

**Tous
au restaurant
vise
400 000 clients**

**TVA : plaidoyer
de Laurent Caraux
pour le taux réduit
en restauration**

**Métropole,
le groupe
qui s'épanouit
à Lyon**

**Tout savoir sur
la déclaration
préalable
à l'embauche**

L'Hôtellerie Restauration

6 septembre 2012
N° 3306

ANNONCES
CLASSÉES
P. 14

L'HEBDO DES C.H.R.

LHOTELLERIE-RESTAURATION.FR

Commandez votre badge
sur www.sialparis.fr

SIAL 2012
The Global Food Marketplace

CONNECTIONS
Foodservice innovations[®]
Paris, 21-25 Oct. 2012
Paris Nord Villepinte[®] France
www.sialparis.fr

By
SIAL
OF OUT
www.sial-group.com

comeXposium
SIAL, une filiale du Groupe Comexposium

Rencontre avec le nouvel inspecteur général de l'enseignement hôtelier pp. 2-3

Michel Lugnier : "Les métiers de l'hôtellerie-restauration peuvent constituer de réels vecteurs d'intégration"

Le nouvel inspecteur général de l'Éducation nationale fait le point sur les enjeux de la rentrée 2012. **Michel Lugnier** revient ainsi sur le statut du baccalauréat technologique, le développement des mentions complémentaires, l'évolution des formations et l'utilisation des nouvelles technologies au service de l'enseignement. Il insiste également sur la nécessité de former à tous les types de restauration, traditionnelle, rapide, commerciale ou collective, jusqu'aux débuts dans la vie active, et même au-delà : *"Il s'agit d'un apprentissage qui s'inscrit dans la durée et dont le terme ne saurait être l'entrée dans l'emploi"*, estime Michel Lugnier. Et d'expliquer : *"Ce qui caractérise les formations qui conduisent aux métiers de l'hôtellerie et de la restauration, c'est le long et rigoureux apprentissage nécessaire à la maîtrise du geste et des techniques."*

Depuis mardi dernier, les élèves des filières hôtellerie-restauration ont effectué leur rentrée des classes.

TVA et emploi

Inutile de se voiler la face : la situation plus que difficile des finances publiques, les perspectives d'une croissance médiocre, voire quasi-inexistante pour 2013, la quadrature du cercle que représente le retour à un déficit ne dépassant pas 3 % du PNB dès l'an prochain ne peuvent que conduire à une politique fiscale de plus en plus pénalisante.

L'État ne disposant que de très faibles marges de manœuvre pour maîtriser des dépenses grevées par des promesses électorales difficiles à tenir, la tentation naturelle d'augmenter toujours et encore les prélèvements obligatoires - la France figurant déjà parmi les champions du monde avec 56 % de la richesse créée prélevée chaque année - risque fort de tenir lieu de principale ligne de conduite.

Les professionnels de certains secteurs ont déjà pu appréhender les perspectives du budget 2013 qu'il faut boucler pour la fin du mois de septembre. Ailleurs, les consultations se poursuivent par l'intermédiaire de parlementaires missionnés davantage pour faire passer l'amère potion gouvernementale que pour rechercher les solutions susceptibles de maintenir, voire de dynamiser, une économie atone. Enfin, dans les couloirs des ministères, hauts fonctionnaires, conseillers et autres experts examinent à la loupe les niches fiscales des différents secteurs d'activité avant de proposer de pénibles 'coups de rabot' chers à certains parlementaires.

Il eût été surprenant, après la vague médiatique contre la baisse de la TVA en restauration qui avait marqué sa mise en application en avril 2009, que le taux accordé à la profession ne fut pas remis en cause. Or, les restaurateurs ont de solides arguments à faire valoir pour conserver le taux réduit de TVA : création de plus de 42 000 emplois entre 2009 et 2011 (source Insee), revalorisation substantielle des salaires, amélioration des conditions de travail par l'attribution de jours de congé supplémentaires, accès pour tous les salariés à un régime complémentaire de protection sociale, sans oublier les investissements considérables de modernisation et de mise aux normes des établissements.

Le manque à gagner pour le budget de l'État, s'il est réel, ne peut s'apprécier qu'en mesurant l'effet positif que représente l'augmentation des cotisations sociales initiée par les créations d'emploi et les hausses de salaires, les rentrées de TVA consécutives aux investissements engagés par les professionnels, sans oublier l'effet de la suppression des aides antérieures et allègements de charges.

Dans une période de disette budgétaire, la tentation est grande d'augmenter des impôts dont le rendement est élevé et l'application relativement indolore pour le consommateur qui n'a pas toujours conscience de ce que l'État prélève lors de l'achat d'un bien ou d'une prestation. Un jour peut-être, les commerçants, lassés de se faire traiter de voleurs par les démagogues de tout poil, se mettront à la mode américaine qui détaille précisément le prix du produit et le montant des taxes : les parlementaires, forcément candidats à une prochaine élection, s'y montrent beaucoup plus raisonnables.

Enfin, et c'est sans doute le point essentiel : il serait dangereux, à l'heure où la barre des 3 millions de chômeurs vient d'être franchie, de casser la dynamique d'une profession qui reste créatrice d'emplois, lesquels sont, faut-il le préciser, non délocalisables.

L. H.

En bref

Relais & Châteaux fête la gastronomie

À l'occasion de la 2^e édition de la Fête de la gastronomie - qui se tiendra le 22 septembre prochain - Relais & Châteaux proposera trois événements culinaires dans ses établissements partout en France. Ainsi, les chefs de l'association ouvriront les portes de leur cuisine : les visiteurs pourront assister à l'élaboration d'une recette inspirée par le terroir et les traditions et pourront même la déguster. Les sommeliers de l'association inviteront quant à eux à goûter aux 'trésors des vignobles' au fil de dégustations ludiques et pédagogiques. Enfin, un repas de fête à prix modéré sera également proposé dans les établissements de l'association.

www.relaischateaux.com/fete-gastronomie

Visite de l'atelier de Patrick Roger le 15 septembre

Patrick Roger, chocolatier-sculpteur, ouvre son atelier au public le samedi 15 septembre 2012 à l'occasion des journées du Patrimoine. Les passionnés de chocolat pourront échanger avec le chef et son équipe, découvrir le laboratoire de 700 m² situé à Sceaux (92), la chocolaterie, la galerie d'art et le potager.

Réservation obligatoire par e-mail : journeedupatrimoine@patrickroger.com

Grand

Rencontre

Successeur de Christian Petitcolas au poste première rentrée.

Michel Lugnier : l'hôtellerie-restauration de réels vecteurs

L'Hôtellerie Restauration : Quel est le profil des jeunes en 2012 ?

Michel Lugnier : À côté des jeunes issus du collège, il existe des flux non négligeables de jeunes issus de la voie générale, de la voie technologique et de l'enseignement supérieur. Au-delà de la diversité de ces profils, la caractéristique commune de ces jeunes qui s'engagent dans les formations de l'hôtellerie-restauration est leur grande motivation. Il s'agit, avant tout pour eux, d'exercer un métier-passion. À cet égard, les formations et les métiers de l'hôtellerie-restauration peuvent constituer de réels vecteurs d'intégration pour tous ces jeunes qui quittent, chaque année, l'appareil de formation sans être diplômés. En septembre 2011, le bac pro en trois ans a été mis en place. Un an après, on constate beaucoup trop de demandes pour la cuisine, et pas assez pour le service en salle.

Une nouvelle réforme était prévue en 2012 pour le bac technologique. Où en est-on ?

Contrairement aux autres séries technologiques, qui ont connu dans le cadre de la réforme du lycée une modification récente de leur réglementation d'examen et de leurs enseignements, la série technologique hôtellerie se fonde sur une réglementation datant de plus de vingt ans : les arrêtés du 14 février 1992 pour les enseignements et du 10 septembre 1990 pour l'examen. À l'origine, le baccalauréat technologique hôtellerie visait à permettre une poursuite d'études et, dans une moindre mesure, une insertion dans le monde professionnel. Cette particularité est aujourd'hui porteuse d'une ambiguïté quant aux finalités mêmes d'une voie technologique devant être clairement dissociée de la voie professionnelle, laquelle est entrée en rénovation à la rentrée 2011. Il appartient, cependant, au ministre et à son cabinet de communiquer sur l'ordre du jour d'une telle réforme.

Comptez-vous valoriser les mentions complémentaires bar, sommellerie, pâtisserie ?

Michel Lugnier : "Les contenus des diplômes intègrent des techniques culinaires nouvelles, couvrant l'ensemble des différents types de restauration, commerciale ou collective."

