

Didier Peschard
élu président
d'Euro-Toques
France

8 lauréats lors du
**Challenge
des métiers**
Accor

Le Nantilus,
restaurant
entre terre et
fleuve

Rémi Ohayon
(Ateliers Apicius)
et 6 de ses salariés
nommés MOF

L'Hôtellerie

Restauration

15 décembre 2011 N° 3268

ANNONCES
CLASSÉES
PAGE 14

L'HEBDO DES C.H.R.

LHOTELLERIE-RESTAURATION.FR

Benoît Flahaut remporte la Toque d'or cuisine 2011 p. 9

Hôtellerie

pp. 2-3

Nouvelles normes hôtelières : les chaînes très en avance sur les indépendants

D'après Atout France, seuls 15 % des hôtels sont classés selon les nouvelles normes. Mais ce chiffre cache d'importantes disparités. Car 30 % des chambres du marché et 50 % des hôtels qui se positionnent à l'international se sont déjà mis à jour. Les chaînes hôtelières ont déployé une politique de grande envergure pour faire classer leurs établissements selon ces nouvelles normes. En revanche, ce classement demeure très largement

boudé par les hôteliers indépendants. Ces derniers doivent dès à présent engager les démarches pour faire classer leur établissement, car, à partir du 23 juillet 2012, l'ancien classement hôtelier selon les normes de 1986 deviendra caduc. Ils ne pourront alors plus faire référence à leurs étoiles. Enseignes, panonceaux, documentation commerciale, produits d'accueil, tous les supports où figure une référence à ces étoiles devront être retirés.

T R A V A I L T E M P O R A I R E

Adaptel

Interim, hôtellerie - restauration

Agence Paris Ouest - 17, rue Emile Duclaux - 75015 Paris - Tél : 01 53 58 30 30
Agence de Paris Nord - 40, rue de Chabrol - 75010 Paris - Tél : 01 48 24 58 58
Agence de Paris Est - 6, boulevard Jules Ferry - 75011 Paris - Tél : 01 43 14 32 20
Agence de Lyon - 36, avenue Berthelot - 69007 Lyon - Tél : 04 37 65 25 90
www.adaptel.fr

Restauration House keeping Hébergement

Nos profils:

Runner
Commis de salle
Serveur
Chef de rang
Maître d'hôtel
Voiturier
Bagagiste
Hôtesse d'accueil
Plongeur
Officier
Equiper Banquet
Aide Cuisinier
Commis de cuisine
Chef de Partie
Second / Chef de Cuisine

Nos profils:

Valet de chambre
Equipier d'étage
Cafetière
Assistante gouvernante
Gouvernante d'étage
Gouvernante
Technicien - Maintenance

Nos profils:

Concierge
Velleur de Nuit
Night Auditor

Infortune

Décidément, dès que les 'révélations' sur les agissements présumés répréhensibles de l'ancien directeur général du FMI baissent d'intensité médiatique, il se trouve un policier, un journaliste, ou une 'escort girl', pour relancer l'affaire, soit sous l'appellation du 'scandale du Sofitel' soit du 'réseau du Carlton'.

À chaque fois, le nom de l'hôtel est repris sans hésitation par l'ensemble des commentateurs. Ces derniers ne songent jamais qu'avant de désigner des enseignes à l'opprobre public, il s'agit de personnes dont la responsabilité est engagée dans des affaires les ayant conduits à prendre quelques libertés avec le code pénal.

Que ce soit à New York ou à Lille, il apparaît dans les deux cas que les faits reprochés ont été commis dans bien d'autres lieux que des établissements hôteliers, même si c'est évidemment un moyen pratique de se livrer à des plaisirs tarifés.

Dans l'affaire américaine, les avocats de la défense n'ont pas manqué d'arguments pour 'affaiblir' la thèse de l'accusation en utilisant les procédés les moins glorieux, alors que le principal intéressé, au cours d'une interview qui restera comme l'un des plus beaux chefs-d'œuvre de manipulation médiatique, n'a pas hésité à lancer le doute sur le groupe Accor, répondant à l'innocente question de la présentatrice de service à propos d'un éventuel complot ourdi par l'exploitant de l'hôtel avec un "on verra" chargé de sous-entendus plus ou moins comminatoires.

Du côté de Lille, où les 'réseaux' de DSK se révèlent avoir été des plus actifs pour satisfaire aux menus plaisirs de leur grand homme, c'est encore un hôtel qui a fait les frais de l'exposition médiatique, cloué au pilori de la réprobation, au point d'être menacé de fermeture et de mettre au chômage une soixantaine de salariés, ce qui ne semblait émouvoir absolument personne avant que les intéressés ne donnent de la voix pour se faire entendre des magistrats. Il ne s'agit évidemment pas ici d'invoquer une morale qui relève de la seule conviction personnelle. Mais peut-être serait-il opportun que la profession affirme haut et fort son honorabilité et son respect de la loi, aussi fort que celui de toutes les professions confrontées aux comportements humains, imprévisibles par définition. De même que tous les policiers ne sont pas corrompus, que les banquiers ne sont pas des détresseurs d'épargnants, les agriculteurs des empoisonneurs de la planète, les hôteliers ne sont pas des proxénètes.

L. H.

En bref

Sodexo signe un accord-cadre international avec l'UITA

Sodexo, 21^e employeur mondial avec 391 000 employés dans 80 pays, et l'Union internationale des travailleurs de l'alimentation (UITA) ont signé le 12 décembre un accord international qui prévoit la mise en place d'un dialogue régulier entre la direction générale, les représentants des employés de Sodexo et l'UITA. "L'UITA est l'un des principaux porte-parole des droits des travailleurs dans le monde. Nous sommes heureux d'avoir conclu cet accord avec l'UITA, car nous sommes convaincus qu'un dialogue social constructif est un des éléments essentiels de progrès pour nos collaborateurs et aussi parce qu'il s'agit d'une première dans notre secteur d'activité", a déclaré Michel Landel, directeur général de Sodexo.

Inflation : la profession exemplaire en novembre

Dans les traditionnelles rubriques de l'indice mensuel des prix à la consommation publié par l'Insee (Institut national des statistiques et des études économiques), celle relative à l'Hôtellerie, cafés, restauration est l'une des plus sages pour le mois de novembre 2011. Alors que l'indice d'ensemble accuse d'inquiétantes tendances inflationnistes (+ 2,5 % sur les douze derniers mois), la profession contribue à la stabilité des prix avec une hausse modérée de 1,9 % sur la même période.

Dans le détail, les restaurants et cafés accusent une hausse de 0,1 % au mois de novembre, de 0,4 % sur les trois derniers mois, et de 1,9 % sur les 12 derniers mois. Côté hôtels la modération est également de rigueur avec une spectaculaire baisse de 20,8 % sur les trois derniers mois, et une hausse de 1,7 % sur les douze derniers mois. À titre de comparaison, toujours sur les douze derniers mois, les produits alimentaires augmentent de 3,3 %, l'habillement et chaussures de 2,9 %, les transports de 4,8 % et les boissons alcoolisées et tabac de 4,6 %.

Grand

Vous avez jusqu'au 23 juillet 2012

Nouvelles normes chaînes en avance

Selon Atout France, seuls 15 % des hôtels sont classés aux nouvelles normes. Mais ce chiffre cache de grosses disparités. Car 30 % des chambres du marché

et 50 % des hôtels qui se positionnent à l'international se sont déjà mis à jour. En revanche, ce nouveau classement est très largement boudé par les hôteliers indépendants. À cela, plusieurs raisons : ils ne croient pas à son éventuel bénéfice commercial, pensent que leur établissement ne pourra pas remplir le cahier des charges, jugent la procédure d'attribution des étoiles trop compliquée, ne veulent pas payer pour ce nouveau classement et, bien souvent, attendent de voir ce que vont faire leurs concurrents. Pendant ce temps, les chaînes hôtelières ont mis en place une politique de grande envergure, à l'instar du groupe Accor, pour faire classer leurs établissements selon ces nouvelles normes. Si les indépendants ne veulent pas rester à la traîne, ils doivent dès à présent engager les démarches pour faire classer leur hôtel.

EFFECTUER UN PRÉDIAGNOSTIC

Si vous ne savez pas dans quelle catégorie postuler, ou si vous souhaitez vous faire une idée du nombre d'étoiles auquel votre établissement peut prétendre, vous pouvez effectuer une auto-évaluation sur le site www.atout-france.fr. Pour cela il suffit de créer votre compte. Vous pourrez même définir les critères à travailler afin d'obtenir le classement dans une catégorie donnée.

Cet outil gratuit mis en place par Atout France permet à l'hôtelier d'évaluer la capacité de son établissement à atteindre le niveau de classement souhaité.

Il lui suffit de répondre à toutes les questions couvrant l'ensemble des critères du tableau de classement. Les résultats sont automatiquement enregistrés, ce qui lui permet de stopper et de reprendre sa démarche à tout moment et d'évaluer son établissement sur différentes catégories de classement. L'hôtelier peut ainsi retrouver les résultats de son évaluation

50 % des hôtels qui se positionnent à l'international se sont déjà mis à jour.

par rapport au classement visé ainsi qu'un tableau de bord détaillé relevant chaque critère obligatoire ou à la carte qui n'a pas été validé. Ce tableau de bord permet d'identifier les critères manquants pour obtenir le classement. Une fois que tous les critères correspondant à une catégorie sont remplis, il ne reste alors plus qu'à remplir le prédiagnostic qui est le premier document du dossier de demande de classement.

DEMANDER UNE VISITE DE CONTRÔLE AUPRÈS D'UN CABINET ACCRÉDITÉ

L'hôtelier doit ensuite contacter un des cabinets de contrôle accrédités par le Cofrac. La liste de ces cabinets ainsi que leurs coordonnées figure sur le site d'Atout France. Lors de la commande, l'hôtelier doit préciser la catégorie dans laquelle il postule. Il doit aussi accompagner sa demande du prédiagnostic rempli. Attention ! Il est très important de bien remplir ce prédiagnostic qui va servir à déclencher la visite d'inspection d'un des cabinets d'audit. En effet, si vous souhaitez postuler pour une 3^e étoile, le cabinet d'audit viendra vérifier la conformité des critères pour postuler dans cette catégorie. Si vous n'avez pas le nombre de points ou s'il vous manque certains critères requis, le cabinet rendra un avis défavorable.

angle

Il reste à peine sept mois aux hôteliers pour demander leur classement aux nouvelles normes. Passé ce délai, ils devront abandonner toute référence aux étoiles. Rappel de la procédure.

PAR PASCALE CARBILLET

hôtelières : les sur les indépendants

Vous devrez alors recommencer la procédure, soit en descendant de catégorie, soit en apportant les améliorations nécessaires. Dans ce cas, il faudra à nouveau payer une visite de contrôle, dont le coût est à la charge de l'hôtelier. Le professionnel ne doit pas hésiter à faire jouer la concurrence entre les différents cabinets de contrôle accrédités. Pour cela il demandera un devis en précisant la catégorie dans laquelle il souhaite faire figurer son établissement et le nombre de chambres dont il dispose. Le coût de cette prestation dépend du nombre d'étoiles demandées et du nombre de chambres à auditer.

LA VISITE DE CONTRÔLE

Après validation du prédiagnostic, le cabinet de contrôle programme une visite pour vérifier, sur place, le respect ou non des critères. Pour les établissements prétendant au classement en 4 ou 5 étoiles, cette inspection est précédée d'une visite mystère. À l'issue de cette visite, le cabinet doit remettre son rapport dans les 15 jours suivant l'inspection (délai réglementaire), avec un avis favorable ou défavorable. Le fait que l'hôtelier paie pour faire contrôler son établissement ne constitue pas une garantie d'avis favorable. Seul un prédiagnostic correctement rempli

et respectant bien les critères demandés lui permettra d'obtenir un avis favorable.

LA DEMANDE DE CLASSEMENT AUPRÈS DE LA PRÉFECTURE DU DÉPARTEMENT

Une fois en possession de son rapport de contrôle avec un avis favorable, l'hôtelier peut faire sa demande de classement. Pour cela, il doit envoyer à la préfecture du lieu d'implantation de l'hôtel un dossier en double exemplaire, par voie postale et sous forme numérique, comportant les pièces suivantes complétées :

- la demande de classement effectuée sur un formulaire-type de demande de classement ;
- le prédiagnostic ;
- le rapport de contrôle ;
- la grille de contrôle.

Cette demande doit impérativement être effectuée dans un délai de 3 mois après la visite de contrôle par le cabinet d'audit.

LA PRÉFECTURE PREND LA DÉCISION DE CLASSEMENT

La préfecture dispose d'un délai d'un mois maximum pour instruire le dossier. La décision favorable est prise par un arrêté préfectoral transmis à l'hôtelier. Cet arrêté est valable cinq ans. Une fois le classement attribué, l'hôtelier peut commander le panonceau de classement de son hôtel.

LES CONSÉQUENCES DU NON-CLASSEMENT DE VOTRE HÔTEL

À partir du 23 juillet 2012, l'ancien classement hôtelier selon les normes de 1986 deviendra caduc. En conséquence, vous ne pourrez plus faire référence à vos étoiles et celles-ci devront disparaître. Enseignes, panonceaux, documentation commerciale, produits d'accueil, tous les supports où figurent une référence à ces étoiles devront être retirés. Vous pourrez continuer à utiliser la dénomination d'hôtel pour votre

établissement, mais il vous sera interdit de mentionner 'hôtel de tourisme'. Passé cette date, les hôtels qui continueront malgré tout à utiliser leurs étoiles seront passibles d'amendes au titre de la publicité mensongère. Sans oublier l'article L.311-8 du code du tourisme, qui prévoit notamment : "Les infractions aux dispositions applicables en matière de classement et de prix des hôtels sont punies d'une amende de 15 000 €."

Blog des Experts 'Droit et réglementation en CHR' sur www.lhotellerie-restauration.fr

Parrainé par Alain Ducasse

Paris (V^e) La quatrième édition de ces rencontres entre les cuisiniers et les créateurs de tout bord s'installe dans la capitale et s'ouvre au grand public.

Paris des chefs prend une nouvelle dimension

Le Paris des chefs porte désormais bien son nom. Il quitte le parc des expositions de Villepinte (93) où se déroule le salon Maison & Objet (du 20 au 24 janvier 2012), dont il était l'un des événements, pour investir le cœur de la capitale. Plus précisément, la nouvelle Maison de la Mutualité (Paris, V^e) et son amphithéâtre de 1 700 places, espace rénové par **Jean-Michel Wilmotte**, dans lequel un restaurant signé **Yannick Alléno** devrait prendre place (travaux encore en cours) et où de nombreuses manifestations vont se succéder. Cette quatrième édition du Paris des chefs se déroulera du 22 au 24 janvier 2012, toujours sur le même principe : mettre en scène les passerelles qui émergent entre l'art culinaire et les différents champs de la création. Architectes, designers, stylistes, plasticiens, photographes... forment des duos sur scène avec un chef. On assiste à leurs échanges, chacun enrichissant le travail de l'autre. La manifestation s'ouvre pour la première fois au grand public mais, très pointue, elle s'adresse en premier lieu aux professionnels. "Le Paris des chefs leur permet d'avoir un instantané de la cuisine contemporaine mondiale et de faire le point sur les pratiques culinaires", explique **Nicolas Chatenier**, de l'agence Peacefulchef,

qui a sélectionné les duos avec le journaliste **Andrea Petrini**. "Ils vont pouvoir s'inspirer du regard posé par les différents créateurs sur la cuisine d'aujourd'hui", ajoute-t-il. Autre vertu de la manifestation, "elle démontre le niveau de la création de la cuisine et valorise le chef comme un créateur à part entière, l'équivalent des meilleurs créateurs", poursuit **Nicolas Chatenier**.

Au programme, plus de 20 nouveaux duos de chefs et de créateurs venus de tous les horizons, mais aussi des conférences, 'Des mots et des mets', réunissant chefs, auteurs, critiques, passionnés en ouverture des démonstrations culinaires, des espaces ateliers épicerie fine, métiers de bouche, arts de la table, pop-up stores, livres de cuisine, un guide des métiers de bouche de la capitale (édité à plus de 100 000 exemplaires)... et des surprises. **Alain Ducasse**, qui a accepté de parrainer cette 4^e édition, en promet. Il a, par exemple, demandé au chef brésilien **Alex Atala** de venir avec des produits (fruits, légumes, poissons) d'Amazonie pour les faire déguster aux Français. De belles découvertes en perspective. **NADINE LEMOINE**

www.parisdeschefs.com

LES DUOS CHEF-CRÉATEUR

Josean M. Alija, Guggenheim à Bilbao (Espagne), et **Santos Bregaña**, architecte ;
Yannick Alléno, Le Meurice à Paris (I^{er}), et **Alain Moatti**, architecte ;
Armand Arnal, La Chassagnette à Arles (13), et **Benoît Millot**, graphiste ;
Alex Atala, Dom restaurant à Sao Paulo (Brésil), et **Fernando et Humberto Campana**, designers ;
Enrico Crippa, Piazza Duomo Alba à Alba (Italie), et **Valerio Berruti**, artiste peintre et sculpteur ;
Alexandre Gauthier, La Grenouillère à Montreuil-sur-Mer (62), et **Bruno Mantovani**, compositeur ;
Daniel Patterson, Coi à San Francisco (États-Unis), et **Blixa Bargeld**, musicien ;
James 'Jocky' Petrie, The Fat Duck à Bray (Royaume-Uni), et **Condiment Junkie**, musiciens ;
Anne-Sophie Pic, Maison Pic à Valence (21), et **Carole Bouquet**, comédienne ;
Fulvio Pierangelini, Forte Hotels à Rome (Italie), et **Massimiliano Fuksas**, architecte ;
David Toutain, Agapé Substance à Paris (VI^e), et **François-Xavier Demaison**, comédien ;
Blaine Wetzel, Willows Inn à Seattle (États-Unis), et **Gene Tagaban**, comédien ;
David Zuddas, DZ Envies à Dijon (21), et **Romain Pareja**, artiste tatoueur.
Sans oublier : **Albert Adria**, Tickets à Barcelone (Espagne) ; **Franco Aliberti**, restaurant Vite à San Patrignano (Italie) ; **Björn Frantzén**, Frantzén/Lindeberg à Stockholm (Suède) ; **Bertrand Grébaut**, Septime à Paris (XI^e) ; **David Kinch**, Manresa à Los Gatos (États-Unis) ; **Virgilio Martinez**, Le Central Restaurant à Lima (Pérou) ; **Alain Passard**, L'Arpège à Paris (VII^e)...

4 L'actualité

En congrès du 25 au 27 mars

Le groupement des restaurateurs de la Confédération des professionnels indépendants de l'hôtellerie s'est réuni mardi 6 décembre au siège parisien du syndicat. Le point avec Robert Touchet, président de la branche restauration au niveau national et président de la CPIH 49.

PROPOS RECUEILLIS PAR SYLVIE SOUBES

La CPIH monte au front pour défendre le titre de Maître restaurateur

L'Hôtellerie Restauration : Vous êtes particulièrement remonté contre le taux de TVA à 7 %...

Robert Touchet : La France, l'Europe, traversent une période de difficultés mettant à mal les recettes de l'État et engendrant une économie extrêmement difficile. Le Gouvernement a pris quelques mesures de restriction, dont le relèvement de la TVA à taux réduit avec la création d'un second taux réduit à 7 %. Ce nouveau taux est contraire aux engagements passés entre l'État et la profession, dans un contrat d'avenir que nous avons respecté. En effet, il était précisé qu'en cas de hausse de la TVA, la prime destinée aux salariés du secteur serait immédiatement supprimée...

D'autre part, nous avons bien compris que resteraient au taux réduit les seuls produits de première nécessité, mais qu'entend-on par première nécessité ?

Je crains que nous ne soyons à nouveau obligés de devoir nous battre pour faire appliquer cette TVA réduite à l'ensemble des produits ayant subi une transformation, c'est-à-dire pour obtenir le respect d'une simple justice fiscale.

À l'ordre du jour également de votre réunion, l'amendement Siré. Quelle est votre position à ce sujet ?

Les restaurateurs de la CPIH en réunion à Paris. De g. à d. au premier plan : Jean-Pierre Seguin, Gérard Guy, Charlotte Le Moniet et Martine Chroharé. Au second plan : Charles Peltier, Robert Touchet, Myriam Gerbier et Jean-Luc Madec.

L'idée d'un décret qui puisse donner de la lisibilité, une transparence à ce que nous faisons me satisfait. Et puis, ce qu'il me paraît intéressant de souligner, c'est que les Maîtres restaurateurs n'auront pas cette obligation d'affichage. Cela montre que le titre répond déjà largement aux attentes de consommation. Je suis très attaché à ce label. Je crois qu'il est urgent de l'expliquer à tous les professionnels. Il n'est pas destiné à une élite mais à tous ceux qui respectent les produits

frais, la saison, qui élaborent et transforment. La CPIH, à l'initiative de Gérard Guy, président national, va entamer une campagne de promotion du titre dans les départements à partir de janvier. Je vous rappelle que la profession a pour mission son développement, c'est dans le contrat d'avenir.

La CPIH se retrouvera en congrès national du 25 au 27 mars dans les Yvelines. Quels seront les nouveaux chantiers pour la restauration ?

Dans les sujets que nous aborderons à Rambouillet, il y aura la contribution sociale entreprise. C'est un principe de taxation sur les résultats et le chiffre d'affaires qui vient réduire la contribution salariale. Nous y sommes favorables.

D'ici là, vous souhaitez alerter les professionnels sur la formation de 14 heures à l'hygiène, obligatoire depuis octobre 2010...

Il faut qu'au moins une personne en cuisine l'ait suivie. Le 1^{er} octobre 2012, toute personne qui ouvrira un restaurant devra l'avoir effectuée, à l'exception des personnes justifiant de trois années d'expérience professionnelle. Nous devons sensibiliser le terrain à cette nouvelle disposition qui concerne tous ceux qui touchent des aliments.

une stratégie payante

Le groupe affiche des résultats en hausse sur l'exercice 2011, avec un volume d'activité villages à + 6,3 % et un résultat net avant impôts multiplié par 4.

Club Med sort du rouge

La décision de se tourner vers le haut de gamme est assurément payante pour le Club Med. Ainsi, selon son président **Henri Giscard d'Estaing**, d'ici à la "fin 2012, les deux tiers des villages seront positionnés sur le haut et très haut de gamme et 60 % de la distribution sera réalisée en direct". Cette stratégie a d'ores et déjà permis de renforcer la clientèle haut de gamme : "En 2011, Club Med a reçu 130 000 clients supplémentaire sur ce créneau." Malgré une conjoncture internationale difficile, le volume d'activité du Club se situe à 1 461 M€, en progression de 6,3 % par rapport à l'exercice précédent. Le RevPAB (revenu par lit disponible, équivalent du RevPAR pour les clubs de vacances) est en progression

de 3,8 % en raison de l'augmentation concomitante du prix moyen de la journée (+ 2,8 % à 135 €) et du taux d'occupation (+ 68 %). Le résultat net avant impôts et éléments non récurrents est de 33 M€, soit 4 fois plus que lors de l'exercice précédent, et le résultat net bénéficiaire s'établit à 2 M€ contre une perte de 14 M€ en 2010. Club Med confirme sa progression avec une structure financière renforcée, provenant des cessions d'actifs et d'une ligne de crédits accordée par les banques. Enfin, outre la montée en gamme et le renforcement de la distribution directe, le groupe compte sur un troisième axe de développement en comptant faire de la Chine son deuxième marché d'ici à 2015, avec deux millions de clients annuels et 5 villages de vacances.

ÉVELYNE DE BAST

Succédant à Henri Charvet

Belle-Église (60) Les chefs de l'association, réunis en assemblée générale annuelle au Château Saint-Just, ont élu leur nouveau président.

Didier Peschard prend la présidence d'Euro-Toques France

Céée par **Paul Bocuse** et **Pierre Romeyer**, l'association vient de célébrer son quart de siècle. Voilà en effet vingt-cinq ans qu'Euro-Toques porte une philosophie et un discours qui n'ont pas pris une ride. L'association lobbyiste se bat toujours pour la défense et la promotion du patrimoine culinaire européen. Les 300 chefs membres œuvrent au quotidien à la fois dans leurs restaurants et au cœur des institutions européennes pour préserver les meilleurs produits et les savoir-faire.

ENGAGEMENT ET COMBATS

L'assemblée générale, organisée cette année dans l'Oise, au Château Saint-Just à Belle-Église, a été l'occasion de souligner l'engagement de l'association dans deux combats : la nutrition santé pour lutter contre l'obésité ainsi que la sauvegarde des produits de la mer et le développement d'une aquaculture de qualité. Des combats que

Les membres d'Euro-Toques France réunis pour leur assemblée générale annuelle dans l'Oise.

reprend à son compte le nouveau président **Didier Peschard**, délégué régional Pays-de-la-Loire pour Euro-Toques, chef propriétaire de l'hôtel restaurant Au Relais du gué de Selle à Evron-Mezangers (53). Il succède à **Henri Charvet**, Au Comte de Gascogne à Boulogne-Billancourt (92), qui n'a pas souhaité se représenter après douze ans de présidence, car il est appelé dorénavant à prendre des responsabilités au sein du lobby qu'est Euro-Toques international à Bruxelles. Il devient naturellement président honoraire d'Euro-Toques France.

L. C.

Literie
onrev
HÔTELLERIE

LES MEILLEURES LITERIES FONT LES MEILLEURS CLIENTS

© Matton images - Epherv & Sens

... ET LE MEILLEUR PERSONNEL !

Choisir une literie Onrev, c'est assurer à ses clients le bonheur des bonnes nuits.
Mais c'est aussi, grâce à FACILIT®, notre système de relevage des lits, le meilleur moyen de lutter contre la pénibilité du travail et l'absentéisme qui en résulte. FACILIT®, un vrai bénéfice pour votre entreprise.

www.onrev-hotellerie.fr

Pour sa 9^e édition

Paris (XIII^e) Le concours interne du groupe hôtelier a vu s'opposer 65 jeunes talents sélectionnés dans 21 pays.

Challenge des métiers Accor 2011 : 8 lauréats récompensés

Les 8 lauréats, encadrés par, à gauche, **Denis Hennequin**, p.-d.g. d'Accor, et **Antoine Recher**, directeur exécutif RH, et, à droite, **Yann Caillère**, d.g. délégué, et **Évelyne Chabrot**, DRH opérations Accor.

du concours, les candidats - venus des quatre coins du monde -, sont repartis avec le plaisir d'avoir pu visiter Paris, et notamment le siège d'Accor (XIII^e), où se déroulait la remise des trophées.

LES LAURÉATS

Cuisine : **Kamil Wierzbowski** (Pologne, Novotel Warszawa Centrum) et **Zouheir Moudrika** (Maroc, Sofitel Essaouira Mogador Golf & Spa) ;
Réception : **Michael Skoll** (Autriche, ibis Wien Schönbrunnerstrasse) et **Mark Van Der Hoek** (Pays-Bas, Pullman Eindhoven Cocagne) ;
Service en salle : **Toth Balazs** (Hongrie, Mercure Korona Budapest) et **Monika Katura** (Pologne, ibis Lodz) ;
Bar : **Rudy Van Den Blink** (Pays-Bas, Sofitel Legend The Grand Amsterdam) et **Gabor Brilla** (Hongrie, Sofitel Budapest, Chain Bridge).

