionnel (3)

E4 U41
U42

Unité de contrôle 4 du domaine
expression et ouverture sur le
monde (4)

E5 U50

(1) Les candidats ayant obtenu une note égale ou supérieure à 10 sur 20 à l’unité de contrôle 1 du BP Charcutier-traiteur créé par arrêté
du 29 novembre 1990 modifié sont bénéficiaires de l’unité 10 du BP Charcutier-traiteur défini par le présent arrêté.
La note obtenue à cette unité de contrôle UC1 est reportée sur l’unité 10 et affectée de son nouveau coefficient.
(2) Les candidats ayant obtenu une note égale ou supérieure à 10 sur 20 à l’unité de contrôle 2 du BP Charcutier-traiteur créé par arrêté
du 29 novembre 1990 modifié sont bénéficiaires des unités 21 et 22 du BP Charcutier-traiteur défini par le présent arrêté.
La note obtenue à cette unité de contrôle UC2 est reportée sur chaque unité correspondante affectée de son nouveau coefficient.
(3) Les candidats ayant obtenu une note égale ou supérieure à 10 sur 20 à l’unité de contrôle 3 du BP Charcutier-traiteur créé par arrêté
du 29 novembre 1990 modifié sont bénéficiaires des unités 41 et 42 du BP Charcutier-traiteur défini par le présent arrêté.
La note obtenue à cette unité de contrôle UC3 est reportée sur chaque unité correspondante affectée de son nouveau coefficient.
(4) Les candidats ayant obtenu une note égale ou supérieure à 10 sur 20 à l’unité de contrôle 4 du BP Charcutier-traiteur créé par arrêté
du 29 novembre 1990 modifié sont bénéficiaires de l’unité 50 du BP Charcutier-traiteur défini par le présent arrêté.
La note obtenue à cette unité de contrôle UC4, compte tenu des points supplémentaires obtenus à l’épreuve facultative, est reportée sur
l’unité 50 et affectée de son nouveau coefficient.

	Référentiel Charcutier traiteur 2017
	e005a0