Oui, même si notre priorité est, d'abord, l'acquisition d'une première qualification. L'une des caractéristiques du secteur de l'hôtellerie et de la restauration réside dans la grande diversité des formations proposées aux jeunes au sein d'établissements dont l'identité professionnelle est lisible à la fois par la profession mais aussi par les jeunes et leurs familles. Ces spécificités doivent permettre l'expression de parcours personnalisés. Le développement des mentions complémentaires s'inscrit, ainsi, dans un cadre plus général qui renvoie fondamentalement à la réflexion relative à l'adaptation des formations aux emplois. C'est pourquoi, et selon les termes mêmes de l'accord cadre, il est prévu qu'une concertation permanente soit conduite par les signataires dans le souci d'une meilleure adaptation aux besoins en matière de qualifications et d'emplois. C'est dans ce cadre que la réflexion concernant les mentions complémentaires doit être conduite.

Nés dans un monde digital, les jeunes d'aujourd'hui sont toujours en recherche de nouveauté et de divertissement. Avez-vous pensé à de nouvelles façons d'enseigner ?

L'offre en hôtellerie-restauration se diversifie et le spectre des entreprises est chaque jour

“C’est une fête populaire de la cuisine française”

La troisième édition de Tous au restaurant, du 17 au 23 septembre prochains, monte en puissance et innove avec le Restomobile qui sillonnera la capitale.

Tous au restaurant vise au moins les 400 000 clients

De gauche à droite : **Éric Salmon**, Flottes à Paris, **Alain Ducasse**, **Laurent Petit**, Le Clos des sens à Annecy. Au premier rang : **Husayuki Takeuchi**, Maison Kaiseki à Paris, **Jean-François Renard**, Tintilou à Paris, **Claire Heitzler**, Lasserre à Paris, et **Fatema Hal**, Mansouria à Paris.

Lorsqu’une opération arrive à sa troisième édition et qu’elle mobilise autant de professionnels et de sponsors - “sans qui elle ne pourrait avoir lieu”, reconnaît **Laurent Plantier**, directeur général du groupe **Alain Ducasse** -, c’est qu’il se passe quelque chose. “Tous au restaurant, c’est une fête populaire de la cuisine française. Cette opération en démontre la vitalité. Merci à mes confrères de l’avoir compris. J’ai pris connaissance des menus et actions qu’ils ont mis en place. Je leur dis bravo !”, s’exclame **Alain Ducasse**. Plus de 1 000 restaurants ont joué le jeu en 2011 et ce cap est également dépassé cette année.

un choix varié de tables et leurs menus. La nouveauté en 2012, c’est le Restomobile : une table nomade de 40 couverts dans un bus qui sillonnera la capitale et assurera deux services midi et soir. Toujours sur le principe de deux menus pour le prix d’un. L’emplacement du Restomobile n’est dévoilé qu’au moment de la réservation. “Un magnifique échantillon de la jeune cuisine française va aller au-devant de son public. J’aime cette idée d’aller à la rencontre de nos clients, se montrer, se faire connaître et partager”, confie **Alain Ducasse**. Cette forme de restauration itinérante et éphémère reprendra du service, puisqu’on le retrouvera pendant le salon Equip’Hôtel, du 11 au 15 novembre 2012.

NADINE LEMOINE

www.tousaurestaurant.com

Retrouvez la liste des chefs participant au Restomobile avec le mot-clé **RTR922780** sur le moteur de recherche de www.lhotellerie-restauration.fr

d’inspecteur général de l’Éducation nationale, il vient d’effectuer sa
PROPOS RECUEILLIS PAR HÉLÈNE BINET

“Les métiers de peuvent constituer d’intégration”

MICHEL LUGNIER EN 7 DATES

- **1989** : conseiller principal d’éducation (lauréat concours externe 1989)
- **2002** : inspecteur de l’Éducation nationale (lauréat concours 2003)
- **2006** : mission nationale auprès du délégué interministériel à l’orientation
- **2007** : chef du service académique d’information et d’orientation - délégué régional Onisep et responsable de la mission générale d’insertion de Dijon
- **Juillet 2009** : conseiller technique du ministre de l’Éducation nationale chargé de l’enseignement professionnel, des relations école-entreprise et de l’orientation
- **Novembre 2010** : conseiller du ministre de l’Éducation nationale, de la Jeunesse et de la Vie associative ; conseiller de la secrétaire d’État en charge de la Jeunesse et de la Vie associative, chargé de l’orientation, de l’enseignement professionnel, de la lutte contre le décrochage scolaire et de l’emploi des jeunes
- **Janvier 2012** : inspecteur général de l’Éducation nationale (groupe économie gestion)

La rentrée 2011 en chiffres

- 2nde du nouveau bac pro cuisine : 5 660 élèves.
- 2nde du nouveau bac pro commercialisation et services en restauration : 4 350 élèves.
- Les chiffres globalisés de l’apprentissage ne sont pas encore connus.

couvrant l’ensemble des différents types de restauration, commerciale ou collective, dans lesquelles, d’ailleurs, les jeunes doivent effectuer des périodes de formation durant leur cursus.

À la sortie de l’école, les élèves sont-ils suffisamment adaptés aux demandes des professionnels ?

Cette question est redoutable. Elle renvoie, plus fondamentalement, aux fins en éducation. À ce titre, tous les métiers sont concernés. Élaboré avec les professionnels, le diplôme est censé attester que son titulaire possède des connaissances professionnelles suffisantes pour occuper un emploi. Toutefois, il s’agit d’un apprentissage qui s’inscrit dans la durée et dont le terme ne saurait être l’entrée dans l’emploi. En fait, j’ai la faiblesse de penser qu’il dure toute la vie, pour peu que l’on soit dans les dispositions d’un apprenant. C’est la raison pour laquelle, l’école doit s’attacher à développer chez le jeune des savoirs, des aptitudes et des attitudes qui seront de nature à préserver intacts, tout au long de son parcours professionnel, sa curiosité et son engagement.

Retrouvez **Michel Lugnier** et de nombreux autres intervenants, des conseils sur l’emploi et l’actualité des centres de formation pour la rentrée dans

le supplément **Campus** de **L’Hôtellerie Restauration** du 13 septembre 2012.

plus large. Les métiers aussi connaissent des évolutions notables et ils doivent s’adapter à cette diversité. En retour, les contenus des diplômes intègrent ces évolutions, en particulier l’usage des nouvelles technologies. Néanmoins, ce qui caractérise les formations qui conduisent aux métiers de l’hôtellerie et de la restauration, c’est le long et rigoureux apprentissage nécessaire à la maîtrise du geste et des techniques. Ces nouvelles technologies sont donc au service d’un art, celui du geste, et non l’inverse.

Avec 40 % de parts de marché, la restauration rapide a pris le dessus sur la restauration traditionnelle. L’enseignement est-il actuellement approprié à ces nouveaux modes de consommation ?

Comme il est indiqué dans le référentiel des activités professionnelles des nouveaux bac pro, les emplois que peuvent occuper les titulaires du diplôme se situent “dans tous les secteurs et toutes les formes de restauration”. Ainsi, les contenus des diplômes intègrent-ils des techniques culinaires nouvelles

Professions de foi

Le 3 octobre, trois des quatre branches de l'Umih voteront pour élire leurs nouveaux représentants : les hôteliers, les restaurateurs et les saisonniers. Les candidats avaient jusqu'au 2 septembre minuit pour déposer leur dossier. Quatre 'tickets' sont connus alors que nous mettons sous presse. Toutefois, tous les programmes ne sont pas encore finalisés et le conseil de surveillance de l'Umih doit encore valider les candidatures, rappelle le syndicat de la rue d'Anjou. Peu de surprises en perspective, seule l'hôtellerie devra choisir entre deux listes.

L'Umih va élire ses nouveaux dirigeants de branche

HUBERT JAN, CANDIDAT À LA PRÉSIDENTENCE DE LA FÉDÉRATION NATIONALE DE LA RESTAURATION FRANÇAISE (FNRF)

La filière de la restauration est un acteur clé dans l'économie française, qui pèse près de 50 milliards d'euros. C'est un contributeur majeur pour l'emploi avec près de 550 000 salariés. C'est un important facteur d'intégration pour les jeunes en étant le 6^e pourvoyeur d'emplois chez les 15-24 ans. Enfin, la restauration joue un rôle majeur dans l'animation des territoires. Mais entre une concurrence accrue, une hausse des charges, une évolution des modes de consommation, nous sommes inquiets, pour nos professions et pour la viabilité à long terme des restaurateurs indépendants de petite taille.