HÉLÈNE BINET

En créant ce challenge interne, nous voulions constituer un vivier de potentiels, valoriser et fidéliser nos jeunes professionnels et récompenser l'esprit de conquête, le goût de la performance ainsi que le sens de l'innovation, des valeurs fondamentales d'Accor", déclare **Évelyne Chabrot**, directrice des ressources humaines opérations Accor. À l'occasion de la 9^e édition du challenge des métiers Accor, 65 participants venus de 21 pays d'Europe, du Moyen-Orient et d'Afrique et travaillant dans des hôtels allant de l'économique au luxe ont partagé leurs savoir-faire et vécu des moments intenses. Classés par catégories d'âge (18/22 ans ou 23/26 ans), les candidats étaient confrontés à des épreuves chronométrées, chacun dans sa discipline : la réception, le service en salle, la cuisine ou le bar.

Denis Hennequin, p.-d.g. d'Accor, **Yann Caillère**, directeur général délégué, **Antoine Recher**, directeur exécutif ressources humaines et **Évelyne Chabrot** ont récompensé les 8 lauréats. Au delà

ÉVELYNE CHABROT, DRH OPÉRATIONS : "ACCOR OFFRE DE NOMBREUSES OPPORTUNITÉS GRÂCE À LA FORMATION QUALIFIANTE"

L'Hôtellerie Restauration : Ce concours interne est réputé au sein du groupe Accor. Qu'évoque-t-il pour vous ?

Nous pensons que la satisfaction client passe avant tout par le travail de nos collaborateurs. Ce sont des métiers de cœur et de compétences, il faut les valoriser. Ce concours en est la preuve. C'est essentiel pour la promotion des organisations.

Combien comptez-vous de

jeunes collaborateurs ?

Concernant l'effectif total du groupe, nous avons environ 145 000 collaborateurs dans le monde. Dont 20 % de moins de 25 ans, tous métiers confondus. Quant à la tranche des 25-34 ans, ils sont 37 %.

Ce concours est un moyen de les fidéliser. Proposez-vous autre chose ?

Nos équipes en Amérique latine organisent le même type de challenge interne, baptisé

olympiades. Pour l'Asie c'est encore en projet... Quel que soit le parcours de nos collaborateurs, leur niveau de qualification et leur domaine de compétence, Accor offre de nombreuses opportunités grâce à la formation qualifiante. Si la personne est motivée et volontaire, nous mettons en place des mises en situation professionnelle pour évaluer ses aptitudes et, pourquoi pas, la recruter. Il existe également des formations en interne, bien sûr.

Racheté 400 M€

Paris (XVI^e) Le futur établissement ouvrira en 2013 avenue Kléber. Il comprendra 200 chambres, deux restaurants et un spa.

L'hôtel The Peninsula Paris sera le vaisseau amiral du groupe en Europe

Cela faisait plus de quinze ans que le groupe The Hong Kong and Shanghai Hotels Limited (HSH) voulait reprendre un hôtel à Paris. "Il fallait trouver le bon emplacement", explique **Peter Borer**, chef d'exploitation pour Peninsula Hotels. Le bâtiment, initialement acheté en 2007 par la Qatar Diar Real Estate pour environ 400 M€, a ensuite été cédé à hauteur de 20 % à The Hong Kong and Shanghai Hotels. Les travaux ont été confiés à l'architecte **Richard Martinet**, qui avait déjà réalisé la maîtrise d'œuvre pour l'hôtel Shangri-La à Paris. Ainsi, cet ancien hôtel de luxe, devenu centre de congrès international, reviendra à sa destination première. La rénovation en elle-même devrait être confiée à un décorateur d'intérieur chinois et l'ensemble devrait avoir une dominante très art déco. L'ouverture, originellement prévue pour la fin 2011, a été repoussée pour 2013, en raison de retards dans les travaux. L'ensemble de l'équipe recevra une formation spécifique au sein de l'Académie Peninsula, installée à Hong Kong, au siège de la société. "Nous estimons que chaque personne doit effectuer une vingtaine d'heures de formation, indispensables pour enseigner l'art de

servir à la façon Peninsula", déclare **Rainy Chan**, vice-présidente régionale et directrice générale du Peninsula Hong Kong. Car la qualité de service est avant tout la marque de fabrique du groupe.

L'HÔTELLERIE, 50 % DES ACTIVITÉS DU GROUPE

HSH, qui possède la marque The Peninsula Hotels, est un groupe familial dirigé par **Michael Kadoorie**,

The Peninsula Paris sera ouvert "à toutes les clientèles, tous les âges et toutes les nationalités".

diversifié dans de nombreuses activités : complexes immobiliers, attractions touristiques, parcours de golf... Le groupe HSH a fait de l'hôtellerie une activité patrimoniale, qui représente 50 % de son chiffre d'affaires. Très implanté en Asie, le groupe a enregistré au cours des six premiers mois de l'année 2011 une hausse de 5 % par rapport à la même période de 2010. Atypique, HSH n'a pas l'intention de se spécialiser sur le marché chinois pour remplir son hôtel parisien. "Nous voulons nous ouvrir à toutes les clientèles, tous les âges et toutes les nationalités", souligne Peter Borer, "Notre seule spécificité est notre identité Peninsula." Le groupe cherche maintenant à ouvrir un hôtel à Londres ("toujours en centre-ville, si possible avec le meilleur emplacement qui soit", précise Rainy Chan) mais aussi à Bombay et New Delhi, en Inde, marché d'avenir pour le groupe.

ÉVELYNE DE BAST

www.peninsula.com

L'actualité

‘Aller sur le terrain’

Saint-Maurice-de-Beynost (01) Confiance, action et proximité ont été les maîtres mots du rendez-vous qui s'est tenu au Logis Hôtel Lyon Est, les 29 et 30 novembre. Un programme sur trois ans a été dévoilé.

Thierry Amirault préside sa première assemblée générale des Logis

Les 200 présidents et animateurs des Logis d'Europe en compagnie de **Paul Bocuse** (au centre) dans le célèbre établissement de Collonges-au-Mont-d'Or (69).

Succédant à **Jacqueline Roux** à la présidence des Logis en mai dernier, **Thierry Amirault** a tenu sa première assemblée générale en présence de **Krystel Blondeau**, directrice générale, les 29 et 30 novembre derniers. D'emblée, le tandem a choisi de marquer sa différence : exit la capitale, ce rassemblement a eu lieu pour la première fois en province. *‘Il nous tenait à cœur d'aller sur le terrain. On a opté pour le plus grand hôtel du réseau : le Logis Hôtel Lyon Est, à Saint-Maurice-de-Beynost’*, annonce le nouveau président, lui-même hôtelier-restaurateur des Logis en Ile-et-Vilaine depuis seize ans.

RENFORCER L'IMAGE ET LA NOTORIÉTÉ DES LOGIS

Thierry Amirault, Krystel Blondeau et le bureau de la Fédération Internationale des Logis (FIL) ont concocté un ambitieux programme baptisé ‘Logis Cap 2014’. Présenté aux 87 présidents départementaux - sur 91 associations - ainsi qu'aux animateurs des Logis d'Europe, celui-ci s'articule autour de deux objectifs :

- accroître la compétitivité de la marque Logis en renforçant sa notoriété et son image via une campagne de communication télévisée sur trois ans à partir de mars 2012, la création d'un nouveau programme de fidélisation - qui verra le jour début 2013, tiendra compte de la dimension européenne du réseau et sera destiné à la clientèle affaires et loisirs -, et enfin des outils commerciaux renforcés et modernisés, à commencer par le guide 2012, mais aussi internet, les réseaux sociaux, la géolocalisation,

Thierry Amirault :
‘Nous devons faire des Logis la marque de référence de l'hôtellerie-restauration indépendante.’

le développement d'applications pour tablettes tactiles et smartphones ;

- intensifier le développement du réseau en France et surtout à l'étranger, par un doublement en un an de la présence en Espagne et en Italie (c'est-à-dire passer à respectivement 60 et 40 établissements), être présent au salon Intergastra de Stuttgart en février 2012, et recruter un représentant en Allemagne, avec pour objectif d'y avoir 37 établissements d'ici à fin 2013, et enfin s'implanter en Angleterre.

‘UN PROGRAMME AMBITIEUX’

‘C'est un programme ambitieux. Il s'appuie sur le dynamisme de chacun d'entre nous. Nous devons faire des Logis la marque de référence de l'hôtellerie-restauration indépendante en Europe, celle qui valorise notre savoir-faire de restaurateurs-hôteliers indépendants. Nous sommes les premiers ambassadeurs de notre marque’, conclut le président.

HÉLÈNE BINET

ENTREZ DANS L'UNIVERS DES ÉTOILES

25^{ème} SALON PROFESSIONNEL

Agecotel

L'Étoile de la Méditerranée

22/25

JANVIER 2012

Jacques et Laurent POURCEL
PARRAINS D'AGECOTEL 2012
Présidents d'Honneur des Concours
« Le Neptune d'Or »
« La Coupe du Monde des Écaillers »

Création : Nicexpo - www.nicexpo.org

Stéphane RAIMBAULT
Président d'Honneur du Concours
« Risottomania »

Yves THURIÉS
Président d'Honneur du Concours
« Les Délices de la Méditerranée »

Léa LINSTER
Présidente d'Honneur du Concours
« La Main d'Or au Féminin »

PROFESSIONNELS, TÉLÉCHARGEZ VOTRE BADGE D'ACCÈS GRATUIT SUR :
<http://agecotel.webstore.fr>
(code invitation : HRH12)

nicexpo PALAIS DES EXPOSITIONS **NICE**
www.agecotel.com

L'ALCOOL EST DANGEREUX POUR LA SANTÉ, À CONSOMMER AVEC MODÉRATION.

Un joli cadeau de fin d'année

Les chefs du Nord-Pas-de-Calais s'affichent dans un calendrier

Une histoire de copains." C'est ainsi que **Marc Meurin** résume la démarche qui a présidé la réalisation du calendrier des chefs du Nord-Pas-de-Calais. C'est en effet le chef du Château de Beaulieu, à Busnes (62), et de Monsieur Jean, à Lille (59), qui a lancé l'idée, sur la base d'une série de photos réalisées par le photographe douaisien **Thomas Muselet** ; des portraits de chefs décalés, mis en scène et retouchés numériquement par ce spécialiste du photomontage. À l'origine, ces photos ont illustré la chronique gastronomique du magazine régional *Nordway*, réalisée par **Yannick Hornez**. Cet 'auguste gourmet', comme il se définit lui-même, clown de profession, est un grand ami des chefs du Nord-Pas-de-

Portrait décalé pour **Benoît Bernard**, de la Laiterie à Lambersart (59) et douze autres chefs.

Calais. Avec son acolyte photographe, il écume les belles adresses gastronomiques. Admiratif de leur travail, Marc Meurin leur a proposé de rassembler les clichés sous forme d'un calendrier. "C'est aussi une jolie façon de réunir les talents de la région", commente le chef. Une première sélection de dix-huit chefs a dû être ramenée à treize portraits. Mais comme le souligne Yannick Hornez, "je les ai appelés dans l'ordre et tous ont dit oui

Ils n'ont pas été jusqu'à poser nus, à l'exemple de certaines corporations, mais treize chefs nordistes ont accepté d'être 'rhabillés' par un photographe hyper créatif.

tout de suite" Le calendrier, de belle qualité, propose chaque mois une courte présentation du chef et une recette. Les coûts de réalisation et d'impression ont été partagés entre les chefs (1 500 € pour 400 exemplaires chacun), avec le soutien des champagnes Alaya. Les calendriers seront distribués gratuitement aux clients durant le mois de décembre. **MARIE-LAURE FRECHET**

Les participants

Marc Meurin, Thierry Wident, Antoine Proye, Éric Delerue, Benoît Bernard, Grégory Burgeat, Jean-Luc Germond, Jean-François Buche, Alain Delpierre, Christophe Scherpereel, Florent Ladeyn, Alexandre Gauthier et Jérôme Follet.

En bref

Antoine Cachin quitte la direction du groupe Fram

C'est par un communiqué de presse lapidaire que le groupe Fram annonce le départ de son président du directoire, **Antoine Cachin**. "Après avoir occupé cette fonction pendant cinq ans, Antoine Cachin, en accord avec le conseil de surveillance et son président, **Georges Colson**, quittera ses fonctions à l'issue du conseil qui se tiendra le 16 décembre prochain. Son successeur sera désigné ce même jour."

Hilton Worldwide recrute en Europe

Hilton Worldwide souhaite ouvrir 110 nouveaux hôtels en Europe d'ici à 2014 et créer ainsi 8 500 emplois. Hilton va se concentrer sur la Russie, la Pologne, le Royaume-Uni, l'Allemagne et la Turquie. Le groupe américain recrute dans les secteurs de la vente, du marketing, juridique, l'ingénierie et la construction, le développement et la faisabilité de projets, la finance, les ressources humaines, le management, la restauration, la conciergerie, le bien-être, le fitness et l'événementiel.

L'espace **ÉCOLES & FORMATIONS**
le bon réflexe pour trouver
une école ou une formation

www.lhotellerie-restauration.fr

En bref

Fuxia s'installe à Bordeaux

Installé place des Quinconces, Fuxia s'annonce comme le nouveau lieu de vie 100 % italien de la cité girondine. L'établissement a été confié à une bordelaise, Hortense de Gaudusson - en poste chez Fuxia depuis 2003. En lieu et place de l'ancien restaurant de l'hôtel Splendid, l'espace comprend plusieurs lieux de vie : salons cosy, bar de 9 mètres de long, grandes tables, pour une capacité d'accueil de 150 couverts et 30 en terrasse. Fuxia propose une restauration dans l'esprit 'trattoria', avec restaurant, épicerie fine et traiteur.

Fuxia Bordeaux • 40 allée d'Orléans
• 33000 Bordeaux • Tél. : 05 56 52 81 23
• www.fuxia.fr

12 000 visiteurs attendus

Sirha : les tendances font leur show à Genève

Après le succès de sa première édition en 2010, le Salon Gourmet, agrandi et rebaptisé Sirha, se tiendra à Palexpo (Genève, Suisse) du 5 au 7 février 2012. "Le choix de Genève a été mûrement réfléchi. Dans un rayon de 250 km, on dénombre 5 300 hôtels, 17 000 restaurants et 9 000 traiteurs et métiers de bouche. Le thème de cette édition sera la créativité", explique

Marie-Odile Fondeur, directrice générale du salon, qui ajoute : "Nous allons accueillir des concours et des animations de haut niveau." Tout d'abord, le trophée Chef et Designer, rencontre de la pâtisserie et du design. Puis, le Bocuse d'or Suisse, porte d'entrée pour défendre les couleurs helvètes au Bocuse d'or Europe à Bruxelles en mars 2012. "Les deux

produits imposés seront le poulet fermier et le filet de sole." Enfin, le 7 février, le Sirha accueillera la sélection genevoise du concours du meilleur apprenti cuisinier de Suisse romande et du Tessin. Des animations sont également programmées. L'Omnivore World Tour fera son lancement à Genève, pour se terminer à Sydney en décembre 2012. L'espace 'Autour du bar' sera

conçu pour inspirer les professionnels désireux de renouveler leur carte. Enfin, l'espace 'Hôtels d'exception - Les Alpes créent la tendance' mettra en scène les dix projets les plus novateurs parmi 100 établissements alpins. Le projet le plus créatif se verra décerner le grand prix des hôtels d'exception 2012.

FLEUR TARI

www.gourmet-expo.com

B. LOISEAU
+ 6,83 %
GROUPE FLO
- 9,07 %
SODEXO
- 0,86 %

Restauration

12 MOF au jury

Cette année, c'est le lycée Jules Le Cesne du Havre qui a accueilli les finalistes des concours de l'Académie nationale de cuisine : la Toque d'or cuisine.

Benoît Flahaut remporte la Toque d'or cuisine 2011

Benoît Flahaut, restaurant Quanta à Villeneuve d'Ascq (59), est le lauréat 2011 de la Toque d'or cuisine.

12 MOF. Candidats et membres de l'organisation ont été accueillis par **Thierry Sanson**, le proviseur du lycée Jules Le Cesne du Havre (76), et son équipe. Le thème de la Toque d'or cuisine était : Mousseline de merlan dieppoise selon le maître Escoffier, la selle d'agneau d'Irlande et un dessert mettant en œuvre légumes et fruits. Le prix a été attribué à **Benoît Flahaut**, restaurant Quanta à Villeneuve d'Ascq (59), également 1^{er} prix selle d'agneau. Il devance **Guillaume Guyot**, professeur au lycée professionnel Vauban à Aire-sur-la-Lys (62) - 1^{er} prix créativité et 1^{er} prix dessert -, et **Guillaume Rizzo**, sous-chef à l'hôtel Saint-James & Albany à Paris (XVI^e).

Le 1^{er} prix poisson est revenu à **Thierry Braque**, professeur au lycée hôtelier d'Osny (95).

THÈME MARIAGE EN PÂTISSERIE

Pour la Toque d'or pâtisserie, la réalisation, sur le thème du mariage, devait comporter deux gâteaux pour 6 et une pièce artistique mettant en œuvre au moins deux techniques de travail du sucre et un plateau de 6 variétés de petits fours frais. Le vainqueur est **Philippe Larcher**, en poste au Grand Café Capucines, Groupe Frères Blanc à Paris (IX^e). Quant au trophée Avenir Raymond Vaudard, qui récompense des binômes (cuisine et salle) d'élèves de terminale de lycées hôteliers, il a été

remporté par le duo **Gaëtan Quillin** (cuisine) et **Alexis Rollet** (salle) du CIFA d'Auxerre (89). Une belle récompense pour leur professeur **Jean-Marie Lamoureux** et leurs maîtres d'apprentissage, **Jean-Michel Lorain** et **Claude Leblanc**. Le deuxième prix a été attribué à **Julien Tien Mi Tié** et **Thomas Nicolas**, du lycée hôtelier du Touquet (62) (professeur : **Jérôme Dubois**). Le binôme **Antoine Aubry** et **Amélie Gonin**, du lycée de Chamalières (63), se place en troisième position (professeur : **Frédéric Huret**). Les jeunes devaient réaliser un plat mettant en valeur le saumon d'Irlande et un dessert combinant poire et orange.

L. C.

400 000 € d'investissements

Au Club 15, Fabien Pelous fait du raffut

Le Club 15 est la brasserie de **Fabien Pelous**, rugbyman, homme de terroir, amoureux de la bonne chère. C'est un retour aux sources pour l'ex-capitaine du XV de France aux 118 sélections, originaire de Gibel (31). Il a voulu créer un endroit convivial, avec une cuisine simple et traditionnelle. Pour cela, il s'est associé à son ami d'enfance **Sébastien Puil**, déjà patron du Pastel au Nailloux Fashion Village. "C'est vraiment une opportunité, les promoteurs voulaient donner une connotation rugby à ce nouveau village des marques, j'ai foncé", s'enthousiasme Fabien Pelous. "On vit

Pour cette ouverture, **Fabien Pelous** a pensé local : "Nous faisons appel à des producteurs locaux et régionaux."

dans une région où on aime bien manger, explique-t-il. J'ai voulu mettre en avant cet art de vivre dans ma brasserie. Nous faisons appel à des producteurs locaux et régionaux : la truite vient d'Ariège, le

bœuf Label rouge de Gascogne, l'agneau des Pyrénées, le pain de Nailloux... Pour le vin, en tant que propriétaire d'un vignoble à Saint-Émilion [Château l'Hermitage Lescours, NDLR], je mets l'accent là-aussi sur des vins régionaux."

REFAIRE LE MATCH

Au royaume du shopping, Fabien Pelous a vu grand : un investissement de 400 000 €, une centaine de couverts en salle, 80 places en terrasse. On ne verra pas pas Fabien Pelous derrière les fourneaux, il reste au bar et en salle et a choisi de s'appuyer sur une équipe

de 18 personnes, toutes recrutées dans le secteur de Nailloux. Mais c'est indéniable, on y vient pour rencontrer le rugbyman et 'refaire le match'. Nombreux sont les rugbymen à se lancer en cuisine : **Jean-Luc Sadourny**, **Frédéric Michalak**, **Xavier Garbajosa**, **Clément Poitrenaud**... Tous souhaitent véhiculer leurs valeurs de courage, de respect, de partage et de bien vivre à travers leur cuisine. **DORISSE PRADAL**

Club 15 • Nailloux Fashion Village
• 31560 Nailloux • Tél. : 09 67 09 65 33
• www.brasserieclub15.com

Participez au Trophée National de cuisine et de pâtisserie de l'Académie Culinaire de France.

Inscription jusqu'au 6 février 2012

Tous les renseignements sur le site : www.academieculinairedefrance.com

Trophée national de cuisine et de pâtisserie

Finale le 5 mars 2012
Ecole Grégoire Ferrandi

Un projet complètement 'barge'

Nantes (44) Posé sur la Loire, le Nantilus abrite un restaurant-bar et des salons événementiels. Un lieu quasi unique dans l'esprit comme la réalisation.

Le Nantilus, entre terre et fleuve

Les anciens terrains des chantiers navals, sur l'île de Nantes, offrent aujourd'hui de nouveaux espaces à conquérir. On y croise ces machines géantes, éléphant, tortue, automates à visiter, déplaçant avec bonhomie leur belle et impressionnante carcasse. À proximité, l'immense grue jaune, vestige du passé industriel, classée aux monuments historique, dresse vers le ciel sa haute stature. Depuis le mois de juin, posé sur l'eau, le Nantilus propose aux Nantais de se réapproprier leur fleuve. Le bâtiment, non motorisé, a été entièrement construit à Saint-Nazaire, par les Chantiers de l'Atlantique, puis convoyé jusqu'à destination sur la Loire.

Derrière le projet, **Pierre-Edouard Chenet** et **Olivier Flahault**, dont le cabinet d'architecture Flahault Design & Associés est spécialisé dans les bâtiments flottants et le design naval. "La ville a la volonté de se développer autour de son fleuve. C'est un outil nouveau que nous avons mis à disposition. Il s'intègre dans l'esprit du lieu tout en ouvrant de nombreuses possibilités d'exploitation", confie Pierre-Edouard Chenet. Le plus dur n'a toutefois pas été dans la construction mais dans la charge administrative. "Le Nantilus est considéré comme un bateau. Il a d'ailleurs été construit comme tel. Mais c'est une barge, il ne peut pas naviguer de manière autonome. Il a fallu

Le Nantilus, un lieu unique posé sur la Loire.

jongler entre la réglementation maritime et celle des établissements recevant du public." Il se compose d'une coque, dans laquelle sont réunis tous les locaux techniques : tableaux électriques, traitement de l'air, bureaux, vestiaires, cuves de récupération des graisses, étant destiné en partie à la restauration.

3 PONTS, 3 ATMOSPHÈRES

Accessible par 4 passerelles de 27 mètres, le niveau supérieur propose une terrasse ouverte au grand public. Le pont intermédiaire accueille le O'Deck, un restaurant-bar avec terrasse et salon privatisable. Le pont inférieur se situe au niveau de l'eau. Il abrite le Grand Salon de la Compagnie des rivages, lieu événementiel modulable, pouvant recevoir jusqu'à 500 personnes et permettant l'accostage de navires. Le Nantilus se tient à 30 mètres des quais. "Nous nous sommes éloignés de la berge car les marées nous causaient des difficultés techniques. Il fallait pouvoir maintenir la structure à un même niveau. On est sur un système de vérin." La difficulté est devenue un atout : le panorama est unique. **Thierry Bégue**, qui

exploite le O'Deck, a d'ailleurs été immédiatement séduit par le principe et le site. "C'est exceptionnel : le rapport avec l'eau est étonnant. Nous sommes dans une métropole qui bouillonne et qui veut redonner du sens à ses friches industrielles. Nous avons voulu décliner un restaurant tout public dans un cadre haut de gamme", explique-t-il.

Le O'Deck - menu d'appel à 16 € le midi, 26 € le soir - est aussi pour **Thierry Bégue** et ses associés l'occasion de déplacer le concept de la cave du Chai 33 hors de l'établissement créé à Bercy (Paris XII^e). Le client se lève pour choisir sa bouteille et le vin fait l'objet de codes couleurs et saveurs accessibles aux néophytes comme aux amateurs. "Pour nous, l'aspect le plus complexe a été de concevoir, de traiter les volumes et l'organisation en amont. Qu'allions-nous écrire à partir d'un espace libre mais ayant des contingences qui nous étaient inconnues jusque-là ?", s'interroge le chef d'entreprise, à l'origine de gros succès comme le Buddha Bar ou le Barrio Latino. Une jolie page nantaise s'ouvre.

SYLVIE SOUBES

En chiffres

62 m de long, 17 m de large, 1 300 tonnes, 1 500 m² exploitables hors terrasse. 8 millions d'euros d'investissement, tout compris, convoyage inclus.

Olivier Flahault (à gauche) et Pierre-Edouard Chenet sont les auteurs de cette barge.

Seul aux fourneaux

Sauve (30) Fort d'une solide expérience en brigade et dans la gastronomie, le jeune chef a trouvé un restaurant où il pratique une cuisine basée sur la fraîcheur des produits.

Yann Boucard vit son rêve sans réserve

Yann Boucard et **Sandie Terrot** ont vite conquis une clientèle de gastronomes.

Nantais, **Yann Boucard** s'est installé, il y a un peu plus d'un an dans le village médiéval de Sauve. Après un apprentissage en Relais & Châteaux puis une expérience de dix-huit mois aux Antilles, il a opté pour différentes

expériences professionnelles. "Une saison à bord de l'Orient-Express, puis un an au Royal Barrière, à Deauville, avant de me poser pendant cinq ans à Bourgoin-Jallieu au château de Chapeau cornu. C'est à ce moment-là que l'envie d'avoir

mon propre restaurant s'est affirmée."

Et comme la famille de sa compagne, **Sandie Terrot**, est installée dans le Gard, c'est dans ce département qu'il a cherché et conclu en dix semaines la reprise de La Tour de môle. Un restaurant toujours bien tenu depuis vingt ans, niché dans les rues étroites de ce village au cadre plaisant avec ses épais murs de pierres. "J'ai composé les menus et la carte en faisant des choix économiques qui correspondent aux attentes de la clientèle, notamment les formules à 19 et 25 €."

FAVORABLE À L'AFFICHAGE DES PRODUITS FRAIS

"Bien sûr, poursuit le cuisinier, je ressens parfois une frustration de ne pas travailler certains produits comme le ris de veau, le homard ou le saint-pierre, mais je m'épanouis professionnellement en

transformant des produits simples." Seul aux fourneaux, cuisant à la commande, il assure une quarantaine de couverts par jour pour un ticket moyen de 25 €. Un professionnalisme qui le pousse également à se battre pour la reconnaissance de ce qui constitue son quotidien. "Je suis très favorable à l'affichage des produits frais sur la carte. Quand j'achète 6 kilos d'encornets, c'est une heure et demie de préparation ensuite. Il faut que les clients puissent comprendre ce qu'est vraiment notre métier et les excès de certains confrères." Bien décidé à s'installer durablement dans cette région, il a une petite idée en tête. Celle d'installer son restaurant dans un mas où il pourrait créer aussi 3 ou 4 chambres d'hôte.

JEAN BERNARD

La Tour de môle • Place de la tour de môle
• 30610 Sauve • Tél. : 04 66 77 02 45

Restauration

Un concept prisé outre-Manche

Paris (XII^e) Deux jeunes entrepreneuses se lancent sur un filon peu exploité en France : les soupes à consommer sur place ou à emporter.

Potager du monde fait le plein de soupe

La carte des soupes est renouvelée tous les trois mois pour suivre la saisonnalité des légumes.

Amies de longue date, les créatrices de Potager du monde, **Léna Bonhème** et **Keo Meas**, toutes deux 27 ans, ont suivi les mêmes études : BTS hôtellerie-restauration option mercatique et gestion hôtelière au CFA Médéric à Paris (XVII^e), puis master à l'Ifag, école supérieure de management, gestion et marketing (Paris XII^e).

Et c'est donc tout naturellement qu'elles ont ouvert une boutique ensemble.

"On a l'habitude de travailler en duo", lancent-elles. Dix jours de travaux et 150 000 €

d'investissements ont été nécessaires pour reprendre une ancienne sandwicherie de 30 m², à deux pas de la gare de Lyon, boulevard Diderot (Paris XII^e).

Le concept est bien défini : travailler des soupes du terroir, mais aussi aux saveurs du monde.

RECETTES MAISON

Les formules varient de 5,20 € à 10,50 €, avec entre autres, le menu 'Big soup' (soupe et dessert) ou 'Potager' (soupe, accompagnement, et dessert ou boisson). La boutique propose 7 soupes, dont une différente chaque semaine. Le client peut choisir parmi trois tailles de contenants ; croûtons, gruyère et mozzarella râpés sont en libre-service. "La carte est renouvelée tous les trois mois, pour respecter la saisonnalité des légumes. La production se fait le matin, sur place", indiquent les deux entrepreneuses. Le best-seller ? L'Auvergnate, à base de pommes de terre et poireaux. Dans ce quartier

Retrouvez Potager du monde en vidéo avec le mot-clé **RTR117816** sur le moteur de recherche de www.lhotellerie-restauration.fr

Léna Bonhème et Keo Meas, les créatrices de Potager du monde.

dynamique, la vente à emporter est le moyen de consommation le plus utilisé. La boutique dispose néanmoins de 12 places en salle et 10 en terrasse. Après quinze jours d'ouverture, une tendance se dégage déjà : la clientèle est majoritairement féminine. "On va peaufiner notre offre, proposer des soupes froides l'été, et pourquoi pas fermer plus tard le soir [20 heures actuellement, NDLR] pour que ceux qui rentrent chez eux, pensent à ramener une soupe !", plaisantent les jeunes femmes. Le concept, déjà en vogue outre-Manche, doit encore trouver son public à Paris.

TEXTE HÉLÈNE BINET/
VIDÉO CÉCILE CHARPENTIER

Potager du monde • 27 ter bd Diderot
• 75012 Paris • Tél. : 01 40 01 04 04
• www.potagerdumonde.fr

3-7 mars 2012
PARIS-NORD VILLEPINTE - HALL 5

La nouvelle scène de L'INNOVATION

Inventez vos nouvelles réussites !

Avec SuccessFood, séduisez vos clients et innovez pour tous les moments de restauration

- Toutes les idées et solutions pour créer, aménager un lieu de restauration, adapter son offre aux tendances de consommation.
- Toute l'innovation pour la restauration multiforme.

Des concours prestigieux

- Le **Bocuse d'Or France**
- La **Coupe Europe**, sélection de la Coupe du Monde de la Pâtisserie

SuccessFood & Europain

- Le 1^{er} événement restauration, boulangerie et pâtisserie à Paris.
- Plus de 1 000 exposants et marques attendus, dont 250 pour SuccessFood.

La Rue des Succès met en scène les concepts restauration, boulangerie et pâtisserie qui ont réussi.

Votre badge électronique gratuit avec le code invitation **PRD** sur www.success-food.com

↘ **ACCOR** - 8,90 %
 ↘ **SBM** - 0,21 %
 ↘ **HÔTELS DE PARIS** - 15,33 %
 ↗ **CLUB MED** + 2,09 %
 ↘ **GROUPE PARTOUCHE** - 8,28 %

Hôtellerie

Des espaces modernisés

Après le partenariat signé avec les hôtels Boscolo pour lancer la marque Autograph et le développement des hôtels Renaissance, Marriott s'intéresse à celui de ses hôtels Courtyard en Europe avec un nouveau prototype de chambres.

Courtyard by Marriott, nouvelle génération

Le nouveau prototype de chambre proposé par Courtyard by Marriott.

Il aura fallu dix-huit mois pour mettre en place le nouveau concept Courtyard by Marriott. Clients et services techniques du groupe ont été mis à contribution. Il en est sortie une nouvelle chambre modernisée,

flexible, colorée, adaptable partout, même si la cible privilégiée par Marriott demeure les hôtels de construction récente. D'une superficie de 22 m², la chambre offre de nombreux espaces de rangement

et une salle de bains très claire. L'espace travail a été soigneusement élaboré.

Les espaces collectifs reprennent le concept déstructuré des hôtels lifestyle, avec le restaurant 'bistro' donnant sur le lobby, une épicerie ouverte 24 heures sur 24, et des écrans interactifs indiquant les bons plans à proximité de l'hôtel. En revanche, Marriott n'ayant pas encore intégré le 'tout compris' dans ses budgets, le wifi est partout mais l'hôtel ne l'inclut pas dans le prix de la chambre.

UNE CHAMBRE 15 À 20 % MOINS CHÈRE

Pour les Courtyard déjà en activité, Marriott a prévu un changement progressif. Ce concept devrait se développer très rapidement. "Il devrait intéresser nos propriétaires", souligne Amy McPherson, p.-d.g. du groupe, "car il revient environ 15 à 20 % moins cher que l'ancien concept." Le coût de la

construction est estimé par le groupe à environ 80 000 € la chambre, hors foncier.

Le premier hôtel de ce type, dont Marriott est propriétaire, devrait ouvrir à Aberdeen en Écosse en 2012 avec 194 chambres suivi par le Courtyard by Marriott de Cologne, en Allemagne, avec 230 chambres. En France, 5 hôtels Courtyard sont déjà ouverts et les deux prochains établissements 'nouvelle génération' sont annoncés pour 2013 à la porte Maillot (Paris XVI^e) et au Bourget (93), bientôt suivis par quatre autres signatures d'hôtels.

Pour Amy McPherson, "Courtyard convient parfaitement à la clientèle européenne". La marque est appelée à être le principal contributeur des 80 000 chambres programmées d'ici à 2015, précise-t-elle, en misant sur la franchise, notamment en Grande-Bretagne, Allemagne et France, avant la Russie et les pays de l'Est qui devraient prendre le relais. **ÉVELYNE DE BAST**

Coup d'arrêt à Paris L'hôtellerie parisienne a marqué le pas en octobre. Moins exposée à la conjoncture internationale, l'hôtellerie de province a en revanche fait un bon mois.

Début de crise pour l'hôtellerie française ?

Les performances de l'hôtellerie parisienne semblent indiquer que la conjoncture difficile que connaissent la France et l'Europe rejaillissent sur la demande et sur les prix moyens. L'hôtellerie parisienne a ainsi connu un mois d'octobre délicat. Le chiffre d'affaires hébergement (RevPAR) des hôtels parisiens est en recul par rapport à l'année passée. À l'exception de l'hôtellerie 2 étoiles, toutes les catégories sont concernées par cette baisse. Plus inquiétant, les deux leviers du chiffre d'affaires que sont l'occupation et le prix moyen sont concernés. Les reculs restent limités, à moins de 5 %, mais l'homogénéité du phénomène interpelle. Cela constitue un coup de semonce dans un marché

qui était orienté à la hausse depuis le début de l'année. Si Paris semble d'ores et déjà confronté aux premiers effets de la crise, le reste de l'hôtellerie française a bien résisté en octobre. Les chiffres d'affaires de l'hôtellerie de Province et de la Côte d'Azur continuent d'afficher une croissance appréciable. L'activité des grandes agglomérations est globalement dynamique et des villes comme Nantes ou Le Havre ont su tirer parti d'événements - congrès des avocats pour l'une et Transat Jacques Vabre pour l'autre - pour enregistrer de belles performances. Si pour l'instant, seul Paris a connu les prémices de la crise, l'ensemble de l'hôtellerie française pourrait rapidement être concernée. Les entreprises recommencent à faire

de plus en plus attention à leurs frais de déplacements et les clientèles d'agrément pourraient rapidement renoncer à partir en week-ends.

“Un défi à relever”

Paris (III^e) Coopérative hôtelière, la Société européenne d'hôtellerie regroupe les marques Inter-Hotel, P'tit Dej-Hotel, Qualys-Hotel et Relais du Silence. Avec l'hôtel du Vieux Saule à Paris, elle amorce l'ancrage parisien de son enseigne de prestige.

La SEH inaugure sa marque Qualys à Paris

Jean Lavergne, président de la Société européenne d'hôtellerie (SEH) a annoncé le lancement de la marque Qualys-Hotel à Paris.

Début 2012, celle-ci devrait avoir trois établissements dans la capitale. “Nous savons que la concurrence est rude, et que nous avons un défi à relever en augmentant le réseau des Qualys. Nous cherchons aussi des implantations dans les grands capitales européennes”, précise Jean Lavergne.

Installé dans une petite rue du III^e arrondissement, proche de la rue de Bretagne, l'hôtel du Vieux Saule, propriété d'Alain Barrilleau (qui en possède les murs et le fonds) vient de réaliser d'importants travaux de rénovation : “La totalité nous revient à environ 1 M€, sachant que nous n'avons jamais fermé l'hôtel. Pourtant, même dans ces conditions difficiles - environ 8 chambres en moins pendant huit mois -, nous avons tout de même réalisé un résultat meilleur que l'an passé”, souligne-t-il, signe que les travaux entraînent toujours une élévation du prix moyen. “Nous sommes situés, en prix affichés, entre 150 et 180 € avec un prix moyen à 157 €”, ajoute-t-il.

FAIRE DES ÉMULES

Pour l'architecte Denis Doistau, le plus difficile a été de jouer avec des surfaces exiguës, mais c'est un exercice qu'il maîtrise bien pour avoir travaillé dans les hôtels du groupe Maurice Hurand. “J'ai également dessiné beaucoup d'objets, notamment les étagères dans les chambres et les têtes de lit.” Un travail qui

Alain Barrilleau et sa fille Juliette, devant leur établissement.

permet d'intégrer totalement le mobilier dans la pièce.

Pour Alain Barrilleau, la décision d'opter pour la marque Qualys n'a pas été simple, surtout après avoir été président de la chaîne Inter-Hotel pendant huit années. “Quitter une enseigne à laquelle nous étions fidèles depuis quarante ans pour en prendre une nouvelle, c'est soit de l'inconscience, soit parier sur l'avenir”, résume-t-il avec humour.

Qualys-Hotel, la marque prestige et urbaine de la SEH, commence à faire des émules. Actuellement, 11 établissements portent déjà l'enseigne, sachant que deux nouveaux entrants sont attendus en début d'année prochaine, à Paris et à Bordeaux.

Désormais, la SEH possède un réseau en France et en Europe de quelque 500 hôtels (dont 300 Inter-Hotel dans l'Hexagone). Premier groupe hôtelier coopératif français, la SEH est aussi le reflet d'un véritable dynamisme entrepreneurial.

E. DE. B.

Hôtel du Vieux Saule • 6 rue de Picardie • 75003 Paris • Tél. : 01 42 72 01 14 • www.hotelvieuxsaule.com

En bref

Un Okko prévu pour 2014 à Saint-Étienne

Un hôtel Okko 4 étoiles devrait voir le jour en 2014 à Saint-Étienne (42), aux côtés d'un tout nouveau B & B Hôtels. Okko Hôtels est la marque 'lifestyle' plutôt haut de gamme détenue à parts égales par Olivier Devys, l'un des concepteurs

de Suitehotel - devenu depuis Suite Novotel - au sein du groupe Accor, et Paul Dubrule, cofondateur du groupe Accor. Cet établissement représenterait un investissement de 10 M€ et serait placé près de la gare TGV

de Châteaureux. Sa construction devrait être confiée à Vinci Immobilier et au groupe Cardinal. L'hôtel Okko stéphanois devrait être le troisième de la marque après ceux de Nantes (44) et de Grenoble (38).

RESTAURANTD'OR.FR

DOUBLEZ VOTRE CLIENTÈLE

GRÂCE À
RESTAURANTDOR.FR

EN INSCRIVANT VOTRE RESTAURANT
SUR NOTRE ANNUAIRE
DES RESTAURANTS

NOTRE ANNUAIRE EST
PREMIER SUR GOOGLE POUR
LES RECHERCHES COMME :

RESTAURANT
RESTAURANT PARIS
RESTAURANT LYON
RESTAURANT BORDEAUX
RESTAURANT MARSEILLE
ETC ...

INSÉREZ DÈS MAINTENANT
VOTRE ÉTABLISSEMENT SUR
RESTAURANTDOR.FR

VOUS POUVEZ AUSSI NOUS CONTACTER
AU 01 55 73 32 09

SARL TRANSMISSION RCS 405 394 387

28 Résultats d'examens

CFA DE LA CHAMBRE DE MÉTIERS DU LOIRET

Orléans (45)

CAP

Restaurant Vincent Ambec, Angéline Anciaux, Gwendoline Barbachou, Laëtitia Baron, Flora Bellanger, Fanny Billard, Ludwig Bonheur, Sandrine Bridault, Meëva Cantin, Line Casulleras, Laura Chauvette, Lauralée Cordier, Gwladys Duarte, Florence Ferron, Manon Granier, Jimmy Latissière, Kelly Lebrun, Kévin Linger, Tristan Millier, Océane Papon, Vincent Quemeneur, Félix Thomere, Tiphanie Vivien.

Boulanger Aurélien Alos, Paul Barberot, Jean-Baptiste Bassaisteguy, Kévin Beaute, Julien Bengloan, Aurélie Blanchard, Fabien Blondeau, Oualid Chalal, Antoine Chavanneau, Kévin Chorlet, Nicolas Detre, Sandrine Dos Santos, Brian Dreyer, Nathan Giton, Brandon Gomes Ferreira, Maud Lamart, Bastien Lambert, Tommy Landwerlin, Peter Laule, Clément le Baron, Noé Lebrun, Emmy-Lou Lecardonnel, Danny Leloup, Mélanie Mabilat, Marceau Morin, Thomas Odion, Jonathan Olmi, Raphaël Pierre, Dylan Pieters, Théo Plisson, Romain Rizzo, Christopher Sibourd, Nicolas Suttin, Maximilien Temoin, Benjamin Tenain, John Van de Meirssche, Charles Bouard, Kévin Tank.

Cuisine Jérémy Alves-Teixeira, Lucile Bongibault, Bryan Bouault, Aurélien Cases, Florian Couet, Ayoub Dakir, Benoît De Queiroz, Tressy Dufresne, Anthony Garreau, Kévin Gentil, Joffrey Gilardi, Erwann Gouache, Jason Guillou, Florian Incardona, Dylan Jousas, Thomas Kretlow, Jonathan le Prevost, Charlotte Leboeuf, Tommy Lelievre, Tiphanie Marcadet, François Martiny, Guillaume Million, Peter Noblesse, Sacha Paviost, Aurélie Peauger, Anthony Pereira, Elodie Piegu, Marine Pierre, Cindy Rapin, Jordann Rebiere, Caroline Reimuth, Quentin Rousselle, Diamanké Seck, Jason Seille, David Tang Pol, Tiphanie Tribolet.

Agent Polyvalent de restauration Issam-Eddine Boulmeiz, Kelly Brossay, Anthony Cholet, Antoine Da Costa.

Services en brasserie café Sully Arcon, Grégoire Halin, Florian Leduc, Morgane Smagghe.

Pâtisserie Vincent Abambres, Cédric Arrondeau, Hasan-Huseyin Bastan, Anthony Beltran, Alexy Bitan, Xavier Bocquet, Shirley Briffaud, Mickaël Cabotin, Benjamin Chery, Rémi Christophe, Angélique Cluzeaud, Wilfried Da Silva, Louis Dautreppe, Sabrina Demilly, Sylvain Girard, Maxime Lagrange, Alison le Chevalier, Maxence Legrand, Geoffroy Lionnet, Jérémy Loilleux, Vincent Lopez, Stacy Mauzaize, Alexandre Million, Valentin Mineau, Jason Morisseau, Jérémy Porcher, Bastien Quatrehomme, Vincent Richemont, Yann Riedmuller-Faverolle, Charlotte Rousseau, Damien Rousset, Enrique Ruffin, Paul Rybard, Morgan Sibrac, Yaroslav Skolobivets, Odile Tauhiron, Bastien Tillard, Romain Tourne, Kévin Villar, Charly Vivoi.
Traiteur Elodie Freminet, Cynthia Baudu.

Boucher Terry Avezard, Kévin Bernaux, Aurélien Brossard, Giovann Da Ressureicao, Steven Eloy, Sébastien Guemon, Benoît Lavouira, Loïc Malot, Jérémy Nicomette, Emmanuel Novello, Baptiste Saghaar.

Brevet professionnel

Cuisinier Florian Baille, Aurore Bobeau, Mégane Cepa, Alexandre Chretien, Marvin Courant, Thierry Janson, Ludivine Moreau, Clément Morganti, Anaïs Raffard, Stéfania Zuzzi.

Restaurant Florian Bossard, Jérôme Fougeron, Marylise le Faou-Lambert, Sarah Martinet, Mélissa Sirotteau.

Mention complémentaire

Employé traiteur Quentin Billereau, Mathieu Couton, Rémi Hervé, Grégoire Mangret.

Pâtisserie boulangère Nabil Ben Salem, Emeric Bourdeau, Jordan Clément, Corentin Courtillat, Julien Dazi, Hendrick Delecourt, Benoît Flotte, Mickaël Fouilleul, Vincent Guenin, Benoît Huchet, Thomas Jubin, Jonathan le Pape, Florian Lescieux, Cyril Loubet, Alexis Michaut, Damien Morize, Fabrice Roumet.

Pâtissier, glacier, chocolatier, confiseur Antoine Ayrole, Raphaël Beaubois, Alexis Beranger, Ludovic Bourdin, Nolwenn Buge, Charlotte Camus, Anthony Chevalier, Ludmila Chevтчouk, Angélique Cosnier, Joye Ferey, Gwendolyne Foulon, Emilie Glasson, Aurélie Joubert, Ulysse Labbe, Guillaume Lelaizant, Benoît Metier, Camille Navas, Mélissa Poupaux, Thomas Quentin, Rémi Ragonnet, Killian Renvoise, Alexandre Tardif, Melvin Vaillot, Carole-Anne Warein.

BTM Pâtissier glacier Romain Bauerle, Guillaume David, Mélanie Duvallet, Vanessa Gasnier, Tony Meireles, Gauthier Metroz, Cyril Pajon.

LYCEE DES METIERS - CFA ANDRÉ SIEGFRIED

Haguenau (67)

CAP

Boulangerie Jonathan Alexandre, Marty Arnold, Emeric Bischung, Benjamin Blanck, Thomas Boulier, Paulo de Castro, Julien Dupuis, Aurélien Ferber, Yorrick Filp, Jordan Fischer, David Fourgon, Jérôme Frank, David Gress, Stéphanie Hebbel, Valentin Jacky, Jérémy Kremser, Aurore Lehn, Antoine Grasser, Lucas Hasselberger, Julien Lioret, Eloi Mattel, Vincent Mohr, Killian Muller, Nicolas Ostertag, Anthony Perriot, François Schaeffer, Esteban Schaller, Mickael Spehner, Cindy Steegmann, Thomas Stoll, Anthony Wagner, Anthony Wasser, Mike Wesner, Jordan Wolf, Florian Wolff, Mickaël Zwinger.

Pâtisserie Emmanuel Bauer, Théo Beyer, Christelle Braun, Bastien Ferré, Joran Fullenwarth, Mickaël Furst, Aurélien Gasser, Borgias Jaindl, Pauline Jorel, Jérôme Muller, Clément Nicola, Sébastien Prokopowicz, Pierrrot Ratzel, Mike Rodriguez, Claire Romang, Cédric Schwartzenberger, Christopher Serbine, Adrien Steffen, Arthur Vidal, Gaëtan Wagner.
CTM David Cadenas, Kévin Hicckel, Julien Huppert, Cyril Lafond, Jordan Lhomme, Logan Maestri, Frédérique Matter, Mickaël Meister, Jordan Schlosser, Kévin Schmitt, Maxime Simoes, Cédric Wintz.

LYCEE DES METIERS HOTELLERIE TOURISME

Grenoble (38)

Mention complémentaire sommellerie Matthieu Baron, Anthony Etandin, Julie Guttin, Patrice Ippolito, Grégory Lambert, Etienne Margueret, Nicolas Poex, Emeric Serclerat.

BAC technologique Axel Berruyer, Victorien Blain, Joan Bois, Jean-Philippe Boutin, Adeline Campestre, Claire Charansol, Maxime Chevallier, Corinne d'Ottavio, Lionel Da Costa, Margot Di Caro, Armand Favero, Cathy Gallioz, Fanny Gardier, Léa Gensel, Amandine Hurtaud, Quentin Lamy, Jérémie Laporte, Benjamin Lelong, Lorelei Noe, Jonathan Pegoud, Emmanuel Reymond, Quentin Soullier, Lison Teste, Clara Viguet-Carrin, Maeva Wojtkowiak, Benoît Barbier, Paul Adrien Baroudel, Anne Blanchard, Orian Bon, Romain Chalansonnet, Jérémie Costet, Mégane Didier, Barthélémy Etienne, Etienne Fromentier, Laura Goussain, Tanguy Gros-Daillon, Martin Jalenques, Aurélie Jammes, Eva Laracine, Tristan le Barrillec, Aurélien Mathieu, Claire Mignotte, Ines Offredi, Maude Piret, Jonathan Pral, Céline Salanon, Maëva Seneclauze, Guy Tournu, Marielle Souche, Laurent Wirth.

BTS hôtellerie

Option A Aude Aranda, Mathieu Basinski, Boris Canu, Romain Charles, Floriane Delauzun, Morgane Demeure, Arnaud Orange-Pattoret, Ludivine Filias, Joanna Gardes, Maxime Gay, Clément Gazzeri, Rémi Gesset, Manon Gilbert, Gael Girard, Jessica Graci, Léa Guys, Magali Ivars, Sandy l'Herbier, Karen Laborier, Laetitia Lelys, Emilie Malleret, Alizée Marcalbert, Amandine Michelas, Sarah Modelon, Bruno Montel, Jean-Jacques Rambaud, Christine Maillefeld, Thierry Sinico, Jean Paul Sorribas, Antoine Weck.

Option B Jordan Baudeche, Solène Blanc, Violette Brebion, Léa Briolle, Ophélie Brun, Alix Caillat, Julia Cochet, Charlotte de Lorenzi, Pierre-

Alexandre Despierre, Laetitia Duffit, Emmanuelle Edroso, Yannick Genans Boiteux, Stéphanie Jousse, Romain Lascarides, Jonathan Martin, Martin Monier, Ludovic Nardoza, Marie-Pierre Prudhomme, Honorine Reach, Estelle Recoux, Jérôme Reynaud, Anaelle Rigard, Arnaud Rives, Florence Michau, Agnes Beaumont.

BTS

Animation et gestion touristiques locales Francis Bloch, Charline Boucher, Laurence Charpenay, Emmanuelle Chauvet, Johanna Cusimanon, Amandine Decerier, Aurélien Fornelli, Laurie Fossey, Amélie Gosselin, Pauline Jacob, Justine Lefebvre, Margaux Mallard, Souhaïlla Rached, Marine Reale, Orlane Rioche, Laurie Rochas, Amélie Rouveyrol, Solène Surina, Marjolaine Wintenberger.

Ventes et productions touristiques Coralie Bossan, Charlène Buisson, Sarah Canevet, Hanae Clouet, Sarah Curtenaz, Anaïs Dezarnaud, Manon Ducretet-Pajot, Pierrick Favre, Margaux Finkler, Gaelle Germain, Mathilde Gouhier, Florence Guy, Mélanie Hidalgo, Julie Houwaer, Elodie Laurent, Charlotte Lavigne, Cindy Lopes, Teddy Loro, Virginie Marta, Elodie Pallue-Lafleur, Céline Ferreira, Elea Riss, Cécilia Saccoman, Céline Tardy, Nathalie Vial, Elisabeth Wallabregue, Imen Zaghouani.

Responsable hébergement Simon Barrie, Mégane Bucci, Diane-Alexandra Clavel, Adèle Depoutot, Lucie Maigne, Bastien Maillard, Marie Maneval, Lysiane Metral, Pierre Seinturier.

CAMPUS DES METIERS CMA 86

Saint Benoît (86)

CAP

Agent polyvalent de restauration Jonathan Barbaud, Alicia Gallic, Blandine Legros, Ludivine Martin.

Boucher Oswald Bonnilleau, Dimitri Brouard, Quentin Deforge, Kévin Desbourdells, Walid Djedaiet, Alexandre Fillaud, Benoît Ignaszewski, Alain Jaunay, Bastien Marchand, Pamela Morel, Franck Savary.

Boulanger Karl Albert, Mickael Antigny, Julien Auzanneau, Ronan Balbous, Kyllian Barbier, Romain Bouffet, Joffrey Caugnon, Aurélie Delaborde, Aurélien Demoulin, Steven Despres, Christopher Dumet, Maxence Gaborieau, Christopher Giraud, Antoine Grignon, Alexis Herbault, Thibault Huchet, Penny Jackson, Marvin Laimèche, Clément Lenfant, Stéphane Leonard, Soline Leroioux, Teddy Manin, Bruce Marie, Rémy Menestreau, Quentin Mousnier, Benjamin Praconte, Vincent Rassat, William Rivière, Sylvain Rompion, Alexandre Saulnier.

Charcutier Traiteur Aurélien Garreau, Modestie Gault, Matthieu Octeau, Tristan Voydie.

Chocolatier confiseur Jennifer Azor, Manon Balaya-Gouraya, Florent Belot, Damien Besnard, Florent Caillault, Simon Courandière, Manuel Coutant, Antoine Daclin, Charles Fradin, Mathieu Gaudron, Sophie Pasquier, Bilitis Prou, Axel Thomas.

Pâtissier Jodie Brunet, Ludovic Caillon, Benjamin Chretien, Guillaume Combe, Anthony Correia, Yoan Delaval, Othman El Ouraoui, Samantha Faria, Hamilton, Fremaux, Guillaume Gallet, Nicolas Hannedouche, Christelle Haute, Julien Heulon, Soffian Ismaili, Wilfried Jérôme, Coralie Lavaud, Nicolas Lefief, Valentin Legendre, Alex Marteau, Anaïs Metais, Arnaud Metois, Guillaume Mocquery, Mickaël Mornet, Romain Papke, Stanislas Pichon, Sandra Prouteau, Emmanuel Roy, Anaïs Serreau, Clément Terrier, Sébastien Thadaume, Kevin Touret.
Services hôteliers Stéphanie Bernard, Samantha Chistel, Marie Jeudy Quinqueneau, Gwendoline Usselmann.