Aujourd'hui, en nous présentant à la présidence de la Fédération nationale de la restauration française (FNRF), nous voulons défendre nos entreprises et nos petites entreprises, celles qui ont moins de dix salariés et qui représentent

Hubert Jan devant son établissement, le bistrot Chez Hubert, à Beg-Meil-Fouesnant.

Jean Terlon, candidat à la vice-présidence.

le socle de notre activité. Nous changerons les statuts pour devenir Umih Restauration.

Nous deviendrons ainsi plus lisibles auprès des pouvoirs publics, des décideurs et des journalistes. L'équipe d'Umih Restauration sera constituée de personnalités départementales élues, expertes dans leur entreprise, et non plus un binôme président et vice-président. Nous mettrons également en place des pôles

ressources, au fonctionnement autonome, qui seront en charge de différents secteurs : la formation et la prospective du marché avec la mise en œuvre de boîtes à outils à destination de nos

professionnels pour répondre à leurs problématiques. Nous procéderons à la mise en place définitive de la branche traiteur organisation de réception (TOR), et développerons le titre d'État de Maître restaurateur, qui porte les valeurs de la restauration de cuisinier. Il faut remettre les métiers au centre de nos restaurants, favoriser le développement des produits bio et durables sur les cartes, développer les circuits courts, défendre le taux de TVA, qui est un taux 'normal', le même que les fleuristes ou les bouchers. Les dossiers techniques porteront sur : les titres-restaurants, la gestion des déchets, le guide des bonnes pratiques. Concernant les nouvelles technologies, nous mettrons en place un groupe de travail sur les entreprises de réservation en ligne et sur les sites de commentaires. Il nous faudra fédérer : Umih Restauration devra être le lien et l'interlocuteur face aux pouvoirs publics, maintenir des liens avec les autres secteurs de la restauration, notamment rapide et à thème. Aujourd'hui, ce que nous voulons, c'est remettre nos entreprises et la branche au cœur des débats, en ne laissant personne sur le bord du chemin."

THIERRY GRÉGOIRE, CANDIDAT À LA PRÉSIDENTENCE DE LA FÉDÉRATION NATIONALE DES SAISONNIERS (FNS)

Yves Larrouture, président de l'Umih Béarn et Soule, est hôtelier-restaurateur à Berenx, près d'Orthez (64). Il se présente à la vice-présidence de la Fédération nationale des saisonniers, siège tenu pendant neuf ans par Jean-Marie Attard, arrivé au terme du renouvellement de ce mandat mais qui restera chargé des affaires sociales au sein de la branche et notre représentant au sein de la CGPME. Professionnels reconnus, Yves Larrouture et moi-même sommes très au fait de toutes les composantes de nos métiers et des spécificités saisonnières pour les avoir pratiquées, défendues et soutenues de nombreuses années.

Notre volonté et notre engagement sont intacts et déterminés. Notre branche est et restera une force de proposition et d'innovation sur tous les sujets qui

Thierry Grégoire est président de l'Umih terre et mer Côte d'Opale et président de la région Umih Nord.

Yves Larrouture se présente à la vice-présidence de la branche.

la concerne et sur les sujets transversaux, partagés avec les autres branches.

Nous devons renforcer l'image des entreprises saisonnières par une vraie reconnaissance nationale auprès des pouvoirs publics, et surtout ne pas vouloir lisser ses activités, car être une entreprise saisonnière ou un salarié saisonnier n'est pas un choix mais une réalité de territoire. Il faudra impérativement créer un fonds d'aide à la modernisation de l'ensemble des structures hôtelières

saisonnières. Nous allons encourager l'instauration de la semaine des saisonniers, période située hors saisons et vacances scolaires pendant laquelle les enfants de

saisonniers pourront passer du temps de loisir avec leurs parents. Nous voulons aussi faciliter les rapports entre les professionnels et les dispositifs de contrôle. La sécurisation des parcours professionnels s'inscrit également comme un impératif, notamment en ce qui concerne les indemnités chômage. Plus généralement, nous disons non à la concurrence déloyale des chambres et tables d'hôte, non au maintien des autorisations provisoires de débits de boissons délivrées par les maires à des clubs et associations. Nous devons créer une politique fiscale territoriale en faveur du logement pour les salariés des entreprises saisonnières. Nous devons engager les communes, les départements, voire les régions sur de nouveaux dispositifs, tel, par exemple, qu'un dégrèvement des taxes locales au bénéfice des employeurs qui s'engageraient à mener des actions favorisant les conditions de logement de leurs employés. Autre dossier important : satisfaire sur certains territoires l'étalement des saisons, pouvant constituer l'un des moyens de mettre en place une saisonnalité maîtrisée."

PRÉSIDENCE DE LA FÉDÉRATION FRANÇAISE DE L'HÔTELLERIE (FFH)

1. Liste présentée par Laurent Duc, candidat à sa propre succession

«À la tête de la Fédération française de l'hôtellerie depuis trois ans, j'ai choisi de me représenter à ce poste pour un deuxième mandat. L'année dernière, nous avons réuni les deux branches de l'hôtellerie à l'Umih et c'est sous ces nouveaux statuts que je me présente, accompagné de trois vice-présidents.

Hôtelier indépendant depuis vingt-deux ans, je suis propriétaire exploitant d'un hôtel bureau urbain de 102 chambres à Villeurbanne, dans le Rhône. J'ai demandé à trois membres de la FFH de m'accompagner dans ce nouveau challenge :

- **Évelyne Maes**, vice-présidente de l'Umih 75. Depuis deux ans, elle est présidente de la commission HCR santé et membre de la commission HCR prévoyance. Elle défend toutes les branches de l'Umih, avec une attention particulière pour l'hôtellerie. Médecin du travail, elle a rejoint le groupe familial en 1983. Elle est franchisée Quality d'un hôtel bureau parisien de 70 chambres ; sa réactivité et sa proximité des institutions nationales font d'elle un atout pour notre branche ;

- **Nathalie Baudoin**, présidente des hôteliers de l'Umih 84, qui a rejoint le conseil d'administration de la FFH depuis plusieurs années, propriétaire d'un hôtel familial de 28 chambres à Orange. Elle a pris à bras le corps les problématiques de sécurité et d'accessibilité ; elle apporte son expertise aux nombreux petits établissements familiaux de son département qui peinent à passer les caps et échéances des nouvelles réglementations ;

- **Michel Galerne**, président des hôteliers l'Umih Lille (59), nouveau membre de la FFH et propriétaire franchisé d'un hôtel-restaurant Comfort de 52 chambres dans le Nord. Il est titulaire du titre de

De gauche à droite : **Laurent Duc**, **Nathalie Baudoin**, **Évelyne Maes** et **Michel Galerne**.

Maître restaurateur et du label La Clef verte pour son hôtel. Tous propriétaires exploitants, nous sommes de farouches indépendants avec des couleurs différentes. Nos dossiers, au-delà de ceux déjà abordés lors du précédent mandat, seront : les relations avec les OTA, les sites d'opinion, la sécurité, le classement hôtelier... Nous avons l'ambition d'apporter avec **Bertrand Lecourt** de vraies réponses en matière d'accessibilité. Le dossier du classement n'est pas clos, il doit devenir l'axe majeur de référencement de l'hébergement en France. La fiscalité, la réglementation et la promotion de l'hébergement français doivent être justes et équitables, nous en faisons une priorité. Les évolutions de nos métiers passent par la formation de nos personnels, et Umih Formation est là pour nous apporter des solutions. Nos concurrents directs sont désormais la Chine et les États-Unis : si l'on ne fait pas tout pour demeurer les premiers, nous ne serons pas les deuxièmes et nous serons noyés dans la masse !"

2. Liste présentée par Jean-Pierre Ghiribelli

À l'heure où nous imprimons, le programme de la deuxième liste candidate à la présidence de la Fédération française de l'hôtellerie ne nous est pas parvenue.

Cette liste se compose de **Jean-Pierre Ghiribelli** (Umih 83), **Françoise Leroy** (Umih 50), **Michel Chevillon** (Umih 06) et **Rodolphe Ermel** (Umih 77).

Jean-Pierre Ghiribelli, président de l'Umih 83.

Françoise Leroy, présidente de l'Umih 50.

Michel Chevillon, président du syndicat des hôteliers de Cannes (06) et environ.

Rodolphe Ermel, secrétaire général de l'Umih 77.

Le tourisme "doit être soutenu" L'inquiétude de Roland Hégué : la mission TVA est-elle bouclée d'avance ?