Mention complémentaire pâtisserie boulangère Antoine Joly, Tom Leblanc, Marine Pilarge, Lucie Plumereau, Charlotte Prevost.

CFA DE LA CMA REGION NORD-PAS-DE-CALAIS

Lille (59)

CAP

Boulanger Maxime Bauduin, Samuel Callewaert, Jérémy Faucher, Thomas Mascarte, Marion Ottevaer, François Rambour, Antonino Ribeiro, Estelle Suzanne, Ulysse Toulet, Mehdy Bouibhirene, Adrien Boutin, Kevin Brassart, Gautier Courtin, Dan Da Clara, Cyril De Paepe, Florian Delebarre, Florian Descamps, Jason Dewulf, Tom Dhalluin, Thomas Dumoulin, Quentin Flippo, Emmanuel Franckelemon, Matheis, Lanoy, Ayman Makki, Jessy Mercier, Grégory Nowak, Anthony Obecny, Clément Parmentier, Nicolas Pascal, Quentin Portenaert, Amaury Senechal, Corentin Van Caeneghem, Flavien Verbrugge.

Pâtisserie Emile Audren, Laura Buysse, Damien Chombart, Baptiste Declercq, Nicolas Desroziers, Manon Haese, Victor Jouvenez, Frédéric Lienhardt, Dany Martel, Léo Nouaille, Antoine Robaey, Sébastien Traisnel, Florent Baillieux, Jennifer Barron, Bilal Benyahia, Corentin Capon, Gaëtan Catteau, Franck Coste, Pascal Delage, Alexis Delefosse, Matthieu Deleurence, Elodie Devendt, Julien Duriez, Adrien Grain, Julien Gruson, Nadir Haderbache, Sandra Iannarilli, Carl Ladent, Saïd Ladghem Chikouche, Katleen Maes, Alexandre Mahieux, Anthony Marchand, Thomas Marceau, Hamza Ouahab, Romain Perus, Stéphane Pierre, Christopher Poulain, Frédéric Saint-Léger, Julie Stimpfling, Mélissa Stratmains, Jonathan Vanhoute, Kevin Varoux, Fabien Veret.

Mention complémentaire

Boulangerie Julien Antoine, David Austen, Antoine Bellavoine, François Xavier Dalle, Rémi Descamps, Jimmy Neuez, Valentin Pluquet, Alexandre Renier, Thomas Splete, Icham Van-Rechem.

Pâtisserie Yavann Burger, Thomas Dujardin, Julien Florin, Maximilien Gouwy, Maxime Lahousse, Quentin Maes, Michel Mulier, Mickaël Tassart, Nathalie Vanderhaegen.

CFA DE BEAUVAIS

Beauvais (60)

CAP

Boucher Sandro Almeida Santos, Thomas Ancelin, Jimmy Bertre, Jérôme Blevennec, Eddy Bordes, Benjamin Devillers, Ahmet Duivilupinar, Stevy Fievez, Clément Fillou, Camille Jeandin, Ludovic Lannoye, Nicolas Leclet, Christopher Maresse, Patricia Martinet, Valentin Mignon, Jordan Palcy, Benjamin Pavie, Cédric Robert, Kévin Sigler, Abdelbaki Zaraa.

Charcutier Traiteur Anthony Buvry, Jeffrey Cavillon, Janice Ducrocq, Allan Duronsoy, Grégory Granger, Benjamin Leclerc, Christophe Leguay, Jordan Loureiro, Joffrey Pansard, Jean-Marie Saulnier, Kevin Vast, Arnaud Wilson.

Boulanger Alexandre Aveline, Nicolas Blavier, Franck Bonnay, Thomas Bornigal, Thomas Boulanger, Thomas Brayet, Ludovic Bucamp, Timothée Buissart, Anthony Carlier, Henri Caudron, Florent Charpentier, Nicolas Chebeaux, Kévin Constantin, Romain Croize, Fabien Debas, Matthieu Delacourt, Mickael Derozier, Anthony Dubois, Rudy Dubroiviel, Amaury Dussart, Hamid El Maaroufi, Jason Evrard, Dylan Fagard, Vincent Ferreira, Romain Gaudry, Allan Gerard, David Guerreiro Costa, Aurélien Haentjens, Jimmy Hivet, Baptiste Horcholle, Dylan Houguet, quentin Hugo, Dimitri Huguerre, Romain Lavalée, Bryan Lefevre, Maelan Lelievre, Fabien Lobry, Jonathan Louette, Julien Maillard, Nicolas Malesieux, thibault Malingre, Benoit Mathon, Oliver Mauconduit, Alexis Mercier, Guillaume Mercier, Florentin Mychno, Vicent Nebocourt, Julien Petit, Guillaume Pirard, Christopher Poignet, Jérôme Quentin, Cyril Rambaud, Marvin Robinet, Maxime Rochon Vollet, Kévin Rousselet, Valentin Tessier, Jonathan Thouvenot, Jérémy Vattre, Vincent Veriveulen, Mélanie Vigogne, Romain Vrolyk.
Pâtissier Thomas Bailleul, Grégory Bellay, Julien Blery, Jérémy Bonnard,

Jason Bore, Benjamin Botte, Houda Bousselmi, Julien Cantet, Benjamin Chette, Valentin Cossard, Pierrrot Dauvergne, Bastien Debailleux, Luc Despaty, Wilson Dias, Tanguy Doare, Antony Dreulle, Kévin Drivet, Jordan Evrard, Pierre Gaudefroy, Rudy Gendre, Nicolas Girard, Antoine Gossart, Amélia gosse, Arnaud Guerrero, Kévin Haut, Mathilde Havy, Yohann Huchet, Romain Jeunet, Fabien Joly, Yianne Lambin, Jordan Leborgne, Quentin Lefebvre, Vincent Madura, Anthony Magalhaes, Elodie Maniez, Hakim Makboul, Lakhdar Mezouane, Julien Nardeau, Thomas Navarro Julian, Florian Pariventier, Virgil Parot, Paco Pele, Audric Peltier, Amélie Petit, Florine Quesnel, Cyril Rambert, Sandrine Rigault, Grégory Saint-Paul, Benjamin Sangnier, Vincent Sauty, Thomas Streit, Nicolas Taranenko, Brice Tardieu, Alexandre Tousverts, Julien Vandenberghé, Guillaume Varin, Jérémy Widooc, Matthieu Zouaoui.

Poissonnier Kevin Bousser, Christian de Oliveira, Romain Duiviont, Benoit Leivoine, Florian Mazet.

Mention complémentaire

Traiteur Tatiana Baguet, Rémy Bellier, Allan Bornigal, Jonathan Freundt, Julien Judam, Christophe Marec.

Boulangerie spécialisée Adrien Cayet, Pierre Dufay, Axel François, Christophe Lefranc, Thomas Roudier.
Pâtisserie, glacier, chocolaterie spécialisée Alex Brigaud, Joel Cornisier, Baptiste Course, Thomas Leroy, Magali Renoult, Dorian Testu.

LYCEE PRIVE PROFESSIONNEL SAINTE THERESE

Saint Gaudens (31)

BAC professionnel Allan Afrit, Paul Andrejac, Cécilia Carpentier, Ludovic Escaich, Eloise Fertin, Maxime Lheureux, Anthony Llorens, Gauthier Mauries, Jérémy Skowron.

LYCEE PROFESSIONNEL STE MARTHE ST FRONT

Bergerac (24)

CAP agent polyvalent de restauration Kévin Capdeville, Héléna Delage, Ludivine Laziniere, Thibaut Le Corre, Aurélie Seignette.

LYCEE PROFESSIONNEL JULES FERRY

Delle (90)

CAP agent polyvalent de restauration Charlotte Regnier, Kévin Perreux, Pierre Bouladou.

LYCEE POLYVALENT HOTELIER NOUVEAU

Saint Genest Lerpt (42)

BEP Ana-Flo Balandraud, Raphaël, Jordan Beauflis, Elodie Breuil, Delphin Chevrier, Aurélie Court, Florian Cusset, Emeric Guichard, Claudie Laurent, Mégane Lillio, Quentin Michel, Manon Ouillon, Margot Pabiou, Romain Prouvost, Maeva Rabeyrin, Maxime Rastouil, Laura Rochedix, Luce Ronzon, Anaïs Souvignet, Rémi Surrel, Stéphane Vignal, Pierre-Louis Vincent, Théophile Balay, Laëtitia Benghalia, Emilie Brenier, Pauline Chazelle, Sacha Clapeyron, Florian Franchini, Eymeric Habegger, Florette Lopez, Camille Pelisse, Bérengère Pouillon, Alexis Ravel, Amélie Richard, Kerine Richier, Manon Tardiou, Mégane Valour, Ellyne Vesque, Frédi Yuwono.
BAC professionnel Mehdi Benlefki, Myriam Berrabah, Paul Bonnet, Raphaël Boudine, Lucile Cordonnier, Marianne Dehrar, Damien Dumas, Julien Gelat, Yanis Gheurbi, Marion Guyot, Morgane Jaffre, Hélène Ladaviere, Ludivine Meynard, Hugo Raimond, Maxime Sansone, Julien Stawicki.
BAC technologique Jérémy Barbier, Pierre-Luc Baroux, David Bruzzone, Pierre-Emmanuel Ducros, Nicolas Grousson, Cindy Guillot, Edouard Jullien, William Lanoizelet, Claudine Liothier, Rémy Manhaudier, Lucas Matricon, Joris Peyrard, Samantha Pinede, Gaëlle Porte, Manon Rivollier, Etienne Robin, Mélanie Tarrerias, Constantin Veltri.
BTS Emmanuel Barbot, Loïc Brenas, Julien Chenevard, Yannick Gatteaux, Thomas Laurier, Charlotte Lutz, Arnaud Montobert, Alexandre Roy, Romain Seguy.

LYCEE PROFESSIONNEL MOQUET LENOIR

Chateaubriant (44)

BAC professionnel Julia Brizard, Wilfried Chambault, Baptiste Chauvin, Emma Fardeau, Martin Guérineau, Malcolm Haurais, William Hincourt, Laora Lebatteux, Elisa Lorée, Anaïs Maugeais, thibaut Peuze, Yann Roy, Alexis Toinel, Charles Voisinne.

LYCEE PRIVE DU SACRÉ CŒUR

Paray le Monial (71)

CAP

Cuisine Sébastien Blandin, Alizée Dujardin, Julien Grand, Alison Meyer, Alex Boucq, Matthieu Cruz.

Restaurant Héléne Gransard, Meryll Toiani, Sophie Marcelin, Maxime Thomas.

BEP Thomas Bernigaud, Yoann Combaret, Bénédicte Cothenet, Elisa Doucet, Anthony Feneon, Manon Goyard, Vincent Cannet, Alexis Cayot, Manon Comte, Jordan Foinant, Marion Lacroix, Vivien Moreau, Eugénie Orzelski, Pierrette Terrier, Baptiste Vernus.

BAC professionnel Jeanne Aznar, Clément Bernigaud, Prune Bouche, mélnaie Coiffard, Pauline Dias, Marie Amate, Maxime Berthiaud, Jimmy Cler, Mélanie Cognard, Quentin Dutremble, Amal Ibrahimî, Thomas Jondeau, Rose Larcher, Céciane Laurendeau, Mélissa Mallet, Charline Mathieu, Elodie Polette, Pierrick Lapray, Coralie Malec, Dorian Masse, Cédric Poignant, Romain Thery, Kévin Thomas, Céline Thevenet, Thomas Villeboeuf.

FACULTE DES METIERS DE CANNES

Cannes la Bocca (06)

CAP

Cuisine Mohamed Azzam, Alexandre Boucobza, Cindy Boucourt, Cyril Boulanger, Yoann Bray, Jérémy Cassamali, Abdel Channaoui, Thibault Dasse, Fadwa Errabahy, Bruno Es Saidi, Florent Es Saidi, Axel Esteve, Fanny Gabaron, Miniare Gam, Florent Gambart, Baptiste Giroux, Alexis Gullotti, Jordane Labays, Florian Labesse, Ryad Magnani, Benjamin Mazzani, Marine Melkonian, Quenin Morteo, Mel Pacharel, Jordan Ponchel, Aurélie Razin, Kévin Scotto d'Appolonia, Carlos Tavares Ribeiro, Tony Ticout, Florian Verot.

Restaurant Jean Aubin, Jordan Beaucourt, Jennifer Bel, Julien Boutin, Célia Charbit, Luc Chitussi, Lou Chretien, Marny Cloez, Laurelenn Comande, Dominique Combemorel, Sabrina Cotto, Stéphane Dieudonne, Mathieu Friscourt, Aziza Haddani, Rémy Hernandez, Perrine Hubert, Anthony Jourdan, Florentin Krater, Audrey Lovera, Ismail Mabrouk, Bastien Minghelli, Michael Montcipont, Jade Pines, Kheira Rezkallah, Tonin Roy, Donia Sghaier, Kévin Siegwald, Kévin Siffert, Benoit Sigrist, Leslie Taillefer, Valentin Tattevin, Cyril Vieille-Mecet.

Services hôteliers Anaïs Joubert, Christophe Re, Stéphanie Trastour.

Mention complémentaire

Cuisinier en desserts de restaurant François Barbier, Sandrine Isnard, Laura Venturelli.

Barman Santana Arcas, Garry Friedrich-Michel, Médéric Montagnac.
Accueil reception Blandine Bouillon, José Hoentsch, Martin Kristensen, Anne-Laure le Rebeller, Marine Lemoine, Lison Michel.

BTS tourisme Camille Archain, Amandine Bouillon, Jérémy Buigues, Adrien Calvy, Maëva Guerin, Guy Guillard, Emilie Maccario, Jérémy Vladiscovich, Marine Courreau, Nina De Bessa, Anne Delucis, Marie Macrez, Stéphanie Rocha, Mélanie Souy.

Résultats d'examens

LYCEE PROFESSIONNEL MARC GODRIE

Loudun (86)

CAP

Cuisine Gildas Allonneau, Antoine Becker, Ghyslain Bousson, Stevie Dugast, Zamouanti Hamada, Cédric Herault.

Pâtissier Rémi Boisgard, Adeline Brosset, Adélide Bussereau, Nathan Capillon, Mathias Chauveau, Benjamin Falabregue, Jessica Fremont, Yvanoe Guerinet, Elodie Jaulin, Dimitri Lefebvre, Cyndel Midy, Xavier Mousset, Clelia Proust, Guillaume Rambaud, Stella Riote, Viorel Tardieu, Kévin Vente.

BEP production de services Elodie Bellanger, Cindy Boiteault, Romain Chevallier, François Maillet, Alexandre Pouchon, Marina Roy, Jean-Yves Sainve, Aurore Vallet.

Mention complémentaire cuisinier en desserts de restaurant Mégane Bontemps, Cécilia Cerclét, Lucie Herault, Etienne Thomazeau.

CFA DU JURA

Gevingey (39)

Brevet professionnel

Cuisine Claudia Albanese, Thomas Balazs, Emilie Bray, Alexis Charmy, Antoine Cretet, Julie Gavand, Grégoire Lievaux, Victoria Lonjaret, Yoann Misserey, Thomas Nanni, Alexandre Remy, Amadine Stely, Julien Thomas, Marine Thouilly, Anthony Vandensteene.

Restaurant Yohan Dubuy, Damien Epailly, Marie Treffort.

LYCEE DES METIERS FRANÇOISE DOLTO

Olivet (45)

CAP

Restaurant Christophe Braz, Stéphanie Carton, Jordan Dalencon, Dioulde Dieng, Jennifer Froc, Elodie Godard, Raphael Guillossou, Christopher Payenb, Floriane Resneau.

Cuisine Wafaa Balidi, Andrea De Oliveira Pinto, Sophie Goue, Jennifer Grandière, Grégory Guilgori, Laura Lamard, Benjamin Rivenez, Mélody Villain.

BEP

Cuisine Alban Bass, Romain Belleteste, Elie Brasset, Edmond Braut, Aureline Cheziere, Maxime Clough, Vianney Desreumaux, Quentin Desrut, Maxime Garnier, Manuella Houlette, Maxence Montigny, Marine Murat, Camille Plantain, Fanny Poulin, Siegfried Poupin, Adrien Richard, Kévin Solle, Jordy Tourenq, Mathieu Vallée, Vincent Vierjon.

Service Jerry Agondanou, Mickael Baptista, Ludovic Bellavia, Sabrina Brosse, Dylan Callis, Marion Dhoudain, Nicolas Drouen, Nicolas Flichy, Aline Goergen, Pauline Guillaumin, Rémy Houze, Chloé Mayenga, Pauline Navasse, Justine Nossa, Dylan Picault, Lucas Poulet, Florian Ripaux, Angélique Roblin, Amandine Rouillon, Lucas Soler, Nicolas Souc.

BAC professionnel

Restauration François Borre, Clément Brunet, Mathieu Da Costa, Dolly Emini, Eddy Hoste, Amaury Houdas, Li Hu, Yannick Jean, Nabil Keraimi, Lindsay Nokels, Laura Paillaut, Laura Adam (AB), Marjolaine Alves Ferreira, Mathieu Aubert, Anthony Avril, Marion Bally (AB), Charlotte Bereaud, Yoan Boizard, Angélique Brule (AB), Jérémy Chabanol, Vincent Chantome, Jocelin Chavanne, Jacky Clerc Teyssot (AB), Jean-Alain Conan (AB), Matthias Copois, Thibault Decarreau, Clément Degenne, Sandra Dubois, Hugo Familiar, Florian Gonzalez Templier Baudin, Ophélie Hafsouni (AB), Sofia Hanssaly, Benjmain Lamoureux, Kévin Leger, Alice Lejeune, Guillaume Lobryteau, Teddy Mackowiak (AB), Cécile Malot, Elodie Morin, Lucille Nicaise, Romain Pare, Noélie Pedros, Allison Poiget (AB), Marine Rémy, Nathalie Robic, Paul Roy (AB), Stéphanie Tellier (AB), Charlotte Verrier, Claire Zion.

CFA DE LA CHAMBRE DE METIERS DE LA SARTHE

Le Mans (72)

CAP

Boucher Kévin Aubin, Damien Besnard, Julien Blevin, Killian Bogossian, Kilian Boutruche, Adrien Breton, Cédric Coronado, Benjamin De Oliveira, Benjamin Dias, Christopher Durand, Damien Forgeard, Henri Freydiere, Christopher Gaudin, Florian Leduc, Sébastien Lefevre, Jordan Leahy, Charles Leproust, David Levazeux, Thibaut Mandon, Kévin Moisy, Jonathan Paris, David Patoyt, Damien Poirrier, Robin Raquet, Julien Ruille, Alexis Ruiz, Virginie Sangleboeuf, Randy Saudubray, Steven Tetu, Stecy Thybault, Kévin Trahais, Jonthan Trocherie, Tony Vannier, Raphael Veron, Edouard Vidis.

Boulangier Jimmy Bellanger, Morgan Bessonnat, Raphael Bouvier, Grégory Bucheron, Damien Chaboche, Nicolas Charpentier, Anthony Chevallier, Maxime Choplin, Paulien Colin, Corentin Conte, Baptiste Daube, Gaetan Deniau, Antonin Estevant, Alexis Evrard, Clément Falais, Julien Gasnier, Damien Gasnot, David Gassais, Kévin Gassais, Marine Gaudrée, Jordy Gilmett, Adrien Guittet, Pauline Habault, Tristan Hallet, Kenny Herce, Benoit Jayet, Antoine Laget, Jérémy Lechat, Aurélie Loyer, Thomas Maudeux, Valentin Mirambeau, Mathieu Moinar, Franck Moneuze, Audrey Papin, Kévin Pereira de Oliveira, Quentin Pezin, Quentin Philippe, Charlène Piron, Erwan Podevin, Sébastien Porcher, Etienne Provost, Kévin Ribemont, Damien Rousseau, Nathan Ruel, Valentin Tabareau, Benjamin Tardif, Paul Terese, Nicolas Turmeau, Benoit Vallin.

Charcutier Patrick Blanchard, Samuel Boivin, Charly Bruneau, Jérémy Cabaret, Guillaume Chardon, José Da Silva, Miguel Dambrine, Richard Essandja, Tony Guillochon, Jonathan Jean, Adonai Jousse, Ludivine Percheron, Vincent Pichereau, Benjamin Prieur, Jennifer Saudubray, Jérémy Trognon.

Chocolatier Jimmy Batteux, Alexandre Beaumont, Yohann Berard, Simon Bogliano, Juliette Bouin, Johan Brevet, Claire Brouste, Aurélien Brun, Constance Charpentier, Antoine Chretien, Sandrine Collet, Thomas Duthay, Sullivan Fournigault, Thibaut Garnier, Cédric Hervieu, Enzo Housseau, Jonathan Joubert, Sarah Lassy, Mathieu Lecomte, Romain Leprovost, Pierre Menetrier, Reiko Nishihara, Nicolas Noel, Adrien Padioleau, Patricia Piveteau, Maxime Poulain, Romain Rivière. Glacier Roseline Anne-Aveline, Benoit Burger, Caroline Domer, Anthony Dumas, Fabien Fouineau.

Pâtissier Adrien Ballon, Kévin Barantin, Christopher Bellardant, Rodrigue Bouchet, Damien Brule, Aurore Campmas, Matthias Ch'hit, Gaetan Cledic, Dylan Daguenet, Steven Damenet, Jacques Delacour, Quentin Delion, Justin Desiles, Pierre Desvaux, Jordan Deumier, Jérôme Ferrand, Mandy Feurprier, Claudine Franco, Jonathan Gamard, Davidson Garreau, Samuel Garreau, Hendrick Germain, Matthieu Grelard, Marina Guilmin, Marine Guimonneau, Julien Herman, Marion Hubert, Pauline Jagou, Damien Jolivet, Christina Jousse, Sabrina Labelle, Ermile Le Corre, Thomas Ledru, Julien Lelievre, Rémi Maucourt, Maxime Mayeux, Clément Mechin, Rudy Merceron, Arthur Mohamed, François Nalet, Alexandre Pasta, Guelord Pattier, Stanislas Pierre, Carine Prenant, Antoine Privat, Amélie Raquin, Thomas Riololet, Benjamin Tessier, Jérémy Therouin, Camille Tricot, Romain Tricot, Sébastien Vade, Kévin Varet, Loïc Veau, Marc Veltin, Cindy Verrier, Jonathan Vincendeau, Léandre Vivier.

Brevet professionnel

Charcutier-Traiteur Kévin Chambert, Kévin Foubert, Thomas Haba, Audric Lanvin, Thomas Rousel

Boulangier Jérémy Blanchet, Jonathan Boulidard, Cédric Coulon, Gael Deal, Laurent Gauthier, Julien Lemonnier, Julien Leveque, Anthony Loison, Rémi Loizeau, Maxime Maniez, Stede Mauboussin, Bastien Papillon, Aymeric Planchenault, Geoffrey Proust.

Boucher Julien Durand, Quentin Durand, Anthony Gauducheau, Aymeric Goux, Pierre Guillaume, Audrey Laumaille, Fanny Mecchia, Anthony Sauvage, Jonathan Tertereau.

BTM

Pâtissier Adrien Bazoge, Vincent Brillant, Martin Griffon, Morgan Herin, Valentin Houlbert, Samuel Jubault, David Letessier, Alexis Oger, Anne Touchet.

Chocolatier Yann Boulay, Rémy Brun, Armand Fonteneau, Kévin Fouineau, Marie Lebastard, Aurélien Michel, Anne Pineau, Grégoire Poeuf, Damien Vetele.

Mention complémentaire

Pâtisserie boulangerie Joffrey Bas-Labranche, Steve Cabaret, Nicolas Cochin, William De Almeida, Léa Lecornue, Jérémy Pasquier, Vincent Pecquenard, Dylan Plassais, Mickael Samon.

Certificat de formation générale Sandrine Cochin, Karine Combis, Jocelyn Damenet, Alexis Derouineau, Mathieu Fagault, Christopher Gaillard, Killian Gillet, Loryanne Guesdon, Vincent Guillot, Valentin Haudebourg, Romaric Lavigne, Julien Legeay, Julie Mesme, Florian Paris, Mike Petithomme, Aurélie Renou.

LYCEE PROFESSIONNEL PRIVE LES BRESSIS

Seynod (74)

CAP agent polyvalent de restauration Laurie Bertherat, Lucie Braudeau, Alexandre Daubies, Alexis Di Rosa, Jessica Duquesne, Estelle Duret, Yohann Farris, Husne Kiran, Chloé Lorenzo, Lucile Montgelard, Amandine Neyret, Gabriel Rubinelli, Justine Simon.

SEP DU LYCEE DE L HYROME

Chemille (49)

CAP agent polyvalent de restauration Saïda Ahamadi, Sandra Bizot, Maud Foucault, Mélanie Jamain, Angéline Leblanc, Coralie Lemarchand, Gao Hmong Ly, Johanna Roblin, Delphine Saud, Johan Sylvestre.

LYCEE MARÉCHAL LECLERC DE HAUTECLOQUE

Château du Loir (72)

CAP agent polyvalent de restauration Said Ali, Violaine Bellanger, Wilfried Campagne, Peter Duzda, Constance Epinette, Laetitia Hautreux, Meagan Lebecq, Jean-Vincent Loue, Alexandra Martinez, Stéphanie Renault, Kévin Rioux, Kateleen Thureau.

LYCEE DES METIERS D HOTELLERIE JACQUES DE ROMAS

Nerac (47)

CAP

Restaurant Sarah Budih, Aude Courregelongue, Imane El Moudden, Samia Fri, Asmae Fri, Jade Gaube, Maria de Fatima Oliveira Carvalho, Cuisine Marion Bednarik, Hind Berjfi, Geoffrey Ferraretto, Rémy Gallet, Jordy Gourdron, Chiyhea Keat, Dylan Louisor, Jordan Lukas, Paul Menissier, Céline Metay, Joy Moreau, Camille Quentel.

BEP

Production culinaire Marie-Hélène Bosc, Lauren Leigh Bradley, Paul Crema, Kévin Delard, Vincent Dominczak, Adrien Ducos, Samuel Heckel, Kelly Lafitte, Clémence Le Bras, Anthony Mul, Violette Neret, Martin Peran, Benjamin Polegato, Lise Requena, Raphael Sentou, Camille Simon Loubriat, Corentin Zambon.

Production de services Léa Barranger, Cédric Coulonges, Delphine Couvreur, Charles Dejean, Nina Dominguez, Antoine Dujardin, Emmanuel Gallissaires, Elisa Grandaty, Robin Guerin, Christophe Gutierrez, Maeva Menguy, Samia Miftal, Ludovic Oruz, Mélanie Rousset, Cassandra Ruesgas, Pierre Sarrazin.