Roland Hégué et **Hervé Bécam** ont confirmé leur inquiétude, hier, devant la presse professionnelle après la phrase lâchée sur les ondes par **Thomas Thévenoud**, chargé par le Gouvernement de mener la mission sur la TVA en restauration. "Le maintien [du taux à 7 %, NDLR] me semble à ce stade assez compliqué à justifier", a déclaré le député PS alors qu'il doit rendre sa copie ce mois-ci et que tous les syndicats n'ont pas encore été auditionnés. "Ce qui me surprend, c'est qu'on parle beaucoup de concertation et de dialogue en ce moment. Le Gouvernement aurait-il déjà pris sa décision ?", s'interroge le chef de file de la rue d'Anjou, en rappelant que

des enquêtes ont été menées et que les chiffres produits sont précis. "L'essence même du contrat d'avenir était de baisser le taux et que la profession fasse des efforts." Or, soulève Hervé Bécam, la baisse du taux a été suivie par la création de plusieurs milliers d'emplois et "a permis d'apporter une qualité au dialogue social que nous n'avions pas connue depuis longtemps." Des salariés qui sont touchés par la fiscalisation des heures supplémentaires : 80 % des employés du secteur seront pénalisés par cette mesure, évalue l'Umih. "Le tourisme est l'une des rares filières qui peut encore se développer. Il doit être soutenu et non mis à genoux", martèle Roland Hégué. **SY. S.**

COMMANDEZ WEB

C'EST 24H/24, 7 JOURS / 7

Sur transgourmet.fr, vos commandes sont traitées sans attendre

Et avec 3% de remise

Vous gagnez du temps et de l'argent !

RCS Créteil 433 927 332

www.transgourmet.fr

N°Azur 0 811 65 65 88

PRIX APPEL LOCAL

TRANS GOURMET
Engagé à vos côtés

Du 22 au 24 septembre

L'événement Gour Méditerranée a été monté de toutes pièces par les professionnels phocéens de la restauration.

Les restaurateurs marseillais sont aux commandes de leur festival

On en avait assez d'entendre que Marseille était le parent pauvre de la gastronomie en France, explique **Lionel Lévy**, restaurant Une table au Sud à Marseille. Nous avons décidé de montrer au public, aux fournisseurs et aux professionnels qu'il y a de vraies forces vives à Marseille. La Méditerranée est un terroir à part entière, riche et varié. Nous voulions le faire savoir. L'histoire a commencé en octobre dernier, lorsque quelques professionnels marseillais ont décidé de se réunir afin de capitaliser sur l'événement Marseille-Provence 2013, capitale européenne de la culture. "Nous avons besoin de nous rencontrer, de faire connaissance, de nous concerter pour définir ce que nous pourrions réaliser ensemble, pour saisir cette opportunité et changer cette image. L'idée de monter une association s'est imposée naturellement", assure Lionel Lévy, vice-président de Gour Méditerranée. L'association, dont les statuts ont été déposés en janvier dernier, est présidée par **Gérald Passédat**, restaurant Le Petit Nice à Marseille. Ses membres ont déjà assuré quelques prestations, dont le lancement presse de Marseille-Provence 2013 ou une sardinade sur le port en faveur d'une association caritative. "Il y a eu un sentiment de cohésion immédiat. On a l'impression que chacun avait envie de faire bouger les choses et qu'il ne manquait plus qu'une étincelle", s'enthousiasme le chef marseillais. Gour Méditerranée fédère et donne naissance à un projet qui portera le même nom : le premier festival

Lionel Lévy, Une table au Sud à Marseille, vice-président de Gour Méditerranée : "Nous sommes maîtres de notre festival."

culinaire de la ville, du 22 au 24 septembre, au parc Chanot pendant les trois premiers jours de la Foire de Marseille, la plus grande manifestation qui attire chaque année entre 40 000 et 50 000 visiteurs. Gour Méditerranée s'est trouvé un cadre idéal lui garantissant une belle visibilité et une fréquentation assurée. La Foire de Marseille a pris pour thème 'La gourmande' et a permis aux professionnels de s'installer au cœur de l'événement sous un chapiteau avec une scène centrale, 2 fourneaux face à face, un écran géant... En quelques mois, le festival a pris forme. L'organisation a été assurée par un comité de pilotage :

Guillaume Sourrieu (L'Épuiette), **Roland Scembri** (César Place), **Fabien Rugi** (La Boîte à sardine), **Sabine Casillas** (La Virgule), **Olivier Rathery** (Goût des choses), **Vanessa Robushi** (Question de goût), **Sylvain Robert** (L'Aromat), **Philippe Zerah** (Virgin Café), **Christian Ernst** (Le Moment) et Lionel Lévy (Une table au Sud), avec le concours d'**Anne Garabédian** pour la coordination. "Chaque membre avait aussi un ou deux suppléants pour le soutenir", ajoute Lionel Lévy. Résultat, à une quinzaine de jours du festival, tout est cadré : les démonstrations, les cours de cuisine, le marché des producteurs sélectionnés par les chefs et le concours de cuisine en binôme amateur-chef. Le tout présenté par les journalistes **Carinne Teyssandier** et **Carine Aigon**.

"Nous avons tous beaucoup travaillé, investi, mais nous sommes maîtres de notre festival", souligne Lionel Lévy. Gour Méditerranée va continuer à se structurer en créant bientôt son site internet. Pour nous, l'important c'est de perdurer." **NADINE LEMOINE**

En bref

Christian Têtedoie et ses associés rachètent la Rue Le Bec

Le chef étoilé **Christian Têtedoie** et ses 3 associés, le traiteur **Franck Sucillon**, **Frédéric Sartou** et **Stéphane Fioc**, reprennent l'ancienne brasserie de **Nicolas Le Bec**, placée en redressement judiciaire cet été. Leur offre de reprise pour un montant de **100 000 €** a été acceptée par le tribunal de commerce de Lyon. Les partenaires souhaitent développer une grande brasserie dans la tradition de la gastronomie lyonnaise. La carte sera signée par **Christian Têtedoie**, en tant que conseiller culinaire. Les 4 associés souhaitent également conserver les coins dédiés aux produits du terroir, mis en place par **Nicolas Le Bec**, et comptent valoriser le site en le louant pour de grandes soirées. L'ouverture de l'établissement, situé en bord de Saône dans le quartier de la Confluence, est prévue pour fin septembre.

S. P.

Près d'un millier d'élèves pourront y étudier

Montpellier Jean-Luc Demortier, proviseur de l'établissement, a mobilisé ses effectifs pour faire face à une semaine chargée, de l'accueil des premiers élèves lundi dernier à l'inauguration officielle, vendredi 7 septembre.

Le nouveau lycée Georges Frêche vise l'excellence

Impressionnant vaisseau métallique posé dans les nouveaux quartiers au sud de Montpellier (34), le lycée Georges Frêche, après deux ans et demi de travaux, vient d'accueillir ses premiers élèves lundi 3 septembre. Pour l'enseignement de la filière hôtellerie, restauration et tourisme, il succède au lycée Jules Ferry - La Colline, qui est désormais consacré à la coiffure et l'esthétique. Tous les niveaux de formation, du CAP au BTS, et toutes les voies (classique, alternance et continue) sont proposés. Le champ professionnel a même été élargi avec la mention complémentaire barman, qui a fait l'objet de nombreuses demandes, et le brevet professionnel de gouvernant(e), où quelques places sont encore disponibles. Au total, près de 1000 élèves pourront y étudier. La vie du lycée est assurée par 70 enseignants, 4 employés administratifs et 33 agents territoriaux, sous la responsabilité de **Jean-Luc**

Demortier, le proviseur. Cet ancien professeur de lettres classiques est en terrain connu. Il a eu la charge de la vie scolaire au cabinet du recteur de l'académie de Montpellier. Il vient de consacrer deux ans à la mise en place des internats d'excellence pour le ministère de l'Éducation nationale, ce qui pourra s'avérer utile dans cet établissement comprenant 75 places d'internes dans un bâtiment dédié.

PROJET PÉDAGOGIQUE EN ÉQUIPE

Aujourd'hui, ce poste de proviseur le conduit à s'impliquer dans cette filière hôtellerie et tourisme, dans "un établissement scolaire qui ouvre la porte à une grande espérance". Sa priorité est de construire un projet pédagogique en équipe. **Daniel Creveuil** et **Daniel Cancel**, chefs de travaux au Jules Ferry, l'ont rejoint, ainsi que la plupart des professeurs de disciplines transversales et professionnelles. Ils ont été associés au projet et en ont

Jean-Luc Demortier (rang du haut, 3^e à partir de la gauche), proviseur, et l'équipe de direction du lycée.

suivi l'avancement durant le chantier. Les enseignants investiront les murs il y a quelques jours. "Le projet vient de passer de deux à trois dimensions", apprécie **Daniel Creveuil**, en soulignant la qualité de l'équipement du lycée. L'important pour **Jean-Luc Demortier** est d'impliquer l'ensemble du personnel, corps enseignant comme personnels d'entretien et administratif. Aussi a-t-il décidé de créer une équipe de direction de 9 personnes qui se réunit chaque semaine. Au classique cercle des conseillers, intendant, proviseur adjoint et

chefs de travaux, s'ajoutent l'agent en chef qui dirige le personnel technique territorial et le chef de cuisine. Pour ce nouveau proviseur à la tête d'un outil flamboyant neuf, entouré d'une équipe engagée, l'objectif est l'excellence et le label 'lycée des métiers'. Dans cette ville de Montpellier qui a gagné de grands titres en sports collectifs, **Jean-Luc Demortier** partage cette vision : "Un établissement, c'est une équipe."