LYCEE PROFESSIONNEL PIERRE MENDÈS FRANCE

Bruay la Buisserie (62)

CAP agent polyvalent de restauration Laura Carpentier, Ingrid Decognie, Jason Desfontaines, Elizabeth Dewuez, Déborah Grégoire, Cindy Joriatti, Laëtita Joveniaux, Kévin Labitte, Coralie Laszcynski, Isabelle Lemaitre, Mickaël Lemaitre, Wendy Massy, Benjamin Monseillier, Céline Mouton, Benjamin Payen, Anais Peage, Sabrina Pesin, Jason Rendu, Laetitia Servais, Wincey Veche.

LYCEE PROFESSIONNEL AMBROISE CROIZAT

Auby (59)

CAP

Agent polyvalent de restauration Johnny Anquez, Gwendoline Balloy, Katia Bobbi, Aziza Bouhjira Yahyaoui, Pamela Carton, Déborah Delbauve, Gwendoline Delbauve, Rénan Demarecaux, Johnny Deregnaucourt, Damien Guyot, Johnny Heraut, Samuel Jahn, Nahima Ledin, Mike Mastio, Sonia Miquet, Elodie Prouvez, Héléna Senez, Maxence Vincent.

ATMFC Emilie Coquerel, Maurine Degand, Kelly Degorgue, Olivia Delain, Elise Delcueillerie, Jordane Delval, Brenda Descamp, Kelly François, Graziella Gourdin, Audrey Huguet, Jennifer Kaczmark, Erika Marchal, Isabelle Morelle, Jennifer Pamart, Alisson Pattein, Mélanie Regniez, Priscilla Roger, Laetitia Semet, Mélissa Verbeque.

LYCEE PROFESSIONNEL PIERRE MENDÈS-FRANCE

Contrexeville (88)

BEP

Production culinaire Clémence Agnus, Geoffrey Bourguignon, Jordan Collado, Thomas Coulin, Céline Destrigneville, Tony Dubois, Alexis Florentin, Swan Fuhrer, Alexandre Jolly, Lucas Mangin.

Production de services Jordy Arnould, Rasoanandrasana Hollenstein, Laura Munch, Marion Noel, Alexandre Nogre, Lucas Pelgrims, Maxime Poirier, Wendy Remy, Farrah Theault.

BAC professionnel Xavier Arnoux, Jordan Bausson, Théo Benel, Jason Champomier, Audrey Cointaux, Hendrick Cueff, Judicael Kopera, Jonathan Lalevee, Ludovic Lhoir, Emeric Vincent, François Walter.

LYCEE PROFESSIONNEL CHARLES CROS

Carcassonne (11)

CAP

Cuisine Pierre Grotti, Amandine Levarato, Sabrina Solignac, Emilie Youf. **Restaurant** Sarah Abdessaim, Marion Alleman, Laura Garcia, Faustine Pacalet, Jonathan Pougin, Amélie Rouge.

BAC professionnel

Cuisine Rémi Arques (AB), Julien Chambet, Vincent de la Fuente, Guillaume Garcia (ABà), Gaelle Gautrot, Maxence Cros-Mayrevieille, Margaux Kaci, Kevin Lambert (AB), Florian Martellozzo, Lucille Neveu (ABà), Julien Vandewalle (AB).

Service Laetitia Biau, Johanna Canobas, Jérémy Deville, Jason Franquart, Alexis Galvagno (AB), Kévin Horvath, Vincent Micoud-Guebel, Benoit Noyez, Morgan Pena, Manon Puech, Sophie Segard.

Mention complémentaire cuisinier en desserts de restaurant Aurore Bataller, Frédéric Benvenuti, Manon Bourdiol, Julien Campanella, Audrey Carrara, Guillaume Fant, Mathieu Fichot, Elise Marlier, Nicolas Pred'homme, Emmanuelle Rouge, Killian Ruyer.

LYCEE PROFESSIONNEL FRANÇOIS RABELAIS

Brassac les Mines (63)

CAP

Cuisine Louis Bertrix, Aline Boyer, Ayse Ceylan, Sarah Douyer, Guillaume Glaine, Jessy Gruel, Tiffanie Lefort, Charlène Peixoto, Andréa Ristori. Restaurant Jennifer Duperron, Jordan Eyraud, Aurélie Jury, Sonia Nicolas. Agent polyvalent de restauration Kévin Courret, Alison Dziepak, Manon Hermet, Patricia Horn, Anias Marche, Alison Moreira Cruz, Laetitia Morgenthaler, Anais Vincent.

LYCEE HOTELIER ALBERT BAYET

Tours (37)

CAP

Cuisine Baptiste Bioteau, Joanna Caille, Laura Cervantes, Julie Gaillard, Mathieu Godet, Sylvain Herbert, Kévin Houblon, Théo Levadoux, Rémy Mey, Jérémy Niquet, Jessica Ranica.

Restaurant Amandine Denis, Cindy Dos Santos, Alissa Dumonceau, Elodie Durand, Lisa Galant, Abdoulai Gassama, Othmane Lyazghi, Aurélien Nael, Andréa Paulino.

BEP

Cuisine Fiona Arbib, Jordan Ballaire, Arnaud Bonhomme, Baptiste Bougant,

Vincent Chapheau, Anais Chartier, Flora Cheminet, Luc De Sousa, Valentine Foreau, Valentin Guenault, Arnaud Herisson, Anais Lafond, Geoffrey Leotot, Quentin Linget, Bertrand Mollet, Jimmy Ribeiro, Maxime Rocha, Dylan Rousseau, David Thiry-Baetens, Kévin Velluet.

Services Valentin Auguste, Soufia Bennane, Maxime Bombard, Selym Bougadba, Margaux Bourhis, Julien Durain, Charline Grehan, Charlotte Guenard, Alan Jousset, Iris Le Gleuher, Florian Leger, Anais Michelet, Alicia Chanessian, Charlène Olivier, Jordan Perret, Valentin Saulay, Kévin Simon, Damien Thyboyeau, Rohan Voet, Aurélie Wiotti.

Brevet professionnel Sommelier Rodolphe Beloncle, Olivier Bury, Aurélie Campion, Vincent Cochard, Coraline Crinier, Gabriel Dargnes, Tony Epyneau, Laurent Faucheux, Noé Guittton, Nicolas Neron, Agathe Plantade, David Rougier, Laura Voirin.

Mention complémentaire

Cuisinier en desserts de restaurant Anais Bisson, Jean-Yves Chatenet-Beunaiche, Maxime Chichery, Lucie Dervieux, Romain Gillet, Benjamin Meunier, Thomas Millat, Tristan Morin, Léa Plouzeau, Sylvain Poitevin. **Sommellerie Stevene Chevy, Quentin Maes, Chloé Ouvrard.** **BAC professionnel** Carole Barrault (B), Sara Bechata, Thibault Besnard (B), Léo Bordier, Benjamin Brillault, Emile-Yoan Chantier, Antoine Derrien, Augustin Dorsemaine, Thibault Fournier, Esther Girault, Jérôme Groult (AB), Maxime Guillot (AB), Marie Lagorre, Benjamin le Maitre (AB), Yves Merlet, Jessca Pain (AB), Marion Palluau (B), Alexis Poisson, Simon Ray (AB), Hélène Theret (AB), Emmanuelle Viault (AB), Alexis Zaouk (AB). Mélodie Lucilla, Mathieu Pieters.

LYCEE PROFESSIONNEL BENOIT D AZY

Fumel (47)

CAP agent polyvalent de restauration Romain Bourdichon, Audrey Cremon, Marina Fonseca Da Costa, Ghislain Germe, Jennifer Laville, Fatima Mallouki, Laura Peuch, Jennifer Planes.

SEP DU LYCEE POLYVALENT CLEMENT ADER

Tournan en Brie (77)

CAP agent polyvalent de restauration Michel Biechy, Jordan Bollea, Alisson Dezieray, Mélanie Fouquambert, Nancy Gauthier, Fatima Karamoko, Anais Leclerc, Allan Maignant, Fanta Mariko, Grégory Obertan, Olivia Rivière, Sabrina Saintilaire, Borika Sok, Holly Tshienda Bakila.

LYCEE VALERY LARBAUD

Cusset (03)

BAC professionnel Léonie Baillon (B), Jason Barraud, Valentin Chambonnière, Kévin Chatain, Elodie Egon, Stéphane Elahouel (B), Florian Faure (AB), Sébastien Fourreau, Loïc Goninet, Benoit Grégoire, Elise Lemasson, Nicolas Picavez, Adrien Pointut (AB), Andy Prophete (AB), Nicolas Prouteau, Aodren Reignier, Anais Rhetat, Rémi Seffari, Morgane Touzet, Alexandre Trotabas.

BAC technologique Amélie Boutonnat (AB), Amélie Burkhardt (AB), Harrison Burt, Charlotte Cavard (AB), Florian Chabert (AB), Coralie Chatard, Alexis Decorot (AB), Louise Delehaye (AB), Morgane Denard, Damien Duron, Amandine Girard, Benoit Goninet, Marjorie Gonninnet, Mélanie Guillaumin, Charly Jaeger, Laura Laxeux, Aurélien Leblond, Elodie Martinant, Alexandre Meyronneinc, Nicolas Perey, Camille Peyrin, Vincent Reisch (AB), Maude Theneniot, Romain Vaillant, Justine Verichon (AB), Aurélien Vincent. **BTS** Chloé Colomban, Elodie de Matos, Lucas Denuziere, Mathieu Dufau, Rodolphe Dumas, Laurie Olagnon, Mélodie Roudier.

GRETA DES HAUTES VOSGES

Remiremont (88)

CAP cuisine et restaurant Fabienne Aguetta, Laurent Barnet, Rémi Bonville, Damien Borgne, Fabien Gambino, Marie Gehin, Florent Gremillet, Aurélie Noël, Sandrine Perrin, Frédéric Ripoll.

LYCEE HOTELIER DU TOUQUET

Le Touquet Paris Plage (62)

CAP

Cuisinier Johan Adriaenssens, Ludivine Delbecq, Jimmy Devers, Célia Edme, Morgane Fontaine, Jordan Guillois, Jérémy Hertault, Nathan Jonville, David Mollidor, Dylan Pringarbe, Thomas Tavernier.

Employé de restaurant Alexandre Brailly, Johanny Codron, Kristina Delhaye, Benjamen Hanocq, Maxence Herlange, Valentin Laureyns.

Services hôteliers Benjamin Ernestes.

BEP

Restaurant José Albuquerque, Mélanie Bartoux, Yann Cappelle, Ivo Carlier, Mathilde Darras, Laurie Dassonville, Baptiste de Bray, Antoine Delezie, Romain Dourlen, Enguerran Glacon, Emmanuelle Guery, Precillia Lasseaux, Rémi Malfoy, Charlotte Mallet, Maxime Moreno, Pauline Pecourt, Bertin Peignot, Valentine Pichereau, Andy Pinat, Lucie Ratier, Manon Sgard, Lauraline Stevens, Charlotte Teillier, Clémence Virta, Alexandre Zantman.

Cuisine Cyril Baheux, Roxane Bleuzet, Juliette Bossart, Daisy Boulet, Axel Bourgain, Francois Breda, Benjamin Caron, Coralie Chabeau, Nina Cherault, Charles Delassus, Anaelle Delcourt, Jérôme Deserces, Thibault Desforges, Lucas Fleury, Pauline Guerville, Antoine Guiheneuf, Adrien Henneron, Angélique Houillier, Yann Le Moan, Timothé Lepauw, Jean-Charles Lepretre, Steven Lepretre, Maxime Lourdelle, Aurélien Martel, Sébastien Martel, Simon Masse, Victor Mathon, Nicolas Parsy, Thomas Pasquier, Vincent Pretet, Astrid Rambur, Antoine Richer, Manon Saez, Romain Six, Paul Tran Hong Tam, Apolline Vasseur.

BAC professionnel Marty Baekelandt, Christopher Beaumont, Maxime Beauvisage, Aurore Berger, Olivier Bonhomme, Romain Brantus, Elodie Butel, Rémy Carlier, Loïck Deschamps, Blanche Ewoudounfon, Clément Fortuit, Crystal Legrand, Chloé Valor, Jennifer Ramet-Barbier, Hélène Sergeant, Rebecca Smith, Noémie Soulet, Antoine Tannai, Pierrick Top, Maxime Touvery, Emeline Verdin, Charlene Verhoigne, Marc Weppe, Charles Baras, Alexandre Beauchamp, Damien Boucher, Alexandre Carrette, Thibaut Coquel, Jeffrey Cottereau, Mathilde Delmer, Martin Delobel, Yannick Delva, Eloïse Deseille, Paoline Duwez, Simon Franssens, Stecy Gibon, Aurélien Godard, Maxime Hoppe, Romain Lams, Hugo Laurent, Marine Laureyns, Pierre Leroy, Antonin Levasseur, Hélène Merehugas, Julien Minet, Mélanie Nasse, thomas Neve, Charles Pinat, Geoffrey Poizot, Thibaud Pollet.

BAC technologique hôtelier Cyril Aloyol, Dylan Angerville, Anais Bokaïe, Marion Boutillier, Valentin Burgnies, Floriane Butor, Mathilde Caron, Simon Carucci, Romain Chery, Raphael Cocatre, Maxime Dachicourt, Vincent Darleux, Martin Decool, Floriane Delizee, Valentin Demay, Hélène Desloges, Laurie Develle, Maxime Donnet, Romain Douchin, Victorine Fabre, Baptiste Faelens, Rémy Flamand, Redouane Hamzaoui, Charlotte Lambert, Elise Lanoy, Elise Larzet, Manon Le Gall, Guillaume Ledoux, Jean Leforestier, Enguerrand Lemaire, Angélique Lepretre, Lucille Leroy, Romain Levesque, Prescillia Limantour, Olivia Lorenski, Julien Meriaux, Anne-Sophie Merlin, Frédéric Michas, Charly Minihiy, Aurélie Minne, Nicolas Monvoisin, Caroline Noel, Arthur Parent, Manon Patou, Maxime Pauchet, Julien Pinchon, Quentin Roge, Victor Rolland, Bastien Roos, Jeanne Souchon, Alison Spetebroot, Charles Thuillier, Gaetan Vezilier.

Mention compélémentaire

Cuisiniers en desserts de restaurant Florian Corder, Louise Harchin, Camille Lecoindre, Corentin Mahe, Antoine Oger, Capucine Piat, Julien Selier, Constant Thomas. **Accueil réception** Quentin Allart, Ludmilla Araminthe, Apolline Becue, Morgan Bocquet, Pierre Leclercq, Camille Lemaire, Ange Ngalula, Clémence Raymond, Marie-Charlotte Taffin, Quentin Tisserand.

BTS

Responsable Hébergement Céline Agrain, Sabrina Clarabon, Damien Dauvel, Lucas Dumortier, Laurie Goudesune, Marie Lemay, Roseline Monne, Francois Pennequin, Baptiste Rudnik, Waranya Songkramsri, Laurent Tummers, Thibault Veniat, Tiphaine Wieczorek.

30 Résultats d'examens

Option A Maelle Calvez, Clément Couvelard, Charles Decoene, Lucile Delezie, Alexandre Desoutter, Youen Duprez-Hamel, Solan Glavieux, Maud Lerivray, Thibaut Leroy, Isabelle Nanjoud, Praewthong Ong-Ard, Sylvain Seys, Adrien Vermeulen.

Option B Valentine Allart, Valentin André, Thomas Balbiano, Vincent Blanchet, Jean Brabant, Justine Brongiart, Florian Buhannic, Barbara Campion, Delphin Cornaille, Justin Cornu, Sophie Dehoux, Anne-Cerise Delaby, Clément Delaby, Aurélie Deldicque, Pauline Deliessche, Claire Deraedt, Gwenaelle Felix, Kévin Foire, Julie Fourrier, Valentin Frete, Céline Fruit, Denis Gerardin, Guillaume Janssens, Jérémy Kazmierowski, Justine Leclerc, Julien Leroux, Vincent Letellier, Baptiste Limpens, Mélanie Moison, Mathieu Perilliat, Nidta Prathum, Martin Quillerou, Félix Robert, Thiphahine Roland, Laurie Rose, Robin Sarzzin, François Serrière, Marie Thibault, Gary Tristan, Adrien Westeel.

LYCEE PROFESSIONNEL LÉONARD DE VINCI

Trith Saint Léger (59)

CAP

Cuisine Andy Amico, Christopher Barre, Anne Sophie Berrial, Jean Luc Coquenet, Samuel Damerval, Bryan Danna, Alain Descames, Thomas Duvivier, Emilie Federbe, Amina Gadi, Aurélien Lebrun, Marie Thérèse Piesset, Isabelle Rokicki, Clément Takacs.

Agent polyvalent de restauration Florian Bernard, Prescillia Boulanger, Marina Boury, Hans Cartigny, Aurélie Debuire, Malvina Gana, Estelle Graux, Jennifer Mixe, Floriane Noclain, Gwendoline Priez, Audrey Roland, Boumediene Saadi, Elodie Six.

BEP

Services Vanessa Boucaut, Lauranne Brandt, Charles Spienne, Jordy Grattepanche, Pierre Haguét, Angélique Leriche, Blondine Vicaire.

Cuisine Kévin Boniface, Alexis Cousin, Cybilyne Deboffe, Benoît Demarque, Christopher Laurent, Kévin Lengrand, Jimmy Nachez, Amélie Rombeaut, Mathilde Savary, Achille Vaneslander.

BAC Antoine Banse, Rémy Baudoux (AB), Quentin Blondel, Jennifer Chevy, Samuel Dodre, Mathieu Dubois (AB), France François (AB), Damien Lekieffre (AB), Nicolas Leroy, Angélique Vanesse, Adeline Rémy, Yoann Debrabaut.

LYCEE PROFESSIONNEL JEAN CHAPTAL

Amboise (37)

CAP

Cuisine Pierrick Babin, Valentin Chartrain, Quentin Courbot, Nawel Djenoual, Kévin Harang, Lenny Ragot, Jason Tuffreau.
Services en Brasserie-Café Maxime Carre, Coraly Dupin, Manon Hellin, Sandra Hochet, Mylène Messenger, Laurie Petit, Anastasia Rousselet, Cassandra Salle, Mélanie Seris.

BEP

Production culinaire Alison Demaison, Charlotte Dumas, Manon Gaultier, Guillaume Limousin, Alexis Tapia.

BCP Yohan Alendouro, Ludivine Beaucourt, Léa Bertrand, Jordy Brault, Jennifer Bredif, Romane Fraysse, Jean-Rémi Gachot, Laura Jousselein, Alexandre Louvain, Antonin Meunier, Lucas Mounier, Teddy Ragain, Laetitia Thenon.

BAC professionnel Yohan Alendouro, Ludivine Beaucourt, Léa Bertrand, Jordy Brault (B), Jennifer Bredif, Romane Fraysse (B), Jean-Rémi Gachot (AB), Laura Jousselein, Alexandre Louvain, Antonin Meunier, Lucas Mounier, Teddy Ragain, Laetitia Thenon (AB).

LYCEE HOTELIER PRIVE JEANNE D ARC

Aulnoye Aymerie (59)

BAC professionnel Doriane Carlier, Quentin Decauchy, Calvin Djebbar, Kévin Douliez, Christie Fevrier, Gaetan Lefevre, Benjamin Naudin, Valentin Ponedelkow, Anthony Thomas, Alexis Van den Bosch, Pauline Cherpin.

BAC technologique Louison Bitsch, Mathieu Blanquart, Valéria Brasseur, Alain D'heygere, Alexis de Smet, Charles Declerck, Benjamin Dekervel, Simon Delbart, Suelen Delporte, Justine Fumiere, Madison Huberlant, Charlie Parent, Marie Seulin, Matthieu Weiersmuller, Sophie Zelani.

BTS Justine Boutteau, Virginie Dherbecourt, Anastasia Dubois, Jocelyne Frey, Claire Gantiez, Camille Gelée, Barbara Guichard, Manuel Lorge, Laura Mayer, Anne-Sophie Van Gheluwe.
Aurore Bouillet, Coralie Charlet, Vanessa Davault, Aurelle Defrenne, Yvan Ferreira, Eva Gaudry, Marie-Michèle Oba'a Abena, Simon Pagniez, Charlotte Roger, Emmanuel Schottey, Rémi Sirop.

LYCEE PROFESSIONNEL FERNAND LEGER

Grand Couronne (76)

CAP

Agent polyvalent de restauration Romain Deneuve, Alison Dufour, Elodie Frenot, Hakima Ghassouli, Amélie Heurtevent, Léa le Levrier, Emilie Morainville, Yohann Smith.

Assistant technique milieux familial et collectif Emilie Bachelay, Angèle Belland, Laetitia, Ludivine Delmotte, Aurore Duclos, Priscillia Fourcin, Kim Lepretre, Mélodie Lieury, Léa Lucas, Mégane Martin, Ymelda Mbanza Malona, Cindy Morin, Marion Ple.

LYCEE DES METIERS LE CHATEAU

Sedan (08)

CAP

Agent polyvalent de restauration Frédéricque Bonnin, Véronique Charbonnier, Nicolas Dubois, Morgan Deloup, Sandra Leroy, Sandra Leroy, Amélie Lesage, Frabrice Molin, Blandine Trotin.

Assistant technique milieux familial et collectif Brittany Auger, Maxime Imrazen, Harmony Lemoine, Julie Mayer, Julie Metzner, Alexisa Mozet, Déborah Nicolas, Maelle Pierre, Anastasia Suquart, Christopher Vanesse.

LYCEE JACQUES FEYDER

Epinay sur seine (93)

BTS

Animation et gestion touristiques locales Céline Chrétien, Océane Delande, Johanna Herlaut, Amira Kerdoun, Cécile Pallot, Clarisse Pul, Audrey Ramalho, Sarah Trupinic.

Ventes et productions touristiques Jorane Bazile, Marie Bellenoue, Hafida Benhamed, Nina Bernard, Myriam Bourigüe, Sara Bredent, Audrey Civil, Najila Djelassi, Marina Dumont, Chloé Fouquet, Loïc Gaseki, Faustine Gerard, Rodrigue Giboyau, Laureène Gicquel, Amanda Kwarteng, Elodie Lallemand, Wafa Mamouni, Céline Nguyen, Sarina Perez, Ines Rhamoune, Siham Sabri, Mohamed Sadik, Christelle Yang.

LYCEE DES METIERS DE L HOTELLERIE ET DU TOURISME

Chamalières (63)

CAP Agent polyvalent de restauration Estelle Bachelard, Julien Boissel, Benoît Chalard, Julia Coste, Nathalie Dozolme, Jessica Gallien, Manon Giron, Soufiane Ibnelaalim, Ozge Kevik, Noura Mze-Heja, Samantha Pharisier, Marina Plane, Florian Ravet, Alexandre Bernier, Ophélie Bidault, Maxime Bony, N'nabinty Dabo, Logan Diegues, Damien Fau, Anthony Gardes, Isabelle Laroche, Ingrid Manry, Morgane Mouty, Thomas Ossaye, Charlotte Peyrin, Etienne Renard, Rémi Sylvestre, Samantha Zacarias.

BEP

Production culinaire Adrien Almedina, Melanie Auroy, Vincent Blot, Sylvain Blot, Clément Bravard, Elodie Chevalier, Louis Erard, Antoine Gras, Adrien Hermet, Maxence Larivière, Sébastien Lassalas, Charles Monteix, Anthony Puissochet, Vivien Rebout, Anais Redjdal, Brice Riou, Jennifer Rolland, Manon Rouger, Lucie Saby, Steven Sahut, Mélodie Séabra, Loïc Soulier, Benoît Tourtoulou.

Production de services Priscillia Bany, Lucie Bruel, Lucas Clément, Mélanie Colas, Julia Deslignes, Mélanie Foron, Damien Lucas, Ophélie Martin, Surya Moch, Fiore Nigon, Fanny Ramel, Nicolas Rodier, Erwan

L'Hôtellerie Restauration • 15 décembre 2011 • N° 3268

Urvoy, Mélanie Vannaire, Elodie Viala, Laurine Zugasti-Jacquet.

Mention complémentaire

Cuisinier en desserts de restaurant Marion Artaud, Anais Bacquet, Anais Balouzat, Hugues Barbier, Jonathan Bos, Romain Boudignon, Pierre Chenel, Benoît Chervy, Benoît Ducher, Mathieu Jourdan, Dimitri Montheillet, Mathilde Pailhes, Corinne Philippe, Emeric Pouchol, Weilian Su.

Sommellerie Rémi Antoine, John-Emmanuel Borel, Corentin Caillard, Adrien Chezal, Harmony David, Antoine Dorvau, Francis Florentin, Hubert Frouart, Adrien Lorut, Kendall Martial, Camille Moisson, Hadrien Pacaud, Romain Ravel, Clément Roux.

BAC professionnel Rodolphe Aubouin, Lucie Aurel, Xavier Barsse, Pierre Batisson, Franck Beranger (AB), Valentin Bernard, Justine Bourbon, Alexandre Bourinet, Jérémy Bruel, Romain Canarias (AB), Léa Château, Simon Cornet (AB), Robin Cornet (AB), Diane Coston (AB), Raphael Courtin (AB), Anoushka Delorme (AB), Thomas Deloute, Alexandre Esblin (AB), Carole Faure, Cindy Perreira, Clément Fontaneau, Théo Fourcade (B), Marie-Sixtine Gerbe, Nicolas Godard (AB), Damien Goigoux, Stéphane Gras, Swan Guerreiro, Joshua Harvey, Jérémy Imbert (AB), Antoine Jaussi (AB), Mouloud Kaddour, Kévin Laforest, Alexandre Lage, Camille Lagere (AB), Pierre-Olivier Leleu, Marine Marot (AB), Jean-Baptiste Merle (AB), Mégane Mirailh, Damien Moins (AB), Yann Monteiro, Damien Monti (AB), Adeline Muller (AB), Stevy Passy, Marion Perez, Thomas Perot, Jérémie Perret, Matthieu Raynaud (AB), Julia Ricque, Thibault Rousset, Sonia Soares, Thomas Steele, Marjolaine Teyrasse (AB), Jordan Vigier, Benjamin Zajac.

BAC technologique Jeffrey Babilotte, Jason Biancolin, Matthieu Boissadie, Manon Bonnaud, Victor Bretey (AB), Louis Brun (AB), Anthony Brun (AB), Marie-Claire Chardonnal, Antonin Delahaïes, Alizée Desamais, Jean-Louis Doucet, Jérémy Dubourgnox, Tanguy Dumont (AB), Coraline Durand (AB), Amélie Durin, Laila El Hassainy, Colline Ficheux, Thomas Fiorio (AB), Nicolas Forthias (AB), Angélique Gay, Rachele Gence, Margot Geneste, Nicolas Jarrige, Jean-Brice Lavigne, Antoine le Sauze, Joris Leclerc, Marine Lorlut, Lison Losego, Marie Marotte, François-Olivier Mazuel (AB), Benoît Micallef, Genjamin Millard (AB), Marie-Camille Pacquet (AB), Solène Payet, Valerieane Perroy, Terence Portier, Jessica Prieur (AB), Pierre-Jean Quinonero (AB), thomas Raymond, Baptiste Reignat, Mickael Ribeiro, Tiphanie Rivet (AB), Vincent Rochette (AB), Barbara Rossignol (AB), Antonin Roux (AB), Marie Saint Just, Claire Sok-Hou (TB), Benoît tixier, Noémie Trunel, Camille Vallet, Jason Biancolin, Manon Bonnaud, Alizée Desamais, Laila El Hassainy, Margot Geneste, Terence Portier.