ANNE-SOPHIE THÉRON

Lycée Georges Frêche • 401 rue Le Titien • 34000 Montpellier

Distorsion de concurrence

Ces professionnels de la restauration rapide et de la boulangerie veulent obtenir la simplification des règles sur le taux de TVA applicable à la vente à emporter.

TVA : le collectif Alimentation et tendances veut faire entendre sa voix

Le collectif Alimentation & tendances, composé de représentants d'enseignes de restauration rapide et de boulangerie, s'est créé suite au relèvement du taux réduit de TVA de 5,5 % à 7 %. En effet, si la règle est simple pour la restauration - qui se voit appliquer le taux de 7 % -, elle est beaucoup plus complexe à appliquer pour ceux qui réalisent des ventes à emporter (ou à livrer) de produits alimentaires préparés en vue d'une consommation immédiate. Cette notion entraîne une complexité et une distorsion de concurrence entre différents acteurs qui vendent des produits similaires. Ainsi, une même salade composée sera taxée à 7 % chez le boulanger et en restauration rapide (car considérée comme à consommer immédiatement), mais à 5,5 % en grande surface et chez le traiteur. Soucieuse de respecter les

De gauche à droite : **Pénélope de Wulf** (DRH de Stratto), **Pascal Prely** (DG de Patapain et vice-président de A & T), **Sophie Duprez** (gérante de Crousti pain et présidente A&T), **David Giraudeau** (DG de La Pânière et vice président A & T).

impératifs budgétaires tout en préservant l'équité fiscale, le collectif Alimentation & tendances propose de revenir aux règles en vigueur précédemment, qui distinguaient simplement la vente à consommer sur place de celle à emporter. Cette proposition a été présentée le 28 août au député **Thomas**

Thévenoud dans le cadre de sa mission de consultation sur le taux réduit de TVA en restauration.

FÉDÉRER LES PETITES ENTREPRISES DE PROXIMITÉ

Créée le 27 juin 2012, cette association, dont la majorité des membres fondateurs

est issue du Syndicat de l'alimentation et de la restauration rapide (Snarr), souhaite fédérer les petites entreprises de proximité qui font de la vente au comptoir de produits d'alimentation de première nécessité, comme le sandwich. Ces entreprises ont des problématiques différentes de celles des grands groupes de la restauration rapide. Parmi les membres fondateurs de ce collectif, sa présidente **Sophie Duprez** (gérante de la chaîne Crousti Pain), les présidents-directeurs généraux et directeurs généraux des enseignes La Pânière, la Mie Caline, Brioche dorée, Paul, Patapain, Pomme de Pain, Pizza Sprint, Exki et Stratto. **PASCALLE CARBILLET**

Alimentation & Tendances • 34 quai de Loire • 75019 Paris • Tél. : 01 53 20 70 35 • alimentationtendances@orange.fr

Accor accélérant son développement Accor rectifie son modèle d'Asset Management pour plus de lisibilité

Accor a passé avec succès les six premiers mois de l'année 2012 : amélioration de 3,6 % du chiffre d'affaires, augmentation de 10,1 % du résultat d'exploitation, résultat net semestriel de 80 M€ (hors impact de la vente de Motel 6). "Cela devrait nous permettre d'atteindre, comme espéré, un résultat d'exploitation situé entre 510 et 530 millions d'euros en fin d'année", déclarait Denis Hennequin, président-directeur général, lors de la présentation des résultats. Accor a d'abord accéléré son développement. Grâce aux rachats successifs de Mirvac et Posadas, le groupe a augmenté son parc de 141 hôtels (20 700 chambres) en six mois. Le modèle économique d'Asset Light (management et franchise) a été respecté : 85 % des hôtels ouverts l'ont été sous cette forme. Le déploiement s'est porté principalement sur des zones à fort potentiel : l'Asie-Pacifique avec Mirvac (57 % du développement) ou l'Amérique latine, alors que l'Europe ne représente que 25 % du développement - principalement en franchise et en reprise d'hôtels. Ce développement devrait se poursuivre, avec 108 700 chambres en projet à l'horizon 2016.

Denis Hennequin, p.-d.g. du groupe Accor, et **Sophie Stabile**, directrice financière.

au cours de ce semestre pour un montant de 283 M€. Le groupe a réalisé à ce jour près de 75 % de l'objectif de 1,2 milliard d'euros d'impact sur la dette nette retraitée pour la période 2011-2012. Cette cession d'actifs devrait être utilisée en partie pour financer les investissements liés à la distribution et au

repositionnement des marques. Confiant dans sa stratégie, Denis Hennequin se prépare à enclencher la vitesse supérieure. "Afin de rendre nos résultats plus opérationnels et plus lisibles, nous avons décidé de modifier notre modèle d'Asset Management, en proposant un parc composé à 40 % d'hôtels en management, 40 % en franchise et 20 % en propriété et location fixe et variable, et ceci d'ici à 2016." Le p.-d.g. d'Accor a également annoncé des changements dans la structure opérationnelle du groupe "pour une meilleure lisibilité et plus grande efficacité". Les équipes seront regroupées par marques. Le groupe mise sur une nouvelle direction du patrimoine, abandonnant par là même l'idée d'une foncière. Il devrait aussi accélérer la refonte de ses marques, déjà bien amorcée avec Ibis (70 % des hôtels de cette enseigne ont été modernisés et repositionnés). Pour Denis Hennequin, l'important dans les mois qui viennent, est de "faire mieux et plus vite".

ÉVELYNE DE BAST

S'appuyant sur les bons résultats du groupe au premier trimestre, son président-directeur général Denis Hennequin a annoncé le renforcement de la stratégie d'Asset Light.

Goûtez-la...

Tomate de gastronome !

Les Paysans de Rougeline

www.kumato.com
www.rougeline.com

www.madeinmouse.com - photo Virginie Ovesian

UNE NOUVELLE STRATÉGIE

Dans le même temps, la cession d'actifs s'est accélérée. 59 hôtels ont été vendus

Libre expression

Lettre ouverte du président du Syndicat national de la restauration thématique et commerciale et président-fondateur d'El Rancho : aborder la TVA avec objectivité serait une bonne chose de la part de l'État.

TVA en restauration : Laurent Caraux, président du SNRTC, remet les pendules à l'heure

Le Premier ministre a mandaté ses équipes pour avoir une évaluation de l'impact du taux de TVA réduit dans la restauration. Les propos récents de certains députés laissent entendre que la 'raison budgétaire' emporterait, l'urgence semblant être le rendement fiscal immédiat... mais à quel prix ? Une nouvelle fois s'affichent des prises de position sans que leurs auteurs n'aient pris le soin d'examiner objectivement la situation des restaurateurs, d'autant que le contexte qui a conduit aux décisions de 2009 n'est plus du tout le même aujourd'hui.

Malheureusement, les arguments n'ont pas changé. Certains continuent de souligner, comme en 2009, un manque à gagner significatif pour l'État (3 milliards d'euros). Or, non seulement il est intellectuellement malhonnête de retenir ce chiffre sans y intégrer les économies réalisées par l'État à la suite de cette baisse (suppression des aides et autres allègements, augmentation des cotisations sociales liées aux créations d'emplois et hausses de salaires, etc.), mais qui est capable aujourd'hui de définir ce 'manque à gagner' tel qu'il est opposé aux restaurateurs ? À titre de comparaison, a-t-on jamais calculé 'le manque à gagner' que représente pour l'État le fait de ne pas relever le taux de TVA réduit (actuellement à 5,5 %) de 1 % ? Ce 'manque à gagner' est considérable, mais il reste purement virtuel, car si l'État ne relève pas ce taux, c'est qu'il sait par expérience que lever de l'impôt ne se fait pas simplement en manipulant des chiffres. Il faut avant tout s'assurer de la capacité du contribuable à supporter cette hausse. Concernant la TVA, toute augmentation passe

"Nos entreprises fonctionnent suivant un modèle économique qui a besoin de stabilité pour se construire dans la durée", martèle **Laurent Caraux**.

par sa répercussion dans les prix aux consommateurs ou par son absorption dans les marges des entreprises. La première option étant aujourd'hui quasi impossible - puisqu'en période de fortes tensions sur le pouvoir d'achat, toute hausse des prix se traduit immédiatement par une baisse d'activité -, il ne reste que la seconde à envisager, c'est-à-dire à demander aux entreprises de prendre en charge l'effort nécessaire. Dans cette logique, les restaurateurs ont-ils conservé de vraies capacités contributives qui leur auraient été octroyées par la baisse de la TVA intervenue en 2009 ? Loin de là. Le complément de marge que laissait supposer une telle mesure a été rapidement absorbé par les baisses de prix au profit des consommateurs, par des avancées sociales très significatives (revalorisation de la grille des salaires,

instauration d'une prime TVA, institution d'une mutuelle pour tous les salariés de la branche, octroi de deux jours fériés supplémentaires...) et par la relance des investissements pour répondre aux exigences d'une modernisation du secteur, en particulier sur tout ce qui touche aux obligations de mise aux normes des établissements.