BTS Hôtellerie-restauration

Option A Bruno Barbet, Lauren Brusq, Stephane Cessac, Charlotte Chalus, Mickael Damy, Prescilla Etienne, Suentin Gouts, Hélène Grazide, Ralph Gretouce, Honorine Jovin, Sara Julliard, Antoine Lacroute, Myriam Lardenois, Anne-Sophie Lehours, Blandine Lemort, Alexandre Nicolas, François Peyrat, Anne-Laure Rappenne, Pierre-Alain Teyssier, Marie Wagner.

Option B Cyril May, Agathe Mazières, Claire Mc Donald, Maxime Pernin, Frédéric Pinto, Jeanne-Chanrot Sok-Hou, Victoria Soupel, Céline Thomas, Justine Villeneuve, Aurélien Achon, Alexis Anglaret, Maxime Baduel, Myriam Bilbault, Louise Blondel, Harmony Brioude, Elodie Chantelauze, Adrien Chassagny, Alex Cronier, Rémi Durand, Isabelle Girard, Clément Goigoux, Marie Guillemenot, Justin Jolicard, Mélissa Laurichesse, Gaetan Lesbre, Laura Marin.

BTS

Animation et gestion touristiques locales Julie Arnaud, Mathilde Bastet, Elsa Bonifas, Amandine Bournerie, Clémence Chabaud, Emeline Cheurouse, Guilaine Durieux, Marion Esposto, Carine Farigoux, Lydie Francon, Marie Giroix, Justine Grimaud, Mélanie Grollet, Nathalie Lambert, Gaëlle le Hello, Magalie Pacheco, Guillaume Paganelli, Sarah Perrin, Floriane, Sonia Priou, Beverly Raïs, Cynthia Ravel, Elodie Rochereau, Fanny Trouiller, Célia Valez, Yohann Villatte.

Ventes et productions touristiques Laure Bussiere, Justine Capocasa, Morgan Dettinger, Marjorie Epinard, Marjorie Epinard, Paula Gameiro, Tifany Gardette, Margot Kneblewski, Marine Konik, Alexandra Lacote, Sarah Lardon, Amandine Moëgne-Loccoz, Gwendoline Munch, Thomas Munoz, Julie Peythieu, Elodie Reviller, Stéphanie Rouchon, Angélique Tantot, Christelle Tholance, Alexandra Tindiliere, Bertille Tixier, Jessica Vidal.

LYCEE TECHNIQUE HOTELIER BONNEVEINE

Marseille (13)

CAP

Cuisine Samuel Awe, Grégory Barthelemy, Mickael Benlalli, Mickael Cacchia, Yoann Charron, Raphael Hourcade, Mélissa Issihaka, Antoine Lemonnier, Anthony Moustacakis, Loi Nguyen, Thomas Sala.

Boulangerie Valentin Boyer, Nelson Delhomme, Louis Faoro, Quentin Gerard, Vincent Hernandez, Arthur le Merle, Maxime Wallois.

Pâtisserie Ben Bacari, Prescillia Baralle, Sofiane Benouamane, Marjelaine Bensoussan, Ludovic David, Clément Gutzwiller, Ruben Hassan, Lucas Laloux, Sofiane Saber, Nayma Sabri, Jean-Elie Storace.

BEP

Service Steven Afonso, Adeline Blanchard, Jean-Philippe Chiliini, Noémie Darnaude, Soule Djarire Ben Ibrahim, Vitou Allegrini, Baptiste Belasco, Antoine Berthoud, Fabien Cazorla, Anthony Cholet, Bastien Davin, Eva Giardina, Lise Longro, Bunthay Nhoek, Pierre Algarra, Kim Benamar, Thomas Corradi, Clément Gobbi, Eva Lacroix, Inès Mendil, Laura Sintes.
Cuisine Sofien Bahri, Axel Brochus, Loïc Chaffanet, Kévin Draper, Clément Gehin, Yannick Gervasi, Ismail Halidi, Charlotte Michel, Cyril Saba, Alexandre Trabelsi, Thomas Vircondelet, Zouffir Abdullah, Karima Ahamada, Théotime Baudet, Antoine Berthoud, Fabien Cazorla, Anthony Cholet, Bastien Davin, Eva Giardina, Lise Longro, Bunthay Nhoez, Maurice Rohner, Jean Christophe Selve, Alexandre Araneo, Pier-Andrea Bascetto, Joris Bastianini, Julien Brutinel, Guillaume Camoin, Hakim Ighil, Rayan Maouche, Hadhoïanti Ousseni, Ingrid Pellecuier, Jérémy Rasmus, Ludovic Schneider, Angélique Varosi.

Mention complémentaire

Barman Clément Albert, Stéphane Canovas, Valentin Catanese, Arnaud Gaudillat, Nicolas Lafaille, Laurent Lusiewicz, Richard Mosse, Eric Pellat, Aurélie Pezet, Jean-François Verriere.

Traiteur Angélique Darenosse, Camille Dessoris, Manuel Janer, Jonathan Nougier, Jean-Mathieu Ranaivoson, Anais Real, Cyril Tatossian, Pascal Tonarelli, Mathilde Vergne Manon Vigne.

Cuisinier en desserts de restaurant Emilie Canlay, Benjamin Chartrain, Antoine Gaule, Rémy Georges-Dubost, Mehdi Haddaoui, Loïc Labregere, Julia le Gouic, Pascal Loviconi, Manon Narejos-Xaxa, Vincent Petrone, Nicolas Tristani.

Sommellerie Sarah Benabdelmalek, Rémi Bourgue, Anne-Charlotte Charmasson, Jonathan Demyttenaere, Cyril Dessoli, Emmanuel Fernandez Bilbao, Christophe Gelly, Franck Laborde, Nicolas Rob.

BAC professionnel

Restauration Olympe Archange, Quentin Barbouteau, Geoffrey Bertorello, Yohann Bianchini, Annabella Bonnardot, Mathieu Boulanger, Soumia Cherfi, Geoffrey Choukroun, Camille Danguien, Florent Dubois, Marie Dubost, Morgan Fraisse, Mathieu Fresneda, Victoria Kitaïe, Kévin Mazas, Mallorie Omodei, Guillaume Perez, Hanane Remili, Thibaud Reymond, Florent Santarelli, Neal Testoni, Sylvain Torres, Thibault Varaines.

Alimentation Théo Beauchet, Mélissa Bertolini, Antony Bonetto, Nadège Faure, Katia Jausserand, Jérémie Omer, Yoan Palamara, Benoît Quercia, Mélissa Sokolovski, Pierre-Paul Vella, Rémy Villemot.

BAC technologique Julien Briffaz, Cédric Cervera, Eugénie Flayol, François Gibard, Jean-Denis Gomez, Tristan Jegou, Vincent Laugery, Maxie Lesbros, Matthias Mischler, Claire Monet, Nicolas Prince, Mathieu Quetglas, Caroline Ravetta, Jean-Jacques Ricci, Thibaut Roux, Charline Savi, Victor Serrier, Sonia Ben Hassen, Ludovic Chafer, Victorien Dubuis, Guillaume Dunos, Romain Frega, Baptiste Grosperin, Amélie Maillot, Anna Manoukian, Fanny Martin, Jason Martinez (AB), Jordan Moreno

(AB), Djamaliat Mramboini, Lucas Prunet, Hugo Suire, Mathieu Alberto, Virgil Bouzaglou Blain (AB), Maxime Farnet, Lucile Jinadou (B), Joel Kermaal, Karim Kherous, Florian Novelli, Joséphine Odinet (AB), Mathieu Pascal (AB), Antonin Pelloux (AB), Clara Taulemesse (AB).

BTS hôtellerie-restauration

Option A Kim Augras-Fabre, Youlia Belova, Hannah Benramdane, Audrey Berreby, Joris Calegari, Simon Cavalier, Waleska Cerpa Monrroy, Nicolas Chaberty-Guilloux, Yulia Chikalova, Sophie Davach de Thèze, Ophélie Demeautis, Emilie Frejo, Laetitia Harbine, Ludovic Laffont, Fanny Lamendin, Adrienne Legendre, Cécile Mauger, Zakia Ombredane, Adeline Peyric, Camille Roehhly-Ligier, Marion Rostini, Lucille Siaud, Mario Sultan, Rémi Tissot.

Option B Rémy Benedetto, Antoine Bethune, Claire Beuzelin, Odessa Bouet Roussel, Caroline Boulay, Marion Brod, Hung-Si Chau, Rémy Durand, Elsie Fabre, Juliette Kolasniewski, Charlotte le Hegarat, Amandine Lempereur, Lola Lissa, Guillaume Lopez, Delphine Mille, Olivia Norol, Loïc Petri, Clémentine Pheron, Baptiste Raimond, Franck Roca, Thibault Savornin, Héléne Singellos, Guillaume Titomaltio, Johan Ughetto, Guillaume Vacante.

BTS

Tourisme Nacera Bensouna, Amina Chiahi, Léa Cottin, Caroline Cuer, Vanessa Dimeo, Anais Exbrayat, Varnelle Loufouma, Marine Martinez, Michel Mathieu, Caroline Poirot, Benjamin Sembera, Tania Trimboli, Ralph Voradeth.

Hébergement Mariette Allemand, Paulien Audrey, Célia Barrot, Elisabeth Camilotte, Amélie Delmas, Paul Delval, Maudine Hoarau, Emilie Martin, Angéлина Mendes, Charles Siraut, Clément Tomasella, Alexia Tosani.

LYCEE PROFESSIONNEL EDMOND LABBÉ

Barentin (76)

CAP

Agent polyvalent de restauration Aissata Ba, Anais Blard, Elodie Breant, Thomas Carmon, Morgan Contreras, Alicia Cornu, Charlotte Fimes, Cindy Manoury, Elodie Willig.

Cuisine Julien Boissel, Alexis Clatot, Dimitri Duchesne, Nicolas Gilles, Kévin Lafosse, Jason Larcon, Adelaide le Rat, Julien Lepaon, Valentin Tanquerel.

Restaurant Laura Benoit, Charlène Clatot, Hassan Iclî, Alexandra Mayeu, Dmitry Poyer, Vanessa Restancourt.

LYCEE DES METIERS DE L HOTELLERIE GUILLAUME TIREL

Paris (75014)

BEP

Production culinaire Nader Mohamed, André Mourao Martins, Mouna OUtaik, Edgar Petit, Daniel Ren, Rodolphe Rissel, Arno Rutkowski, Pierre Salimbeni, David Tabor, Victor Vieille, Joan Achour, Lenny Aglae, Yann Attiapo, Djogou Bathily, Ludovic Bernabeu, Valentin Boutet, Victorien Bressel, Arthur Eflandre, Guillaume Dehecq, Mehdi Fourar, Agathe Herve, Réo Horiuchi, Corentin Lemaire, Joris Lusseau.

Production de services Lucienne Bellevue, Sophie Beshai, Catherine Bruce, Thomas Demange, Mélissa Falia, Thomas Fontaine, Victor Gigan, Adrien Guillon, Jayson Hadjadj, Lili Hu, Alexandre Iskandar, Hizia Kallouche, Soraya Kedjar, Kimberly-Joanise Leste, Eden Rose Mariano, Louis Minislocq, Nhu Hieu Nguyen, Laura Palffy, Julien Palla, Daniela Paz Morales, Jérémy Rodrigues, Laure Sergenti, Modibo Tandjigora, Ketsia Theophile, Alexandre Varlik, Jérôme Vermurie.

BAC professionnel Samira Amani (B), Yoann Boule (B), Tracy Briquet, Louis Cabanes, Antoine Cambier (AB), Claristin Christopher, Mariama Cissokho, Alexandra Dersion (AB), Steeven Diarra, Flore Dias da Costa (AB), Davy Do Rosario, Maeva Dos Santos (AB), Johnnat Dos Santos Oliveira, Kadiatou Drame (AB), Elise Dumont (B), Paul Etchequer, Hamza Fechtali (B), Ken-Edward Foulfou (AB), Nicolas Gaspard (AB), Sandra Gourelut, William Hourson (AB), Xiaoling Jin (AB), Thibaud Laporte (AB), Yassin Leclercq (B), Jafreze Mahoua-Matondo, Chloé Monrocc, Jessica Natchimie, Sarah Ouniche, Camille Pernot (AB), gianni Pozzan (AB), Romain Prevot, Samir Regad, Pierre Remy, Yves Ren, Yannick Robinet, Clarisse Salmon (B), Jennifer Simoes (B), Anais Sonet, Julien Stefani, Babaye Traore (B), Vincent Vilbert (B), Serdar Yalman, Joly Zamî (AB).

BTS

Option A Karen Belliard, Thomas Blondeleau, Clément Cottet, Camille Deschassot, Florentin Fraillon, Aurore Gauthier, Elodie Kieffer, Quentin Lorans, Gwendoline Marceau, Nicolas Mignot, Solenne Pinson, Thomas Roland-Gosselin, Laureen Slimane-Taleb, Victor Triebel.

Option B Clémentine Bouchon, Antony Capomazza, Dylan Carroy, Flora Chalal, Kalilou Cissoko, Guillaume Coche, Chloé Drifford, Thibault Ducatel, Gbetinda Fanou, Loubna Farassi, Adrian Larenaudie, Eva Lazenec, Céline Lee, Antonin Mandel, Julie Martin, Johan Morel, Laura Rizzieri, Céline Schweitzer, Manon Teissier du Cros.

SEGPA DU COLLEGE ALBERT CAMUS

Dieppe (76)

CAP Assistant technique milieux familial et collectif Adeline Benoit, Gaetan Pesquet.

PEYREFITTE TOURISME

Lyon (69)

BTS Tourisme

VPT Imaad Abed, Pierrick Aucourt, Maxim Badin, Margaux Ballaz, Juline Belony, Jessica Berthet, Océane Boisset, Alessia Bouvier, Lauriane Bulte, Justine Chaumont, Marie Coeffet, Mathilde Collet, Anaïs Courtout, Darine Djendoubi, Amandine Fagot, Angélique Favre, Laura Gaudet, Aurélie Germain, Julien Graziano, Juliette Hacquard, Anaïs Losa, Joanna Louis Joseph, Joy Louro, Lisa Monsarrat, Sarah Moreau, Laureène Pellat, Manon Perez, Cindy Pinto, Aurore Restuccia, Jessie Robin, Mélodie Salli, Ophélie Sambardier, Manon Schneider, Margot Tubert, Elodie Vallon, Johanna, Annabelle Adaoust, Pauline Barde, Manon Belart, Johanna Biesbrouck, Romane Bleuse, Audrey Bourquard, Anaëlle Brusca, Sébastien Carles, Assia Coste, Anaïs Daly, Jérémy Dunis, Gaëlle Dunon, Romain Favre, Marine Font, Onur Gedik, Yasmine Goumrhar, Maud Jacquot, Pierre Emmanuel Lauras, Mélody Logerot, Elodie Loportou, Lauren Mogny, Camille Noviant, Leidinea Oliveira Souza, Cindy Revillot, Mélanie Segura, Marine Serayet, Audrey Trouve, Nicole Valenducq, Sarah Valois, Laura Verardo.

AGTL Hortense Alba, Marine Alotto, Fanny Bailly, Maëva Berard, Louise Bilancetti, Richard Bozian, Sophie Bruet, Marie May Carlut, Line Chantin, Quentin Dadole, Pauline Deresse, Sabrina Djaballah, Lucas Drivot, Margot Fortin, Marion Francois, Kimmaïe Gavard, Anaïs Goepfert, Mélodie Greau, Mathilde Guigon, Margaux Heredia, Noémie Ikane, Clémentine Jarrin, Olivier Joyaux, Maxime Kondrat, Camille Legrand, Marine Leloup, Laura Mazzolini, Charlène Michelon, Eymeric Oriol, Estelle Parentelli, Alexandra Pividal, Margaux Palencia, Manon Richaud, Edith Tanchon, Anna Thoinet, Coralie Verrier, Mélissa Vesin, Dorra Zenaidi, Amandine Alvinsi, Anissa Berrabah, Mélanie Burtlet, Kévin Costecharayre, Evan Cuturier, Bénédicte Deschamps, Clémentine Germain, Katarina Ho Van Ba, Karim La Veille, Emmanuella Leocadie, Sébastien Maisonhaute, Géraud Mouchet, Charlotte Odin, Martial Ogier, Julia Pereira Da Cruz, Lucile Quere, Orianne Robert, Stéphanie Ramljak, Maxime Ruiz, Maude Sanchez, Chloé Tanguy, Sophie Thevenot.

FLO FORMATION

Paris la Défense (92)

Lauréats CQP

Assistant exploitation Damien Fontes, Karine Dubus, Tiago Miguel Dos Santos Monteiro, Jérémy Doisneau, Kévin Caille, Soria Bouhrou, Olivier Bironneau, Saïd Ayad, Hicham Shabi, Khalid Mnouar, Antoine Lebert, Lionel Lafrogne, Cédric Gandner.

Pizzaiolo Abdallah Ait Boulouze, Emilie Scarica, Michel Vespasien.
Cuisinier Kevin Fiorelli, Stéphanie Graziani, Camel Jallali, Grégory Le Garrec, Florian Massoutie, Christophe Metzger, Adina Peter, Sébastien Wasebis.

Les congés pour les enfants malades

Durée initiale et renouvellement

www.infor.fr/solutions/hospitality
solutions@infor.com
01 69 47 68 55

*Another view of the bathroom...
Une autre vision de la salle de bains...*

AQUAMASS

HOTEL & PROJECTS DEPARTMENT

AQUAMASS sa - 280 av. Kersbeek
1190 Brussels - Belgium
T. 32(0)2 332 07 32 - F. + 32(0)2 332 24 33
www.aquamass.com
info@aquamass.com

“Les jeunes avaient un bon niveau”

Originaire d'Avignon, Hugo Mancel a gravi à tout juste 18 ans la première marche du podium de ce concours organisé à l'école Ferrandi à Paris.

Hugo Mancel désigné Meilleur apprenti cuisinier de France 2011

De g. à d. : le vainqueur **Hugo Mancel**, **Antonin Remondin** (arrivé 2^e), **Thomas Cherbit** (3^e), en présence de **Philippe Chevalier**, **Régis Laspalès**, **Christian Têtedoie**, président des Maîtres cuisiniers de France, et **Francis Robin**, secrétaire général.

La 56^e édition du concours du Meilleur apprenti cuisinier de France organisé par les Maîtres cuisiniers de France rendait hommage à **Olivier Lombard**, chef du restaurant Terrasse Renault au Mexique, disparu il y a tout juste deux ans. Sur 150 jeunes inscrits cette année, ils étaient 24 à s'être qualifiés pour les demi-finales qui se sont tenues à l'école Ferrandi à Paris le 5 décembre. Le lendemain, seuls 10 d'entre eux ont accédé à l'ultime épreuve. “C'est déjà une victoire d'arriver jusque-là”, leur a rappelé **Bruno de Monte**, directeur de l'École supérieure de cuisine française, qui accueillait le concours. Pour cette finale, ils avaient trois plats à réaliser en quatre heures, pour 6 personnes : Paupiette de saumon pochée sur un lit d'épinards, légumes tournés, sauce hollandaise ; Poularde de Bresse pochée, sauce suprême et riz truffé ; puis un thème libre autour de la banane et de la liqueur Grand Marnier. “C'est une bonne année. Nous sommes contents car les jeunes avaient un bon niveau”, estime **Jean-Christian Dumonet**, président organisateur du concours du

Meilleur apprenti cuisinier de France, qui chapeautait pour la première année ce concours. Lors de la remise des prix, **Christian Têtedoie**, président des Maîtres cuisiniers de France depuis mars dernier, a salué “l'implication de tous ces jeunes et les efforts qu'ils ont pu fournir au fil des épreuves” : “C'est un retour en arrière pour moi puisque j'ai été Meilleur apprenti cuisinier de France en 1979”, se souvient-il avant de désigner le vainqueur.

“RESTER DANS LE TIMING”

Hugo Mancel, étudiant en première année de BTS à l'école hôtelière d'Avignon (84) monte sur la première marche du podium avec 990 points. “Je suis très content mais je ne m'y attendais pas du tout. J'ai fait attention à rester dans le timing et à m'organiser au mieux”, confie le jeune homme, qui travaille en alternance à l'hôtel Cloître Saint-Louis d'Avignon. Il n'oublie pas de remercier son maître d'apprentissage **Pierre Onde**, et **Patrice Leroy**, directeur technique et pédagogique du lycée. Sur la seconde marche :

Retrouvez les maf en vidéo avec le mot-clé **RTR417879** sur le moteur de recherche de www.lhotellerie-restauration.fr

Antonin Remondin, Club France Télévision à Paris (XV^e). Suivi de **Thomas Cherbit**, élève à l'école Ferrandi et en apprentissage à l'Automobile club de France à Paris (VIII^e). Des prix spéciaux ont été attribués à Thomas Cherbit et Antonin Remondin pour le poisson, **Thomas Danigo** pour la viande, et **Cyrielle Deblauw** pour le dessert. Côté organisation, Christian Têtedoie annonce quelques changements pour 2012 : “Nous allons sûrement organiser une demi-finale à Lyon, puis une finale à Paris l'année prochaine, pour que le niveau puisse monter davantage. Nous souhaitons avoir un mois de décalage entre ces deux épreuves pour que les jeunes puissent avoir le temps de s'entraîner. Et pourquoi pas, également, mettre un plat avec un panier - sur le poisson ou la viande - pour que la créativité des candidats soit plus présente”.

HÉLÈNE BINET

VIDÉO : CÉCILE CHARPENTIER

Les finalistes 2010

Hugo Mancel, **Thomas Cherbit**, **Antonin Remondin**, **Thomas Danigo**, **Cyrielle Deblauw**, **Marine de Oliveira**, **Julien Dorée**, **Nicolas Beckerich**, **Tatiana Adinga** et **Alexandre Milliot**.

Le jury

Gérard Besson, **Gérard Vignat**, **Jean-Claude Saint-Martin**, **Jean Sabine**, **Antoine Sachapt**, **Roger Bouhassoun**, **Marc Meneau**, **Jean-Philippe Bonnaudeau**, **René Berges**, **Romain Gicquel**, **Jean-Pierre Saint-Martin**, **Jean-Jacques Daumy**, **Franck Leclerc**, **Frédéric Coiffé**, **Bruno Deligne**, **Olivier Gremillet**, **Christian Rougier**, **Thierry Conte**, **Jean-Christian Dumonet**, **Christian Foucher**, **Pierre Meneau**, **Régis Laspalès** et **Philippe Chevalier**.

En bref

3^e édition du concours inter UFA de la région Nord-Pas-de-Calais

Le concours inter UFA (unité de formation par apprentissage) de la région Nord-Pas-de-Calais se déroulera le 1^{er} février à l'UFA Don

Bosco de Bailleul (59). Il est ouvert aux CAP 2^e année en salle et cuisine de la région Nord-Pas-de-Calais. Il est organisé par le CFA régional de l'enseignement technique catholique de Saint-Louis à Armentières (59) et les UFA d'Arras, Aulnoye-Aymeries, Bailleul, Boulogne, Cambrai et Valenciennes. Seuls 2 candidats par établissement peuvent se présenter (un en salle, un en cuisine). Le thème de cette 3^e édition est le carnaval. Les candidats doivent réaliser en cuisine un filet mignon de porc et une pomme d'amour revisitée. Les élèves de salle doivent assurer le service du repas avec les techniques imposées pour chaque plat et proposer une décoration de table. Trois prix seront remis : meilleur apprenti salle et cuisine et également le prix presse du meilleur binôme délivré par **L'Hôtellerie Restauration**.

UFA Don Bosco • 2 rue Saint-Amand • 59270 Bailleul
• Tél. : 03 28 50 97 50

STAGES PPS FINANCES PAR LE FAFIH

Desserts de restaurant à l'assiette	
Rhône Alpes (Valence)	23 au 25 janvier 2012
Soigner son image	
Basse Normandie (Deauville)	30 au 31 janvier 2012
Les buffets du sud	
PACA (St Maximin)	30 janvier au 02 février 2012
Animer et motiver une équipe	
Bretagne (Brest)	07 et 08 février 2012
Cocktails dinatoires sucrés, salés	
Bourgogne (Chagny)	07 au 09 février 2012
Travail des produits du terroir	
Haute Normandie (Le Havre)	07 au 09 février 2012
Légumes de saison et décoration sur assiette	
Basse Normandie (Alençon)	20 au 22 février 2012

Contactez-nous : 01 47 42 21 01 • info @ifitel.net

Le turn-over est passé de 100 % à 66 % en quatre ans

Le DRH du groupe lyonnais Ninkasi a mis en place une politique des ressources humaines structurée et formalisée. Des outils de gestion des compétences et de suivi du management soutiennent une stratégie de développement ambitieuse.

Vincent Covolo, groupe Ninkasi : “Notre politique RH repose sur la formation de nos managers”

Vincent Covolo est à la fois DRH du groupe Ninkasi et directeur du Ninkasi Gerland. Une double casquette qui enrichit son travail.

L'Hôtellerie Restaurant : Ninkasi se lance dans une nouvelle étape de son développement. Quels sont vos projets ?

Vincent Covolo : Nous avons créé notre premier restaurant en 1997. Le Ninkasi Gerland se positionnait alors sur un concept régional fort, inspiré de ce qui se faisait au XIX^e siècle : la micro-brasserie. Sur le lieu de production de notre bière, nous avons ainsi développé un restaurant et un lieu de convivialité permettant d'accueillir des concerts et des événements culturels pour plus de 500 personnes. La formule a eu du succès et nous avons ensuite grandi en ouvrant jusqu'à trois autres restaurants en une année, en 2002. C'est alors que nous avons traversé une crise de croissance due essentiellement à des difficultés de management et de stabilisation des équipes. Le turn-over avait atteint des sommets. Dans nos métiers de service, nos collaborateurs sont en contact direct avec les clients : ils doivent tous avoir un réflexe de vendeurs et faire remonter leurs attentes. Nous avons réagi en mettant à plat notre politique RH et en créant les outils pour la déployer. Depuis, notre croissance annuelle compte deux chiffres. En 2010, elle atteignait 17 %. Aujourd'hui, nous pouvons nous lancer dans de nouveaux projets. En janvier 2012,

nous allons ouvrir à Tarare, dans la région lyonnaise, une nouvelle brasserie dédiée exclusivement à notre production de bière et de boissons. Notre objectif est de multiplier par cinq notre production et d'attaquer la distribution en GMS [grande et moyenne surfaces, NDLR] en innovant sur des limonades au houblon, du whisky et de la vodka haut de gamme. De son côté, notre restaurant historique, le Ninkasi Gerland, s'agrandira pour élargir le concept de lieu de vie en multipliant les offres : une salle vidéo, une boutique de produits à emporter ou encore une terrasse privative sur le toit pour l'organisation d'événements. Nous devrions commencer les travaux début 2013, une fois que nous aurons trouvé le financement de cet investissement de plus de 5 M€. Enfin, dernier axe, le développement de nos enseignes en franchise. Et une des clés de la réussite de la franchise réside là aussi dans la pertinence et la transmission de nos méthodes de management.

Quelles sont les grandes lignes de votre politique RH et comment avez-vous procédé pour les déployer ?

Pour sortir de notre crise en 2002, nous avons décidé de créer des processus de management. Un cabinet conseil nous a aidés à poser un diagnostic de nos

dysfonctionnements. Des groupes de projet ont ensuite travaillé sur les outils RH à mettre en place. Nous avons pris notre temps pour nous assurer de leur efficacité et leur pérennité. Aujourd'hui, la politique RH repose sur une direction stratégique claire et formalisée du groupe et sur la formation de nos managers. Nous établissons ainsi des plans d'action à trois ans et à six mois qui nous permettent de décentraliser les priorités dans chaque établissement. Huit intervenants internes assurent le suivi et le 'coaching' des 35 managers à raison de 10 à 15 % de leur temps de travail. Des entretiens sont organisés tous les mois dans les établissements afin de faire le point sur les compétences et les besoins de formation. Un contrat d'activité fixe pour les collaborateurs des objectifs collectifs et individuels sur lesquels sont adossés des primes à hauteur de 7 % du salaire brut. Les critères individuels reposent souvent

susceptibles de prendre plus tard des fonctions de directeur. En 2011, nous avons lancé un bilan de cette politique. Il est essentiel de disposer d'indicateurs RH. Nous avons déjà réussi à faire passer notre turn-over de 100 % à 66 % en quatre ans.

Qu'avez-vous mis en place sur le terrain du recrutement ?

Nous recrutons une centaine de nouveaux collaborateurs par an, notamment en salle et en cuisine. Nous avons créé des dispositifs plus réactifs en matière de recherche et de tri de C.V. Nous anticipons les besoins et passons des annonces en amont. Nous participons également à des forums de recrutement et travaillons avec Pôle emploi. Mais c'est sur l'intégration que nos efforts se sont concentrés. En effet, la période d'essai est une phase cruciale du recrutement. Les nouveaux collaborateurs rencontrent les différents responsables, notamment le DRH et le directeur. Les méthodes de management, les outils RH mais aussi les avantages du groupe comme la mutuelle, le contrat d'intéressement, notre plan d'épargne d'entreprise ou encore la part variable sont détaillés et expliqués. Enfin, un tuteur est nommé et accompagne la recrue pendant deux mois. Il nous faut encore travailler sur le bilan de la période d'essai. En effet, c'est un moment important pour s'assurer que le profil du collaborateur répond aux besoins du groupe. Autre axe de réflexion : les entretiens de recrutement dont le guide est le support. Il faut l'améliorer encore, former les responsables et se mettre d'accord sur les critères essentiels de sélection et harmoniser ainsi nos méthodes.

**PROPOS RECUEILLIS
PAR VALÉRIE MEURSAULT**

“ Une des clés de la franchise réside dans la pertinence et la transmission de nos méthodes de management. ”

sur le comportement professionnel, un élément clé dans nos métiers. Un autre outil stratégique permet de gérer les compétences en interne : une grille est établie tous les six mois, avec à la clé, un plan de formation. Nous y investissons chaque année 150 000 €. Ces modules réalisés en interne ou via un organisme extérieur touchent de nombreuses problématiques, de la gestion des stocks à l'informatique, en passant par la gestion du temps, récurrente dans notre secteur soumis à des contraintes horaires particulières. Grâce à ces outils, nous sommes capables de proposer et d'encourager la mobilité au sein du groupe. Une vingtaine de personnes ont été ainsi repérées comme

Chiffres clés

- 160 collaborateurs
- 9 M€ de chiffres d'affaires
- 7 établissements, 1 boulangerie

Bio express

- 1989 : ESC Saint-Étienne
- 1994 : Groupe Auchan
- 1997 : Ouverture Ninkasi Gerland

“Des efforts d'adaptation sont indispensables”

C'est au Pavillon bleu, dans la partie ouest du département, que vient de se tenir l'assemblée générale de l'Umih de Seine-et-Marne qui s'est rapproché cette année de l'Essonne pour créer le GPIH 77-91.

La Seine-et-Marne, un département mi-parisien, mi-province selon Jean-Marc Banquet d'Orx

Cette année, l'assemblée générale de l'Umih de Seine-et-Marne s'est déroulée en présence de **Jean Terlon**, président de l'Essonne. Les deux structures, sont, en effet, désormais réunies sous une même bannière : le Groupement des professionnels de l'industrie hôtelière 77/91 (GPIH). Un rapprochement pour une action régionale renforcée. Avec 600 adhérents et un territoire mi-province, mi-parisien, comme aime à le résumer **Jean-Marc Banquet d'Orx**, président du 77. Dans son discours d'ouverture, celui-ci est d'abord revenu sur le contrat d'avenir, félicitant les nombreux professionnels qui ont joué le jeu dans son département. “*Mais le consommateur n'est plus réglé comme du papier à musique : des efforts d'adaptation aux nouvelles habitudes de consommation sont indispensables*”, constate-t-il. À cette nécessité s'ajoutent la pénurie de personnel qualifié et des salariés qui sont de moins en moins enclins à accepter les coupures... Jean-Marc Banquet d'Orx appelle ensuite les hôteliers à se classer. “*C'est fondamental, il faut y aller.*” Sur le plan du tourisme international, “*ce classement est un moyen pour la France de se maintenir dans le peloton de tête.*” **Dominique Fava**, propriétaire de l'Hôtellerie du Bas-Bréau, à Barbizon, est dans la salle. Son établissement est

De g. à d. : **Alain Mignon**, trésorier du 77, **Rodolphe Ermel**, secrétaire général, **Lionel Walker**, **Jean-Marc Banquet d'Orx**, **Roland Héguay**, **Jean Terlon** et **Georges Terzikhan**, vice-président.

passé 5 étoiles. Une réussite montrée en exemple par le dirigeant syndical, qui va évoquer ensuite les normes sur l'accessibilité et les fermetures “*inévitables*” qu'elles vont entraîner si les textes demeurent en l'état. L'inquiétude, sur le terrain, est réelle. **Lionel Walker**, président du comité départemental du tourisme du 77, qui assiste aux débats, regrette lui aussi que “*le développement*” soit freiné “*par une réglementation à l'infini*” avant de saluer le travail accompli par le GPIH : “*nous*

avons besoin d'un syndicat partenaire et fort.”

“DES CRÉATEURS DE CROISSANCE”

Roland Héguay, président national de l'Umih, félicite à son tour le rôle de Jean-Marc Banquet d'Orx, qui, outre son poste de trésorier de la rue d'Anjou, vient de rejoindre l'Hotrec en charge du social, avant de rappeler le message lancé au congrès de Saint-Malo : “*Nous devons démontrer à la société française que nous sommes des moteurs et des créateurs de croissance.*” Même si la concurrence est rude : “*Les grandes enseignes comme Carrefour se servent de la restauration pour faire entrer leurs clients. Elles disent vouloir prendre 10 % du marché existant dans les cinq années à venir*”, s'insurge Roland Héguay. D'autres défis doivent être relevés : l'amendement Siré “*qui est une catastrophe, car il déplace le problème de la qualité sans le résoudre*” ou le développement du titre de Maître restaurateur, gage, lui, “*de qualité et de savoir-faire*”. Concernant l'hôtellerie, “*Theure est aux négociations*”, indique le Biarrot, que ce soit avec la Spré pour la sonorisation des chambres ou avec l'État, pour modifier les curseurs de la loi accessibilité. 2012 s'annonce comme une année complexe. Les Seine-et-Marnais en sont convaincus.

Sylvie Soubes

“Redorer l'image de la profession”

Le message délivré aux adhérents lors du congrès départemental le 5 décembre était clair : à chacun de mobiliser ses élus territoriaux.

Umih 38 : la bataille continue

Nous aurions dû être bien plus nombreux dans la salle pour faire entendre notre voix”, regrettait **Vincent Fortunato**, propriétaire de l'Auberge de Malatras (Tullins), à l'issue du congrès de l'Umih 38 organisé le 5 décembre dans l'amphithéâtre de la chambre de commerce et d'industrie de l'Isère. Le discours de **Thierry Grégoire**, président de la fédération nationale des saisonniers de l'Umih, fut musclé. “*Il faut être vigilant et sensibiliser les élus. Faites pression sur eux. Prenez la TVA : il faut rompre les injustices fiscales et exiger que tout hébergeur y soit soumis à partir du premier euro perçu, chambres d'hôte et gîtes compris. Cela réintroduira aussi de l'équité commerciale.*” Le syndicat a transformé son journal en un *Oui Chefs !* en couleur pour “*redorer l'image de la profession. Il faut que notre magazine arrive sur le bureau des élus et dérange en osant parler des sujets qui fâchent*”, explique **Danièle Chavant**, vice-présidente de l'Umih 38.

“TROUVER LES BONNES PARADES”

Autre nouveauté : la mise en ligne d'un nouveau site internet début 2012. L'initiative s'est régionalisée pour offrir aux huit syndicats départementaux un même outil d'information et d'échange. “*Nous pourrions ainsi constituer une*

Thierry Grégoire (à gauche), président de la fédération nationale des saisonniers, avec à ses côtés **Laurent Gras**, président de l'Umih 38.

CVthèque régionale et mutualiser les candidatures”, se réjouit **Laurent Gras**, président de l'Umih 38. Qui se félicite de la main tendue par **Philippe Nicolas**, directeur de l'unité territoriale de la direction régionale des entreprises, de la concurrence, de la consommation, du travail et de l'emploi (UT 38-Direccte), pour aider les professionnels “*à trouver les bonnes parades au manque chronique de main-d'œuvre*”. Un groupe de travail a été constitué avec des professionnels, la Direccte et Pôle emploi. Enfin, le comité régional du tourisme s'est dit prêt à mettre en valeur le titre de Maître restaurateur. “*Nous ne sommes que 17 aujourd'hui. Mais j'espère que le cercle va rapidement s'élargir à 30 et même 50*”, martèle Laurent Gras. Une réunion sur ce thème sera organisée en mars prochain.

Nathalie Ruffier

Monter au créneau

Sous la présidence de Jean-Pierre Vullin, l'Umih 01 vient de tenir son assemblée générale annuelle.

Umih 01 : un appel à la reconnaissance

Le titre de Maître restaurateur apporte une reconnaissance”,

soulignait **Jean-Claude Perron**, trésorier de l'Umih 01.

Après avoir présenté les comptes, à l'occasion de l'assemblée générale qui s'est déroulée le 5 décembre à La Jonquillière, il a réaffirmé également l'intérêt financier du titre : “*On peut bénéficier d'un crédit d'impôts allant jusqu'à 15 000 €.*” **Audrey Bonnier**, de la chambre de commerce et d'industrie de l'Ain, est intervenue pour évoquer les dispositifs proposés par la CCI : accompagnement des entreprises pour les diagnostics qualité, ou encore le prochain atelier organisé autour du titre de Maître restaurateur le 12 décembre. L'Ain en compte actuellement 18, mais **Jean-Claude Perron** affirmait : “*Être Maître restaurateur permet aussi de bénéficier de subventions.*”

Le président **Jean-Pierre Vullin** appelait ensuite **Frédéric Zulberti**, du Fafih, pour évoquer la formation. “*Vous cotisez pour vos salariés*”, a-t-il souligné. Il a évoqué les droits à la formation et notamment les actions collectives mises en place par les partenaires sociaux pour les entreprises de moins de dix salariés,

“*gratuites et de proximité*” : “*Vous n'avez pas à avancer d'argent. Et le processus administratif est simplifié.*”

MUTUELLE, TVA ET ÉCOLOGIE

Karl Joly du comité départemental du tourisme, a ensuite mis en lumière l'importance pour les professionnels de l'hôtellerie et de la restauration de figurer sur les réseaux sociaux. Après avoir fait le point sur la mutuelle pour tous les salariés à partir de janvier 2012 et les risques d'arnaques à éviter pour les restaurateurs, le président Jean-Pierre Vullin abordait les atouts d'une démarche écologique, citant les économies d'énergie cumulables avec des subventions du conseil général. Le ton des débats s'est durci dès lors que la question de la TVA à 7 % a été abordée, mettant en évidence les efforts constants faits par la profession. “*C'est encore à nous de payer la dette*”, a-t-on pu entendre dans l'assemblée. Plusieurs auditeurs ont affirmé aussi leur souhait de voir leur président confédéral monter au créneau afin que les élus et le grand public soit informés des réalités économiques de la profession.

Sophie Senty

Mise en place depuis le 1^{er} janvier 2010

Le remplacement de la taxe professionnelle par la contribution économique territoriale pénalise les entreprises de restauration : 22 % de taxation supplémentaire, selon une étude réalisée par le Syndicat national de la restauration thématique et commerciale (SNRTC) auprès de ses adhérents.

Nouvelle taxe professionnelle : un marché de dupes pour les restaurants

La taxe professionnelle, dont les effets pervers sur l'emploi et les investissements n'avaient cessé d'être décriés depuis sa création en 1975, a été remplacée depuis le 1^{er} janvier 2010 par un nouvel impôt au profit des collectivités territoriales, la contribution économique territoriale (CET). Celle-ci repose sur deux taxes : la cotisation sur la valeur ajoutée des entreprises (CVAE) et la cotisation foncière des entreprises (CFE). La CFE équivaut à l'ancienne part foncière de la taxe professionnelle reposant sur la valeur locative des biens immobiliers utilisés dans le cadre de l'exploitation. Quant à la CVAE, elle est assise sur la valeur ajoutée de l'entreprise avec l'application d'un barème progressif selon le chiffre d'affaires.

Dans une foire aux questions datant de janvier 2010 et présentant les avantages de cette nouvelle imposition des entreprises, le ministère de l'Économie annonçait : "la réforme se traduira par un allègement net de la charge pesant sur l'investissement mais aussi sur le travail, et aura ainsi un effet positif sur l'emploi et sur la rémunération des salariés". Et d'ajouter : "La suppression de la taxe sur les investissements productifs sera un remède pour lutter contre les délocalisations... Tous les secteurs seront gagnants, c'est-à-dire non seulement l'industrie, mais aussi les services, les transports, ou encore le commerce et le BTP... En outre, toutes les catégories d'entreprises - grandes entreprises ou PME seront gagnantes."

Près de deux ans après son instauration, et soucieux d'établir l'incidence réelle de la CET dans le secteur de la restauration, le SNRTC a lancé en octobre 2011 une étude auprès de ses adhérents. L'objectif était de déterminer l'impact des nouvelles bases d'imposition de la CET et de sa principale composante, la CVAE, par rapport aux règles antérieures de la taxe professionnelle. Cette étude a porté sur un échantillon de 76 enseignes adhérentes au SNRTC, représentant 1 170 restaurants et 27 000 salariés, soit près de 100 millions de repas servis pour un chiffre d'affaires

Laurent Caraux, président du SNRTC.

de 1,5 milliard d'euros. Pour chaque enseigne, l'enquête a permis de comparer le poids de la CET par rapport à la taxe professionnelle, en pourcentage de leur chiffre d'affaires et en euros par couvert.

Pour le SNRTC, les résultats de cette enquête sont éloquentes. L'impact du changement de fiscalité à périmètre comparable se traduit dès sa première année d'application par une augmentation de 11 % par rapport à la taxe professionnelle de 2009. En 2011, la loi de finances a introduit de nouvelles modifications en matière de calcul de la CET et plus particulièrement dans sa composante CVAE, avec l'utilisation du chiffre

d'affaires consolidé (sommées des chiffres d'affaires d'un groupe) comme base de référence pour déterminer le taux applicable. Ce qui se traduit, avec ces nouvelles règles, par une augmentation d'au moins 22 % de la CET par rapport au montant de la taxe professionnelle de 2009, et une augmentation de la CET de plus de 15 % sur un an.

"CETTE RÉFORME S'AVÈRE FORTEMENT PÉNALISANTE"

"Cette réforme, censée être favorable aux entreprises, s'avère fortement pénalisante", commente Laurent Caraux, président du SNRTC, qui ajoute : "L'objectif affiché de cette mesure était d'alléger la charge fiscale pesant sur les industriels, qui par nature peuvent délocaliser, pour les conserver en France. Notre secteur subit ce choix, puisque, sous prétexte d'être non délocalisables, ce sont nos entreprises de service qui paient l'addition au prix fort."

"Le SNRTC ne manquera pas d'alerter les pouvoirs publics dans les prochains jours sur cette mesure, contreproductive et inappropriée, au moment où l'on demande à notre profession un effort particulier sur l'emploi, enjeu majeur pour l'avenir de notre pays", conclut le président du SNRTC.

ÉVOLUTION DU COÛT DE LA CET PAR RAPPORT À LA TAXE PROFESSIONNELLE

	2009	2010	Calcul 2010 avec nouvelles règles fiscales 2011*
Nombre de couverts (en milliers)	89 406	95 961	95 961
Chiffres d'affaires (en milliers d'euros)	1 381 836	1 460 178	1 460 178
Taxe professionnelle (en milliers d'euros)	16 296	16 967	
CET = CVAE + CFE		18 106	20 777
Évolution (base 2009)		+ 11 %	+ 22 %
Poids de la CET (en euro par couvert)	0,18 €	0,19 €	0,22 €

* La loi de finances pour 2011 a introduit des modifications en matière de calcul de la CET, et plus particulièrement dans sa composante CVAE avec l'application d'un chiffre d'affaires consolidé (sommées des chiffres d'affaires d'un groupe) comme chiffre d'affaires de référence pour déterminer le taux applicable.

Au cœur des dossiers

Paris (VII^e) Malgré une faible affluence, l'équipe dirigeante de la section parisienne de l'Umih a donné de la voix.

Umih 75 : Bertrand Lecourt réclame davantage de soutien promotionnel

Une soixantaine de personnes ont assisté à l'assemblée générale de l'Umih 75, début décembre, rue de l'Université (Paris, VII^e). Soit 10 % des adhérents. "Pas si mal", sourit son président, Bertrand Lecourt. "Les gens manquent de temps et il est difficile de les soustraire à leur établissement", reconnaît-il. Il faut dire aussi que plusieurs réunions ont déjà eu dans la capitale à l'initiative du syndicat cette année, sur des dossiers complexes comme l'accessibilité. Évelyne Maes et Gérard Cros, tous deux vice-présidents, ont rappelé aussi que la force de l'Umih 75 résidait dans sa capacité à investir les commissions institutionnelles. Bertrand Lecourt est, par exemple, membre de la commission centrale de sécurité, du conseil d'administration de

l'office de tourisme et des congrès de Paris ou encore de la commission accessibilité du département. Cette représentativité permet d'être au cœur des dossiers et "de mieux informer les professionnels au quotidien".

À l'ordre du jour de la réunion, l'abrogation de la taxe de 2 % sur les nuitées, la mutuelle et les obligations qui incombent aux professionnels au 1^{er} janvier 2012, la revalorisation du smic, les pénalités de paiement de la Spré et les négociations sur la sonorisation des chambres qui viennent de commencer. Pour la première fois, Bertrand Lecourt a souhaité terminer la séance par un pot de l'amitié. "Nous devons accepter de faire des breaks. Ce sont des moments d'échanges qui permettent de mieux se

Bertrand Lecourt, président de l'Umih 75.

connaître." Si 2011 aura été une année plutôt satisfaisante pour l'hôtellerie parisienne, la période des fêtes manque à ce jour de lisibilité. "On ne sait pas trop ce que cela va donner, à part autour du jour de l'an, où l'on a pas mal de réservations", constate Bertrand Lecourt.

Pour 2012, les professionnels se veulent

optimistes. "Néanmoins, nous avons besoin de soutien promotionnel. Je suis le seul à avoir voté contre le budget 2012 de l'office de tourisme. Les hôteliers payent 40 M€ à la ville de Paris et les sommes reversées à l'office de tourisme sont à la baisse. Seulement 6,64 M€ en 2012", fulmine le dirigeant syndical. Autre sujet de mécontentement : le montant des commissions sur les réservations en ligne. "En 2010, pour tous les sites réunis, ce montant s'est élevé à 360 M€ pour Paris. Ce montant est colossal et ne rentre pas dans les caisses françaises. Nous voulons obtenir le paiement des commissions sur le hors taxe et non le TTC, comme c'est le cas actuellement." Un sujet en discussion à l'Umih national également.

SYLVIE SOUBES

À L'ARDOISE CE MOIS-CI

SUPRÊME DE DINDE FARCI AU FOIE GRAS MIJOTÉ D'ENDIVES ET TROMPETTES DE LA MORT

(avec coût matière et coût de production)

PAGE RÉALISÉE PAR TIPHAINE CAMPET, DIRECTRICE D'ART ET CUISINE ET AUTEUR DU BLOG DES EXPERTS 'RECETTES ARTISTIQUES POUR PRÉSENTATIONS INSOLITES'.

Son avis

La dinde, oiseau de basse-cour, est élevée pour sa chair fine et savoureuse qui peut s'accommoder avec tous types de produits. C'est aussi un plat de Noël par excellence, même si on note une sensible baisse de sa consommation au fil des ans. Une cuisson à basse température lui permet de conserver toutes ses qualités organoleptiques.

LA RECETTE DU CHEF

(Marc Galais, Responsable du pôle culinaire TransGourmet)

Préparation : 30 min

Cuisson : 50 min

Pour 8 personnes : 8 suprêmes de dinde fermière • 1 lobe de foie gras • 400 g de trompettes-de-la-mort • 4 belles endives • 10 cl de vin blanc • Sel, poivre, huile, beurre, vinaigre de pêche, sucre, sauge

- 1 Préchauffer le four à 100 °C. Éveiner le foie gras, essuyer les trompettes, laver les endives.
- 2 Ciseler les endives et les poêler avec un peu de beurre et du sucre (pour couper l'amertume), mouiller légèrement et laisser cuire à feu doux. Farcir les suprêmes avec le foie gras.
- 3 Colorer les suprêmes dans une sauteuse, débarrasser et mettre au four à 100 °C pendant 40 min. Dégraisser si nécessaire et déglacer avec le vinaigre de pêche, ajouter le vin blanc et laisser réduire.
- 4 Faire sauter les trompettes avec de la sauge. Lier la réduction avec une noix de beurre.
- 5 Dresser le suprême entier ou tranché avec son accompagnement.

Cette recette se décline en version marine :
Huîtres farcies au foie gras, mijoté d'endives et trompettes de la mort

Coût matière 5,99 €*
Niveau de qualification pour réaliser le plat Moyen
Frais de personnel de production/portion 3,10 €*

Optimisez votre carte de restaurant au quotidien avec le blog des experts '5 étapes pour améliorer votre marge après coût de production' par Philippe Lalonde sur www.lhotellerie-restauration.fr

* Se reporter au blog pour en savoir plus.

L'avis de la nutritionniste (Marie-Line Perrin, Sprim Box)

Cette variété de chicorée cultivée a des vertus laxatives et diurétiques. Riche en fibres, mais pauvre en calories (15 kcal pour 100 g), c'est un légume léger et rafraîchissant, idéal dans le cadre d'un régime pauvre en calories. Mais elle apporte potassium, sélénium, magnésium et vitamines B. Les variétés actuelles sont moins amères. Pour limiter cette amertume (due à la cynarine), ôtez le petit cône situé à la base de l'endive et au besoin, quand vous la faites cuire, ajoutez un peu de sucre (attention qu'il ne caramélise pas...)

comme légume. L'endive mesure de 12 à 20 cm de longueur et environ 5 cm de diamètre. Ses feuilles croquantes sont de couleur blanc crémeux et jaunâtre à la pointe. Sa saveur est légèrement amère.

Conservation/cuisson : L'endive craint la lumière, elle se conserve environ 1 semaine au réfrigérateur dans un sac plastique perforé. Elle est meilleure très fraîche. On ne peut pas la congeler. L'endive se consomme crue, en salade arrosée de vinaigrette ou de mayonnaise. On peut la mélanger également aux noix, aux betteraves rouges, aux pommes, au céleri, à l'avocat. Cuite, elle est délicieuse braisée, à l'étuvée, nappée de sauce béchamel et gratinée.

C'est la saison

Idées plat du jour

La dinde

- Dinde farcie aux marrons et aux chanterelles
- Gigot de dinde aux brisures de truffe

Les huîtres

- Huîtres chaudes au champagne
- Soupe d'huîtres au cidre

Légume/fruit du mois Le litchi ou lychee

Arbre de la famille des sapindacées, originaire de Chine du sud, le litchi ressemble à un marronnier et peut atteindre de 6 à 20 m de hauteur. Il aime les climats tropicaux. Il produit un fruit qui mesure de 4 à 5 cm et se présente en grappes situées à l'extrémité des branches. C'est un fruit globuleux, ovoïde avec une écorce rouge, dure, épaisse, rugueuse, mais qui s'enlève facilement. Sa chair est blanchâtre, nacré, légèrement translucide, croquante, acidulée, très parfumée et sucrée. Sa saveur est douce, rafraîchissante avec un goût de rose. Son noyau, noir et ovale, n'adhère pas et n'est pas comestible. Le litchi ternit vite et devient acide, mais se conserve toutefois quelques jours au réfrigérateur. La meilleure période d'achat est du 15 novembre au 15 janvier. On le trouve également en bocaux ou conserves, au sirop ou au naturel, parfois séché ou confit. Il supporte très bien la congélation dans sa coque. Il est utilisé en pâtisserie, dans les salades de fruits, sorbets, gâteaux et mousse. Il accompagne ou parfume le riz, les légumes, farces et sauces. On en fait un alcool également. En cuisine, vous pouvez le cuire mais il faut le faire le plus rapidement possible et le servir au dernier moment. (Extrait du Blog des Experts 'Le dictionnaire des fruits et légumes' de Frédéric Jaunault, conseiller culinaire chez All Fresh Logistique)

Desserts du jour

- Pana cotta au litchi
- Craquant au litchi et chocolat grand-Marnier
- Charlotte de biscuits roses au litchi et à la rose

Le conseil TransGourmet

Si vous utilisez des trompettes déshydratées, trempez-les plutôt dans l'eau chaude pendant 30 min que 4 heures dans l'eau froide. Elles retrouveront toutes leurs qualités.

Accord mets et vins

Quel vin proposer avec le suprême ? L'avis de Paul Brunet, auteur du blog des experts 'Le vin et les vins au restaurant' sur www.lhotellerie-restauration.fr : Pour accompagner ce suprême de dinde au foie gras, deux possibilités : un vin blanc ou un vin rouge. Sans hésiter, j'opte pour la première solution avec, dans la sélection TransGourmet, un pinot gris de la cave de Ribeauvillé. Ce vin riche et équilibré, d'une grande complexité aromatique, épousera parfaitement l'association subtile que constituent la chair savoureuse de la dinde, la finesse du foie gras, la légère amertume des endives et la chair parfumée des trompettes-de-la-mort. Un bel accord en perspective...