Sur ce dernier point, on aimerait que l'État donne l'exemple. Confronté à la même problématique financière que les restaurateurs pour la mise aux normes de ses propres bâtiments, il en connaît le coût. Il n'est donc pas illégitime qu'il ait voulu accompagner notre secteur pour franchir ce cap difficile. Si l'on veut bien se pencher avec un minimum d'objectivité sur la réalité de notre secteur, force est de constater qu'un nouvel équilibre économique s'est mis en place, qui, in fine, se traduit par une opération blanche dans les comptes d'exploitation des entreprises, et ce, sans tenir compte de l'impact négatif de la hausse du taux de TVA de 5,5 à 7 % intervenue au 1^{er} janvier 2012.

BESOIN DE STABILITÉ

Les restaurateurs peuvent affirmer, sans peur d'être contredits, que si la baisse intervenue en 2009 a permis de relancer l'activité du secteur et de sauver nombre de petites entreprises qui auraient sinon disparu, l'impact de cette mesure sur leurs marges a aujourd'hui été totalement absorbé par les nombreuses hausses de charges. Cela concerne aussi les groupes de restauration qui ne disposent en aucun cas d'une manne et qui - pour reprendre des propos d'actualité - "ne font pas semblant d'aller mal pour obtenir".

Nos entreprises fonctionnent suivant un modèle économique qui a besoin de stabilité pour se construire dans la durée, faute de quoi il est illusoire de penser qu'elles puissent continuer à investir et créer de l'emploi. Laisser croire, dans le contexte actuel, que l'on pourrait modifier le nouvel équilibre qui s'est mis en place depuis 2009, alors qu'il comporte des mesures quasi irréversibles, c'est accepter d'ores et déjà une recrudescence rapide des défaillances dans le secteur, avec toutes les disparitions d'emplois qui y seront associées. Ce sont des emplois qui disparaîtront sans faire de bruit, car ce seront de très nombreuses TPE qui seront touchées... En comparaison, les 3 300 emplois menacés à Aulnay [à l'usine Peugeot-Citroën, NDLR], paraissent bien peu de chose. La restauration mérite mieux que toutes ces propositions fantaisistes, surtout qu'elle est prête à participer à l'effort collectif auquel le pays est confronté. Beaucoup de Français ignorent encore que la restauration est le tout premier secteur à accueillir des jeunes pour leur démarrage dans la vie professionnelle (plus de 50 % des embauches concernent des jeunes de moins de 26 ans). Le président de la République a mis l'emploi des jeunes au cœur de son action. Au lieu de passer notre temps sur une bataille de chiffres autour d'une supposée 'niche fiscale', mettons-nous au travail tout de suite pour lever les freins qui font que les jeunes se détournent trop souvent des métiers de service et montrons-leur qu'ils peuvent trouver dans la restauration des emplois d'avenir non délocalisables. Les restaurateurs sont prêts à relever ce challenge. Encore faut-il que la restauration ait un avenir."

Tribune libre

Le président de l'Association française des Maîtres restaurateurs, revendique le professionnalisme de ses troupes. Et rappelle les enjeux de la TVA.

Gare au 'perdant-perdant', alerte Francis Attrazic

Morosité ambiante, consommation en baisse avec des choix qui mettent en balance l'activité même de restauration et la façon de se nourrir, crise européenne, crainte pour des milliers de salariés de perdre leur emploi, météo catastrophique dans certaines régions et enfin incertitude sur l'évolution de la TVA en restauration : cela fait beaucoup. Les organisations professionnelles ont du pain

sur la planche, les Maîtres restaurateurs aussi. Les valeurs que nous défendons devraient nous permettre de tirer notre épingle du jeu. Notre professionnalisme est un argument pour mieux recruter et fidéliser. Le fait maison est une attente réelle du consommateur. Une cuisine saine et variée correspond aux problématiques de santé. Et enfin, les circuits courts s'inscrivent dans une logique

"Les valeurs que nous défendons devraient nous permettre de tirer notre épingle du jeu", affirme **Francis Attrazic**.

de développement durable, dans un maillage unique du territoire. Si l'on ajoute à ces éléments une maîtrise essentielle du rapport qualité-prix, la partie n'est pas perdue. Reste l'évolution de la fiscalité. Dans l'offre très diverse de la restauration, nous défendons une qualité, un savoir-faire, un patrimoine. L'État le reconnaît, puisqu'il a officialisé ce titre. Malgré les contrevérités que l'on entend régulièrement, nous avons

investi, nous avons embauché et nous avons amélioré le dispositif social de notre secteur. Les efforts sur les prix sont considérables, compte tenu des fluctuations des matières premières. L'objectif affiché était de 3 points, nous sommes à 2,8 points. Ce volontarisme a besoin d'une chose pour être efficace : la stabilité fiscale. Si elle n'est pas maintenue, nous jouerons, mais nous jouerons à perdant-perdant."

Restauration

Les déjeuners du dimanche au restaurant

Coup d'œil et de fourchette

par Caroline Mignot

Ce moment particulier s'illustre de plats faisant écho aux déjeuners familiaux, tandis que la mode des brunchs continue de s'étendre.

Dans le semainier de Drouant (Paris, II^e), qui correspond à un plat différent au déjeuner pour chaque jour de la semaine, il y a le boudin noir du lundi, la bouchée à la reine du mercredi et le poulet-frites du dimanche : un prix attractif à 18 €, pour un plat emblématique des dimanches en famille. Lorsque **Antoine Westermann** reprend l'établissement fin 2005, il propose très vite l'un de ses plats préférés, le fameux poulet-frites. Quel meilleur jour pouvait s'y prêter si ce n'est le dimanche ? Dans le cadre cosu de Drouant, l'habitude est vite prise. Beaucoup de clients se réjouissent de retrouver le grand plat de poulet de Challans rôti, servi avec une salade verte et des pommes pont-neuf. L'établissement propose également un brunch, le P'tit Trainard, qui séduit tout autant la clientèle. La différence se fait plus au niveau de la génération : les plus jeunes optent pour le brunch, tandis que les parents choisissent plus volontiers le poulet-frites.

La Table du Lancaster (Paris, VIII^e) souhaite également renouer avec

la tradition du déjeuner dominical avec son menu Jour de fête (65 €) lancé depuis peu. Avec son chef exécutif **Julien Roucheteau**, **Michel Troisgros** revisite les plats de la cuisine traditionnelle pour faire plaisir aux familles ou aux amis qui se retrouvent à déjeuner le dimanche. Lasagnes au poisson et petits légumes croquants, Ris de veau accompagné d'aubergines

Le poulet rôti, frites et salade servi le dimanche chez Drouant (Paris, II^e).

acidulées, Soufflé au chocolat à la fleur de sel... Les clients choisissent parmi 3 entrées, 3 plats et 3 desserts, et il leur est également possible de demander le dessert ou le plat préféré de la personne

mise à l'honneur ; le chef le revisitera alors selon l'esprit de Michel Troisgros. Un menu spécial est également proposé aux plus jeunes à 35 €.

BRUNCHS PERSONNALISÉS

Aucun genre ne lui échappe, du grand palace parisien au petit bistrot de quartier. Il faut dire que la clientèle est friande du genre et cherche toujours le meilleur brunch de la ville. La concurrence pousse les établissements à se diversifier selon le type de lieu et l'offre. Les brunchs sont ainsi de plus en plus personnalisés. Dans son restaurant ouvert fin 2011 (Paris VII^e), le producteur de jus de fruits **Alain Milliat** vient de lancer un brunch du dimanche (35 € et formule à 19 € pour les enfants). Sur le buffet, salade de fruits, fromage blanc, céréales, tartes et cakes aux fruits, charcuterie, fromages et pains... Le buffet est complété par une offre servie à l'assiette - l'œuf à 62 °C et un plat du jour comme le Filet de pintade, pommes grenaille et courgettes - et des jus de fruits. Il y a aussi les brunchs tout bio, comme celui de Soya (Paris, XI^e), restaurant végétarien qui bouscule le genre avec sa déco brute et sa cuisine savoureuse et bien troussée. À 24 €, la formule propose buffet chaud, froid, salé, sucré, jus de fruits pressés et boissons chaudes.

DU CÔTÉ DES HÔTELS DE LUXE

S'adressant à une clientèle de touristes

comme aux Parisiens, les hôtels se surpassent pour offrir des buffets tous plus beaux et gargantuesques : salé, sucré, asiatique, plats préparés, fruits de mer et crustacés... Pour fêter ses 150 ans, le Café de la Paix (Paris, II^e) proposait en juin un brunch à 150 € pour 2 adultes et 2 enfants. Les buffets du chef **Christophe Raoux** se succèdent, on retrouve ce qui fait le succès du breakfast (viennoiseries, œufs, bacon, saucisses), mais aussi un buffet froid (saumon fumé, salades, terrines), des fruits de mer, des spécialités asiatiques (sushi, maki, wok) et bien sûr un buffet sucré (millefeuille, tarte au citron meringuée, beignets au chocolat). Un espace-atelier pour enfants à partir de 3 ans est même mis en place.

CAROLINE MIGNOT

L'esprit du lieu est conservé Le Zanzibar renaît de ses cendres

Jérôme Belleguic vient enfin de rouvrir son café-restaurant du III^e arrondissement de Lyon, qu'il dirige depuis sept ans. En juin 2011, son établissement avait été totalement ravagé par un incendie criminel. Il aura donc fallu plusieurs mois de travaux pour tout remettre à neuf. "Nous avons dû tout refaire, du sol au plafond. Mais nous avons conservé l'esprit bistrot du lieu, en changeant seulement le bar, qui est désormais en inox. Et nous avons bien sûr renouvelé tout le mobilier", explique le gérant qui a pour associé **Stéphanie Ruhlmann**.

UNE CLIENTÈLE FIDÈLE

Côté cuisine, le chef a également conservé sa carte, avec pour spécialités une vaste gamme de brochettes et de mijotés à la cocotte. Un concept qui séduit une clientèle

Lyon Jérôme Belleguic a rouvert son café-restaurant qui avait été entièrement détruit par un incendie l'an dernier.

d'habitues - exerçant pour l'essentiel des professions libérales, le palais de justice étant situé à côté. "Cela nous a fait chaud au cœur de voir revenir dès le premier jour nos anciens clients", se réjouit le chef. Originaire du Loiret, Jérôme Belleguic était dans les années 1990 restaurateur à Montargis, où il dirigeait deux établissements. Désormais Lyonnais, le chef n'exclut pas un jour de se reconvertir et devenir viticulteur. Passionné d'œnologie, il est d'ailleurs diplômé de l'école de viticulture de Beaune (21).

STÉPHANIE PLOUD

Le Zanzibar • 96 rue Pierre Corneille • 69003 Lyon • Tél. : 04 78 60 49 58

"Cela nous a fait chaud au cœur de voir revenir dès le premier jour nos anciens clients", se réjouit **Jérôme Belleguic**.

Dans cette ville qui aime la 'cuisine de femme'

Sète Valéry et Daniel Rabilloud sont parvenus à faire connaître leur table, ouverte il y a quinze ans, grâce à une cuisine imaginative et l'obtention du titre de Maître restaurateur

L'Oranger s'épanouit sur le sol sétois

Entre **Anne Majourel**, chef étoilée de la Coquerie, **Carole Hamoneau** qui succède à **Nathalie Richin** aux Halles de Sète et **Valéry Rabilloud** dans son Oranger, les 'cuisines de femme' sont-elles une singularité sétoise ? Valéry Rabilloud a d'abord appris la cuisine de collectivité et exercé en village-vacances. Elle y serait peut-être restée, mais son sens du détail et son inventivité sont repérés par le chef du VVF. Il l'encourage à quitter la collectivité pour le restaurant. Au tournant des années 1990, faire carrière n'est pas facile pour la jeune femme, portée par son goût pour la cuisine mais dépourvue de la formation adaptée. Elle retourne alors au CFA de Sète, passe son CAP de cuisine et travaille cinq ans à la Table de Jeanne. En s'éloignant de son port pour un hiver dans le Jura, elle rencontre **Daniel Rabilloud**. Il a appris le service dans de grandes maisons et travaille en salle. Quelques saisons plus tard, ils décident de s'ancrer à Sète.

DANIEL DÉVELOPPE

Non loin du touristique quai Royal, leur restaurant donne sur la place de la mairie, stratégiquement

Daniel et Valéry Rabilloud cultivent l'Oranger à Sète.

située près des Halles, pour le poisson quotidien. Ce sol sétois se révèle fertile. En douze ans, l'Oranger a doublé de volume, complété sa salle de 30 places par une autre de même capacité, réservée aux groupes et s'est agrandi d'une petite terrasse fleurie pour les beaux jours. L'engrais de cet Oranger ? Le travail de fond mené par Daniel Rabilloud pour faire reconnaître la qualité de leur établissement par les labels adéquats : Restaurateur de France, Qualité Hérault, Tourisme Handicap, Qualité Tourisme et aujourd'hui le titre de Maître restaurateur. Il ajuste les ouvertures sur

la saison touristique, sept jours sur sept en vacances scolaires et ferme lundi et mardi le reste du temps.

VALÉRY CUISINE

En cuisine, Valéry peut donner libre court à son imagination, "se faire plaisir en étonnant les gens". Elle remet sa carte en question 2 à 3 fois par ans, ne gardant que quelques plats, comme la Bourride de baudroie qui lui vaut la fidélité du *Guide du routard*. Noix de Saint-Jacques, pâtes à l'encre de seiche et chapelure de poutargue, Tempura de sardines farcies de fromage aux herbes, anchois en croquettes crunchy de macadamia... la première formule est à 20,50 €. Dès l'extérieur, l'ardoise met les plats de Valéry en avant. En salle, son mari prend plaisir à valoriser la cuisine de 'sa' chef et conseiller ses choix de vins de la région. Il avoue rêver pour elle d'un Bib gourmand... "Même si le plus important, c'est que les gens repartent avec le sourire et le recommandent à leurs amis."

ANNE-SOPHIE THÉRON

L'Oranger • 5 rue Pierre Brossolette • 34200 Sète • Tél. : 04 67 51 96 12 • www.restaurant-loranger.fr

"Des produits frais, des cuissons justes"

Albi Ouvert depuis mai, ce restaurant contemporain bénéficie d'un emplacement idéal au cœur du centre historique.

Le Bruit en cuisine, dans l'air du temps

Julien Callens a eu du flair. Son restaurant, ouvert en mai, domine le parvis de la cathédrale et le musée Toulouse-Lautrec. Jusque-là, le restaurant était une maison bourgeoise inoccupée depuis dix ans. "Je voulais capter le flux de touristes et séduire une clientèle locale. Peu de gens connaissent le potentiel d'un tel lieu", affirme-t-il.

Julien Callens l'a transformé en un restaurant contemporain. Il cuisine derrière un comptoir de 8 m de long dans la salle du rez-de-chaussée. Une deuxième salle, au premier étage, une seconde cuisine à l'étage supérieur

Julien Callens a opté pour une cuisine ouverte sur la salle.

et une terrasse à l'abri des nuisances sonores complètent l'ensemble. La cuisine est dans l'air du temps. "Des produits frais, des cuissons justes. J'aime le mélange sucré-salé, les classiques revisités."

PRIVILÉGIER LA VIE DE FAMILLE

Il y a un seul menu au déjeuner avec entrée, plat et dessert à 17 € et deux menus, à 25 et 30 €, le soir avec le choix de 2 entrées, 2 plats et 2 desserts. Le personnel est jeune. "Je préfère des serveurs perfectibles et souriants à des personnes chevronnées qui ne sont plus motivées", dit-il.