Focus Les endives

Culture : Plante potagère de la famille des composées, l'endive, également appelée chicon, est cultivée dans de nombreux pays, notamment en Europe. Une nouvelle variété est apparue sur les marchés, l'endive rouge, hybridation de l'endive blanche et du radicchio rouge. Sa saveur est moins amère, mais on ne peut pas la faire cuire.

Caractéristiques : Ce bourgeon hypertrophié et compact de la chicorée de Bruxelles est obtenu par forçage à l'obscurité. On le mange en salade ou

Retrouvez les produits utilisés pour réaliser cette recette sur www.transgourmet.fr

TRANS GOURMET
Engagé à vos côtés

All Fresh
Logistique
Fruits légumes maraîchers

“Améliorer et booster leur image” Les métiers du service en salle sortent de l'ombre

À l'inverse de la cuisine, les métiers du service en salle ne sont pas considérés à leur juste valeur par les jeunes. Un problème qui affecte de plus en plus la profession. Pourtant, sur les 700 000 salariés du secteur, les emplois liés

au service en salle en représentent la moitié : 240 000 serveurs, 10 000 barmen, 35 000 employés de café, 32 000 employés en restauration collective, 30 000 maîtres d'hôtel, et 3 000 sommeliers. Autre constat : 6 jeunes sur 10 occupent toujours un emploi en salle trois ans après leur entrée dans le secteur, soit un inquiétant taux d'abandon. Et sur les 10 000 jeunes formés chaque année, 40% sont issus de la filière scolaire professionnelle, contre 60% venant de l'apprentissage. Les raisons de cette déperdition ? Les contraintes horaires (travail en coupures, les week-ends et jours fériés), d'abord ; ensuite, pour certains jeunes, la formation en salle constitue une plateforme pour exercer un autre métier, et beaucoup ne se voient pas y faire carrière.

QUATRE GROUPES DE TRAVAIL

Dans son livre blanc remis en février 2010, Régis Marcon avait présenté 9 axes opérationnels, dont celui qui consiste à 'valoriser les métiers du service en salle'. "Il faut booster et améliorer [leur] image", martèle le président du comité France formation et alternance. Régis Marcon a en effet souhaité rassembler et s'appuyer sur un maximum de professionnels en organisant, le 5 décembre dernier, une première réunion dans les locaux du Fafih, à Paris (VIII^e), afin d'échanger sur le sujet. Celle-ci avait pour objectif d'identifier les pistes de travail et actions à mener pour mettre en avant les métiers de la salle. Quatre groupes de travail ont été mis en place pour tenter de faire le tour de la question autour de thèmes définis : la formation ; l'image et la promotion externe des métiers de la salle ; la promotion interne, et le regard des clients. Tout au long de la matinée, chaque groupe a planché sur sa thématique avec pour consigne d'articuler leur réflexion autour des éléments suivants : les constats, les objectifs, les moyens et, enfin, les recommandations.

Valoriser les métiers du service en salle : tel était l'objectif des professionnels réunis le 5 décembre dernier.

Redorer l'image de la salle : tel était l'objectif des professionnels qui se sont réunis dans les locaux parisiens du Fafih le 5 décembre dernier. Prochaine étape : les premières assises des métiers de la salle qui se dérouleront le 18 janvier 2012 à la chambre de commerce et d'industrie de Paris.

LE CLIENT ET L'“AISANCE RELATIONNELLE”

Si la case formation demeure primordiale, le client reste la personne qui atteste directement de la qualité d'un service dans un établissement. "Le téléphone est la première prise de contact que l'on a avec le personnel de salle. Cette impression doit être bonne d'office. Puis, dès l'accueil au restaurant, on doit sentir que le serveur est impliqué dans son travail, et qu'il est content d'être là", commente Joaquim Braz (Groupe Frères Blanc), qui animait cette table ronde. Deuxième attente du client : le serveur doit connaître ses produits, sa carte, et la 'maison' où il exerce. Savoir être et savoir-faire doivent pouvoir se conjuguer. "Le client est très attentif à l'aspect humain, poursuit Marc Esquerré (Gault&Millau). Sentir qu'il a eu un traitement personnalisé, avec gentillesse et naturel, est un plus." Pour Gérard Cagna, "la tenue vestimentaire, l'élocution, et l'aisance relationnelle" sont tout aussi importants. Autrement dit, la recherche de convivialité, d'ambiance et de bien-être doivent faire partie intégrante de la mise en scène en salle. En revanche, le client ne pardonne pas le manque de jovialité et d'amabilité. Avoir l'impression de déranger, se trouver face à une personne désinvolte et froide peut susciter des réactions puissamment négatives. "Avant, la rémunération était au pourcentage, mais maintenant, ce n'est plus le cas pour un grand nombre d'établissements. Or, c'était une source de motivation pour le serveur", constate Jean-Georges Klein (restaurant 3 étoiles Michelin L'Arnsbourg à Baerenthal - 57). Clairement, le client d'aujourd'hui a des exigences : il est zappeur, impatient quand il n'est pas tout simplement stressé. Le personnel de salle doit aussi pouvoir s'adapter et le canaliser. Selon Marc Esquerré, "70 % des courriers négatifs des clients qui arrivent à la rédaction du Gault&Millau tiennent à un défaut de service". Un chiffre qui interpelle. Pour faire face à ces constats, plusieurs pistes ont été énumérées : pourquoi

ne pas former les gens de la salle avec des professionnels du théâtre autour de l'improvisation, la gestuelle, la posture à acquérir ? Les deux métiers sont liés. Il serait bénéfique de créer des sessions avec des jeux de rôle dans les CFA et lycées pour rendre le "métier plus ludique, et ainsi vaincre la timidité des jeunes", souligne Jean-Marie Riberpray (Groupe Flo). Parmi les recommandations : il faudrait qu'un jeune qui débute en salle ait un tuteur actif à ses côtés. Les techniques apprises à l'école n'étant généralement pas la copie conforme de ce qui se passe réellement en entreprise, le jeune ne doit pas se sentir perdu. En interne, l'établissement devrait également travailler avec lui sur le déroulement complet d'un repas.

PREMIÈRES ASSISES DES MÉTIERS DE LA SALLE LE 18 JANVIER 2012

Autant de propositions qui ont été abordées durant la journée. Les trois autres groupes de travail ont aussi apporté leurs contributions pour valoriser le métier. Entre autres : la création d'une association professionnelle des métiers de la salle, changer le nom maître d'hôtel par maître de service, donner un coup de projecteur aux concours de salle, réaliser un documentaire sur le métier pour le diffuser dans les CFA et lycées... Cette réunion préfigure les premières assises des métiers de la salle, qui se dérouleront le 18 janvier prochain à la chambre de commerce et d'industrie de Paris (VIII^e), sous le patronage de 4 ministères et secrétariats d'État : la Formation, l'Éducation nationale, le Tourisme et le Travail. Les groupes sont informels et ouverts à tous ceux qui veulent apporter leur pierre à l'édifice. "Ce sera la journée des gens du service", conclut Régis Marcon.

HÉLÈNE BINET

Retrouvez la liste des participants avec le mot-clé RTR917953 sur le moteur de recherche de www.lhotellerie-restauration.fr

Le bon **RÉFLEXE** pour trouver vos **FOURNISSEURS**

MATÉRIELS & équipements

Produits alimentaires & BOISSONS

SERVICES

kifaikoi.com

5, rue Antoine Bourdelle • 75015 Paris • Tél. 01 40 48 63 12 • kifaikoi@kifaikoi.com

PETITS GÂTEAUX DE FRÉDÉRIC ANTON ET CHRISTELLE BRUA

Frédéric Anton, chef 3 étoiles du Pré Catelan (Paris, XVI^e), et juré de Masterchef sur TF1, conjugue à nouveau son talent avec celui de son chef pâtissier **Christelle Brua** dans ce bel ouvrage consacré aux petits gâteaux. Ils nous livrent plus de 100 recettes : sablés, macarons, muffins, cookies, cupcakes, tuiles, gaufres, meringues, etc.

Petits gâteaux de Frédéric Anton et Christelle Brua avec **Chihiro Masui** et **Richard Haughton** (photographies)
Éditions du Chêne
288 pages.
Prix : 29,90 €

Retrouvez 3 recettes du livre avec le mot-clé **RTR217342**, **RTR117341**, **RTR017340** sur le moteur de recherche de www.lhotellerie-restauration.fr

Christelle Brua et Frédéric Anton.

Dents de loup au citron

Recette de **Frédéric Anton** et **Christelle Brua**,
Le Pré Catelan à Paris

Préparation : 20 minutes
Cuisson : environ 10 minutes

Ingrédients

- 5 œufs entiers (soit 250 g)
- 250 g de sucre semoule
- Le zeste d'un citron jaune
- 1 gousse de vanille
- 250 g de farine
- Sucre glace pour la finition

Dans un récipient, battez les œufs avec le sucre semoule jusqu'à ce que le mélange blanchisse. Ajoutez le zeste du citron, les graines de la gousse de vanille et la farine tamisée puis mélangez avec une spatule.

Préchauffez le four à 150 °C (th. 5). À l'aide d'une cuillère à café, versez la pâte dans chaque rainure d'un moule spécial 'dents de loup'. Faites cuire au four pendant 10 minutes. La pâte doit être légèrement dorée sur le dessus. Pour démouler, passez délicatement la pointe d'un couteau autour de chaque gâteau. Laissez refroidir sur une grille puis saupoudrez de sucre glace. On sert traditionnellement ces gâteaux coupés en deux et on obtient ainsi la forme de 'dents de loup'.

LE CHOCOLAT QUI ME FAIT CRAQUER DE CHRISTOPHE MICHALAK

Christophe Michalak, chef pâtissier du Plaza Athénée à Paris et champion du monde de pâtisserie, propose dans cet ouvrage 45 recettes classées par type de chocolat. Il explique qu'il cherche à "créer des émotions visuelles et gustatives pour un maximum d'efficacité". Il indique les accessoires indispensables et les conseils nécessaires à leurs réalisations. Le chef termine par les recettes de base et ses bonnes adresses.

Le chocolat qui me fait craquer
Christophe Michalak. Photographies : **Laurent Fau**
Éditions Plon • Prix : 27 €

LE VIN ET LES VINS AU RESTAURANT DE PAUL BRUNET

Couronné par le prix OIV 2011

Le livre de **Paul Brunet** est une véritable invitation à la découverte du vin et des vins. Mais ce livre est aussi l'expression de la passion d'un homme d'expérience qui a voué sa vie à cet univers...
Que vous soyez étudiant, enseignant sommelier, professionnel de la restauration ou œnophile, vous trouverez dans cet

ouvrage, didactique et convivial, les réponses à vos multiples questions...", écrit **Philippe Faure-Brac**, Meilleur sommelier du monde 1992, en préface de cet ouvrage. Les élèves et les étudiants, quel que soit leur niveau de formation, trouveront dans ce livre tous les thèmes qui figurent dans les programmes d'enseignement. Les restaurateurs y apprendront de façon claire et précise tout ce qu'il faut savoir aujourd'hui pour une approche professionnelle de qualité qui prend en compte les nouvelles attentes de la clientèle. Cette dernière édition, avec un grand nombre de nouvelles photos et étiquettes (plus de 1 200 illustrations) a été totalement réactualisée, notamment au regard de la nouvelle législation européenne. D'autre part, l'accent est mis sur le service du vin au verre, les accords vins et mets, la rédaction de la carte des vins, le développement durable, etc. Un livre de base essentiel que tous les professionnels de la restauration et du vin, les étudiants ainsi que les amateurs de vins se doivent de posséder.

Le Vin et les vins au restaurant
de **Paul Brunet**
Éditions BPI
Prix : 28,60 €

EN CUISINE DE CYRIL LIGNAC

Intitulé En Cuisine, le nouveau livre de **Cyril Lignac** sort un nouveau livre de 200 recettes. Il y présente tout d'abord une cuisine sur le pouce avec divers apéritifs : exotique et sucré-salé, chic et vert, terroir et grosse faim. Vient ensuite la cuisine fraîcheur avec les salades, tartares et autres douceurs. Il propose également des recettes faciles et originales, rapides à réaliser. Et, pour finir, des desserts traditionnels et d'autres innovants.

En cuisine
Éditions Hachette pratique
Prix : 24,90 €

SUSHI SOLIDAIRE

en vente au prix de 25 € sur le site www.wasabi.fr, dans certains établissements des chefs et dans les restaurants Matsuri, partenaires du projet. Les bénéfices du livre seront remis aux associations caritatives.

Sushi solidaire
Éditions Thema et Wasabi
Prix : 25 €

Aux éditions Thema et Wasabi, on a demandé aux chefs de se mobiliser en faveur du Japon. **Thierry Marx**, du Mandarin Oriental (Paris, 1^{er}), **Alain Passard**, de l'Arpège (Paris, IX^e), les **Frères Pourcel**, du Clos des Sens (Montpellier) et plus de 30 grands chefs français ont proposé une recette originale de sushi ou maki. Le livre est

CANARD EXQUIS, RECETTES INSOLITES DU CANARD À FOIE GRAS DU SUD-OUEST DE PHILIPPE BOÉ

Pour retrouver les recettes des chefs qui ont participé à l'opération Canard exquis du 24 octobre au 18 décembre, les éditions Menu fretin publient cet ouvrage. Les 10 chefs - **Inaki Aizpitarte**, **Julien Duboué**, **Antoine Heerah**, **Alberto Herraiz**, **Philippe Labbé** et **Frank Xu**, **William Ledeuil**, **Jean-Marc Notelet**, **Alain Senderens** et **Jérôme Bancetel** - proposent chacun leurs recettes de ce canard à foie gras IGP. Les 32 recettes correspondent au nombre exact de plats servis par les 10 chefs du 'Parcours initiatique' de cet automne...

Canard exquis, Recettes insolites du canard à foie gras du Sud-Ouest
de **Philippe Boé**, photographe : **Pierre-Emmanuel Rastoin**
Éditions Menu fretin
Prix : 14,50 €

Précurseurs

Le premier concours Un des Meilleurs ouvriers de France classe conception et développement de site internet a récompensé 7 membres de l'équipe des Ateliers Apicius, dont Rémi Ohayon son fondateur.

Internet : laissez les MOF agir

Quand on parle MOF, on pense **Bocuse**, cuisine, pâtisserie ou artisanat. Plus rarement web. Et pourtant, la recherche de l'excellence concerne aussi la Toile et les métiers de la communication. Il existe ainsi une classe 'conception et développement de site internet'. En 2011, pour la finale de la première édition, il y a eu sept lauréats et tous travaillent au sein des Ateliers Apicius. Étonnant ? Pas tant que cela lorsqu'on connaît la curiosité bouillonnante de l'agence. Impulser, saisir l'idée, la mettre en forme, l'appliquer et la faire vivre sur le web... Ou comment mieux se vendre sur internet ! La notion a germé dans l'esprit de **Rémi Ohayon** alors qu'il débutait en cuisine. À ses côtés, **Sylvain Garcia**, "fondu d'informatique", élève, tout comme lui, au lycée hôtelier de Poligny (Jura). Le futur directeur général des Ateliers Apicius réfléchit, construit, s'empare des tendances et des nouvelles technologies. Quinze ans plus tard, l'homme est à la tête d'une société affichant 50 collaborateurs et 1 000 hôtels et restaurants indépendants pour clients. Du fait maison uniquement (pas de sous-traitance) et du sur mesure : site, référencement, moteur de recherche, réseaux sociaux, logiciels, données sécurisées, performances du site, suivi jusque dans les mots-clés tapés par les internautes.

Séverine Ohayon (l'épouse de Rémi), Sylvain Garcia et Rémi Ohayon, un trio bourré de compétences au service des nouvelles technologies et du web.

Avec ce leitmotiv : que "Utilisateur, le professionnel, soit maître de son outil". Ne pas laisser un portail de distribution décider à sa place. Tout doit être pratique et accessible, en amont comme en aval. "L'hôtelier doit pouvoir piloter sa stratégie marketing sur le Net" et le consommateur naviguer en "toute facilité" en obtenant

toutes les réponses, tous les éléments qu'il souhaite. Y compris la possibilité de télécharger la carte de visite de l'établissement, par exemple. En 2009, Rémi Ohayon entraîne son équipe dans une aventure inédite : le concours Un des meilleurs ouvriers de France, chacun dans son métier des nouvelles technologies de l'information et de la communication. Sur la ligne de départ, 50 candidats. En demi-finale, il en reste 9 dont 7 issus des Ateliers Apicius. Rémi Ohayon en fait partie. Jusque-là, les candidats ont avancé sur dossier virtuel. La finale, cette année, s'appuie sur une commande réelle. Cahier des charges, codes de développement, techniques de référencement, qualité des visuels... toute la méthode de production va être analysée et décortiquée par le jury. "Ce n'est pas un titre d'équipe, mais bien le travail de chacun qui est regardé. Les titres sont remis par métier : designer, ingénieur réseau, scénariste... Même si la globalité du site est prise en compte." Site travaillé et développé : www.bernard-loiseau.com. "L'ancienne version remontait à six ans. Dominique Loiseau a joué le jeu. Le site fait plus de 100 pages", et il est signé par 7 MOF. **SYLVIE SOUBES**

www.lesateliersapicius.com

En bref

Gogobot, nouvelle génération de communauté de voyageurs

Gogobot est un site communautaire de planification de voyage et d'avis clients. La jeune start-up, créée en 2010 par **Travis Katz**, pourrait rapidement devenir un challenger de poids pour le géant **Tripadvisor**. Gogobot utilise pleinement le

potentiel des réseaux sociaux, en proposant un contenu interactif composé par les voyageurs eux-mêmes, qui utilisent Gogobot comme un carnet de voyage. Ils peuvent y déposer un avis ou partager leurs expériences. L'entreprise

couvre aujourd'hui, selon son p.-d.g., "1,8 million de lieux dans 66 000 destinations à travers le monde". L'application iPhone lancée récemment "a été très bien accueillie et en une semaine nous sommes entré dans le top 10 des

applications dans 31 pays", signale **Travis Katz**. Le développement de Gogobot concerne directement la France, puisque Paris fait partie du top 5 des destinations les plus populaires parmi les voyageurs utilisant le site.

Des prescripteurs de confiance

Web marketing : affichez vos labels

Votre établissement est sûrement présent dans des guides touristiques, revues et autres prescripteurs. Faites-le savoir, cela va améliorer la perception que le visiteur aura de votre établissement.

PAR THOMAS YUNG, 'ARTISAN RÉFÉRENCEUR'

Affichez les logos de vos partenaires sur vos pages internet.

Les guides sont des prescripteurs de confiance, utilisez-les et surtout dites-le ! Afficher ces logos sur votre site internet revient au même que de coller la plaque en email du guide vous recommandant sur la façade de votre établissement. Si votre établissement fait partie d'une chaîne volontaire (Inter-Hotel, Best-Western, Citotel, etc.), alors affichez aussi le logo du groupement. Cela va rassurer le visiteur, mais allez plus loin en expliquant ce qu'est ce groupement, ce qu'il apporte en termes de garanties, de référentiels, de contrôles qualité...

Mettez en avant également vos labels : HotelCert, Qualité tourisme, Tourisme et Handicap, Ecolabel européen, etc. Si l'internaute hésite entre deux établissements, un label peut faire

pencher la balance en votre faveur. Exploitez votre classement **Tripadvisor** (ou autre). Vous passez du temps à soigner vos clients, parce que c'est votre métier et parce que vous aimez cela. Vos clients vous le rendent bien en écrivant des avis élogieux sur votre hôtel ou votre restaurant. Exploitez ces avis en affichant ces récompenses,

comme par exemple, "n° 1 au classement des hôtels de ma ville" (ou région), etc. Même si vous n'êtes pas dans le top 5, vous pouvez exploiter un élément. Les avis **Tripadvisor** sont segmentés : raison du voyage (tourisme ou affaires), âge, typologie (couple, famille...), etc. En étudiant bien cette segmentation, vous êtes sûrement dans un top 5, par exemple : "n° 2 pour les familles avec enfants à Lyon". Et si vous avez suffisamment d'avis positifs (4 et +) pour obtenir le 'certificat d'excellence', alors affichez-le ! Il est disponible dans l'espace propriétaire de **Tripadvisor**.

Blog des Experts 'Web marketing : maîtrise commerciale et développement des ventes' sur www.lhotellerie-restauration.fr

L'Hôtellerie Restauration

L'hebdo des C.H.R.
3 €

Édité par la SOCIÉTÉ D'ÉDITIONS ET DE PÉRIODIQUES TECHNIQUES S.A.

Siège : 5 rue Antoine Bourdelle

75737 PARIS CEDEX 15

Tél. : 01 45 48 64 64

Fax : 01 45 48 04 23

E-mail : journal@lhotellerie-restauration.fr

RESPONSABLES DE RUBRIQUE

WEBNEWS/RESTAURATION/FORMATION

Nadine Lemoine

E-mail : nlemoine@lhotellerie-restauration.fr

ORGANISATIONS PROFESSIONNELLES/VINS/ LICENCE IV/CAFÉS

Sylvie Soubes

E-mail : ssoubes@lhotellerie-restauration.fr

SERVICE JURIDIQUE

Pascale Carbillet

E-mail : pcarbillet@lhotellerie-restauration.fr

VIDÉO

Cécile Charpentier

E-mail : ccharpentier@lhotellerie-restauration.fr

SECRETARIAT

DE RÉDACTION

Roselyne Douillet, Gilles Bouvaist et Hugo Nicolaou

RÉDACTEURS GRAPHISTES

Patricia Delville et Nathalie Hamon

DIRECTEUR

DE LA PUBLICITÉ

JEAN-PIERRE LESAGE

DIRECTEUR

DE LA PUBLICATION

CHRISTIAN BRUNEAU

CONCEPTION GRAPHIQUE

Claude Veyrac/Richard Kubicz/Provenances

COMMISSION PARIATAIRE

n° 0910 T 79916

Dépôt légal à parution

Diffusion : 64 403 -

ISSN 0750 - 3717

IMPRESSION

Roto Centre - 45 770 Saran

Capital : 1 418 141,74 €

Principal actionnaire :

Bureau de Presse

Presse PRO

En bref

Les inscriptions pour le trophée national de cuisine et de pâtisserie sont ouvertes

Vous avez jusqu'au 6 février pour vous inscrire à la 48^e édition du concours de l'Académie culinaire de France, dont la finale est prévue le 5 mars prochain à l'École supérieure de cuisine française Grégoire Ferrandi à Paris. Pour l'édition 2012, il faudra travailler du lapin. Le premier plat ? Deux lapins farcis façon lièvre à la royale pour 12 personnes accompagnés de 3 garnitures : une pomme macaire et deux autres garnitures à base de racines et de choux verts. Quant au deuxième plat, il s'agit d'un dessert sur la thématique 'un fruit, un légume' comprenant une couverture chocolat Valhrona et du Grand Marnier pour 12 personnes. Les candidats, âgés de 21 ans à 39 ans et attestant d'au moins quatre années d'expérience professionnelle, seront sélectionnés sur dossier (à télécharger sur le site internet de l'association et à retourner avant le 6 février 2012). Ils ne seront que six à disputer la finale qui durera cinq heures devant un jury présidé par Patrick Martin, lauréat du trophée national 1987, vice-président du Cordon bleu international, et composé de personnalités des arts culinaires. Le vainqueur se verra offrir le trophée national de cuisine et de pâtisserie pour une durée d'un an, les quatre tomes du Dictionnaire universel de cuisine pratique de Joseph Faure, un billet d'avion pour deux personnes et un batteur mélangeur Kitchen Aid. Il sera également sélectionné pour participer à la demi-finale du Trophée Passion 2012.

Académie culinaire de France
32 rue de Paradis
75010 Paris
www.academieculinairedefrance.com

Renforcer sa notoriété

Le groupe - 85 000 salariés, 4,2 milliards d'euros de chiffre d'affaires en 2010 - entre dans une nouvelle étape de son développement et regroupe ses marques de restauration, de concessions et de services sous une identité commune, Elior.

Elior fédère ses activités sous une même marque

Gilles Petit, directeur général d'Elior, veut soutenir la stratégie de croissance du groupe.

Le nouveau logo d'Elior.

Assortie d'une nouvelle identité, la marque Elior se décline désormais autour de 3 grandes activités - la restauration, les concessions et les services - et de 10 marchés : entreprises, enseignement, santé, autoroutes, aéroports, villes, loisirs, santé, propreté et 'facility

management' (services généraux). Les anciennes marques du groupe, notamment Avenance, Eliance, Hôpital Service, Sin & Stes et FMC se fondent donc dans la marque Elior, afin d'émettre un message plus clair, avec un meilleur impact. Cœur de métier historique, les activités de restauration du groupe sont fédérées au sein de l'entité Elior Restauration qui propose son offre dans les mondes de l'entreprise, de l'administration, de l'enseignement, de la santé et se développe sur de nouveaux marchés tels que les délégations de service public, les secteurs de l'armée, de l'enseignement supérieur et du pénitentiaire.

2 400 POINTS DE VENTE EN EUROPE

Elior Concessions, qui gère 2 400 points de vente en Europe, élabore des concepts et des offres

de restauration innovantes afin d'accompagner le déplacement des voyageurs sur les aires d'autoroutes, les aéroports et les gares et de répondre aux attentes spécifiques de la clientèle des musées, des sites de prestige ou des parcs d'exposition. Plus récemment, Elior Concessions s'est développé sur le marché des loisirs à travers la gestion des 77 restaurants et commerces alimentaires des Center Parks en France et en Allemagne. Quant à Elior Services, il intègre les nouveaux métiers du groupe relatifs au bionettoyage et services hôteliers en santé, à la propreté et au facility management.

"En capitalisant sur notre marque Elior, déclare Gilles Petit, directeur général du groupe, nous voulons renforcer notre image, consolider notre position d'acteur incontournable sur nos marchés et faciliter ainsi nos développements."

L. C.

En direct des Blogs des Experts

"Accompagnements : quels sont-ils pour accompagner viandes et poissons et pouvant se servir froids ou tièdes ?"

➤ Réagissez sur les derniers messages des Blogs des Experts avec le mot-clé **RTK2206** sur le moteur de recherche de www.lhotellerie-restauration.fr

Abonnez-vous

L'Hôtellerie Restauration
LE WEBDES C.H.R. L'HOTELLERIE-RESTAURATION.FR

■ TOUS LES JOURS, LA NEWSLETTER
■ TOUTES LES SEMAINES, LE JOURNAL

1 3 mois 10€ 6 mois 20€ 1 an 40€ Durée libre 10€/trimestre

(interruption sur simple demande)

2 Chèque joint RIB joint Carte Bleue n° _____

(à l'ordre de L'Hôtellerie Restauration)

date de validité : 3 derniers chiffres au dos de la carte :

3 Nom : Adresse :

Code postal & Localité :

4 Votre e-mail pour recevoir la newsletter quotidienne :

(vos coordonnées ne sont utilisées que par L'Hôtellerie Restauration)

Abonnez-vous par

Tél. : **01 45 48 45 00** Fax : **01 45 48 51 31** abo@lhotellerie-restauration.fr

Internet : www.lhotellerie-restauration.fr

Courrier : L'Hôtellerie Restauration • 5 rue Antoine Bourdelle • 75737 Paris Cedex 15