Julien Callens, 33 ans, a débuté à 16 ans, comme plongeur puis comme commis dans un restaurant londonien. Il est resté à l'étranger jusqu'en 2005. "Je ne voulais pas rentrer en France, mais avec 3 enfants, c'est mieux pour la vie familiale", conclut cet ancien responsable du recrutement pour Lenôte à Dubaï et Abu Dhabi. Bruit en cuisine est son deuxième restaurant à Albi. Le premier, Le Classic, ouvert en 2006, est géré par sa femme, **Nora Callens**. **BERNARD DEGIOANNI**

Bruit en Cuisine • 22 rue de la Souque • 81000 Albi • Tél. : 05 63 36 70 31

3 100 couverts

Des restaurateurs, lycées hôteliers et enseignants des arts de la table collaborent à cette initiative publique dans les Vosges.

Les Dîners insolites du patrimoine rencontrent un vif succès

Le pari du Pays d'Épinal au cœur des Vosges, syndicat mixte intercommunal, est réussi : attirer, par un dîner gastronomique, des visiteurs dans des lieux patrimoniaux méconnus et exceptionnellement ouverts au public. Quand le concept a été lancé, en 2010, les 8 dîners ont été vendus en quelques jours. Deux ans plus tard, on atteint 46 soirées et 3 100 couverts, de fin avril à début novembre, affichant pour la plupart complet bien longtemps à l'avance. Les tables sont dressées en plein cœur de ces châteaux, moulins, usines désaffectées, ou encore thermes, avec lumière tamisée et tapis rouge. La soirée, à 48 €, comporte une visite, un apéritif et un repas de 4 à 5 plats, avec boissons. D'autres formules comportent une nuit d'hôtel (chiffre d'affaires : 150 000 €). L'idée d'amener la cuisine sur les sites implique

une logistique de taille, avec parfois l'apport d'eau et d'électricité de l'extérieur, et le déménagement intégral du mobilier habituel, sans compter la mise en lumière et à chaque fois une proposition culturelle (concert, exposition, spectacle) pour les convives.

VITRINE DE COMMUNICATION

En période scolaire, c'est l'un des 5 lycées hôteliers ou centres de formation à la cuisine du département qui officie. Pendant les vacances, on fait appel à chaque fois à un chef vosgien différent. L'opération offre aussi une vitrine de communication pour les arts de la table locaux : les nappes du Jacquard français (de Gérardmer), les verres en cristal de Portieux, ou encore les couverts de Darney.

ELISE DESCAMPS

Le concept des Dîners : attirer, par un dîner gastronomique, des visiteurs dans des lieux patrimoniaux méconnus.

Semi-gastronomique

Aix-en-Provence Déjà à la tête de trois adresses à Marseille, le groupe franchit une nouvelle étape en s'implantant dans un lieu bien connu des Aixois.

O Zen Group ouvre son 4^e établissement

À Aix-en-Provence, le Passage n'est plus : le restaurant est devenu O Zen Le Passage. Côté cuisine, la formule buffet à volonté - qui a fait le succès du groupe - est maintenue précisent **Yves Lê** (directeur général) et **David Luu** (directeur). Parallèlement, le groupe innove avec un concept bistronomique. **Yannick Plassard**, qui a notamment travaillé aux côtés de **Reine Sammut** et d'**Alain Ducasse**, a conçu une restauration semi-gastronomique à moins de 50 €. L'esprit fusion de la carte se retrouve aussi dans les desserts, tous préparés sur place (Choux à la rose et aux litchis, Cake au kumbawa et coco, cheesecake à la vanille...). Si ce pari audacieux séduit la clientèle, il pourrait être décliné dans les prochaines adresses, tout

De gauche à droite : **Yves Lê** (directeur général), **Yannick Plassard** (chef de cuisine), et **David Luu** (directeur).

comme les cours de cuisine en anglais pour les touristes. Comme à chaque fois, l'implantation se fait en centre-ville, dans un lieu d'exception, ici une ancienne fabrique de calissons de 1 800 m² sur deux étages. Le rez-de-chaussée et le premier étage sont réservés aux clients du buffet, le second étage l'est au semi-gastro. Si Yves Lê et David Luu se concentrent sur l'enseigne aixoise, ils avouent déjà réfléchir à une nouvelle création, probablement à l'été 2013.

HÉLÈNE DOREY

O Zen Le Passage • 10 rue Villars • 13100 Aix-en-Provence
• Tél. : 04 42 37 09 00 • www.ozengroup.fr

20^e édition

La fête internationale de la mer et des marins a fait la part belle aux chefs et aux produits d'un terroir très salé.

Aux Tonnerres de Brest, mer et restauration célèbrent leur union

Les viviers ont été transformés en restaurant pour cette édition des Tonnerres de Brest.

Pendant les festivités des Tonnerres de Brest, la fête internationale de la mer et des marins qui soufflait cette année ses 20 bougies, les restaurants du port de commerce, de pêche et de plaisance n'ont pas désempé. Les visiteurs et les marins ont pu y découvrir une belle variété de produits de la mer et de la terre.

Les viviers brestois ont été transformés pour la circonstance en restaurant et proposaient homards, langoustines, araignées, tourteaux, huîtres, Saint-Jacques, bigorneaux et poissons. Un peu plus loin, une équipe de cuisiniers bataves s'affairaient à fumer des harengs frais, selon la méthode traditionnelle hollandaise.

RECETTE SECRÈTE

Parmi les figures remarquables de cet événement finistérien, on a pu apercevoir **Franck Vasseur**, traiteur festif connu pour son "amour de pommes de terre au four", venu avec

ses étonnants fours pour proposer des menus campagnards, savoyards, voire douarnenistes.

L'ambiance au village terre et mers est montée d'un cran lorsque les jeunes agriculteurs et pêcheurs bretons ont accueilli leurs parrains et marraines, très 'people', puisqu'il s'agissait de **Laury Thillemann** (Miss France 2011), **Nolwenn Leroy** et **Patrick Poivre d'Arvor**. Les visiteurs des Tonnerres de Brest pouvaient également participer à des cours de cuisine organisés par le chef **Olivier Bellin**, 2 étoiles *Michelin* à L'Auberge des Glazicks à Plomodiern, ou assister à la préparation des crêpes dentelles de la biscuiterie de Quimper-Styvel (seule à détenir la recette secrète jadis mise au point par **Marie-Catherine Cornic**). Avec ses espaces de restauration, Tonnerres de Brest 2012 avait pour objectif de mettre en avant les agriculteurs et pêcheurs de Bretagne.

JEAN-YVES TOURNELLE

En bref

Les 8 finalistes du trophée Dessert of the Year sont connus

Les noms des 8 finalistes du concours de dessert de restaurant organisé par la maison de champagne Duval-Leroy ont été dévoilés :

Laurent Blondin, Mas de Calabrun aux Saintes-Maries-de-la-Mer (13), **Lilian Frey**, Auberge du cheval blanc à Courchevel (73), **Philippe Caccavelli**, Mandarin Oriental Paris (1^{er}), **David Galiene**, Le Manoir du Lys à Bagnoles-de-l'Orne (61), **Vincent Colin**, Château Cordeillan-Bages à Pauillac (33), **Vincent Marteau**, Restaurant Paul Bocuse à Collonges-au-Mont-d'Or (69), **Anthony Fresnay**, La Pyramide à Vienne (38) et **Éric Verbauwhebe**, Maison Pic à Valence (26). Ils s'affronteront derrière les fourneaux le 10 septembre prochain dans les cuisines de l'école Ferrandi à Paris.

ARTS DE LA TABLE | CUISINE PROFESSIONNELLE | HYGIÈNE
MOBILIER | TEXTILE | LITERIE

AURIEZ-VOUS IMAGINÉ
UNE OFFRE AUSSI COMPLÈTE ?

BOS
équipement
hôtelier

Renseignements sur

www.bos-equipement.com

0825 877 690
0,15€ TTC / min
dépens un poste fixe

12 Cuisine d'ailleurs

Utilisant 98 % de produits frais

Les Trois-Îlets Le chef du Zandoli - le restaurant de l'élégant hôtel La Suite Villa - propose une cuisine fusion, combinant son expérience acquise en métropole aux produits du terroir martiniquais.

Benoît Dang, l'expérience des grandes maisons au service du terroir martiniquais

Benoît Dang a fait ses armes dans de belles maisons comme le Chapon fin à Bordeaux, le Café de Paris à Biarritz, auprès de grands chefs comme **Michel Guérard**, **Bernard Loiseau**, **Edgar Dhur** ou **Didier Oudille**, avant de s'installer en Martinique, il y a cinq ans. Point de départ d'une nouvelle aventure. Dans les cuisines du Zandoli, à la Suite Villa, hôtel 4 étoiles aux Trois-Îlets, le chef, aujourd'hui âgé de 42 ans, marie à merveille la cuisson à la plancha, qu'il a découverte dans le sud de la métropole, les saveurs vietnamiennes héritées de son grand-père, ses souvenirs des gastronomies basque et espagnole, en y ajoutant désormais les produits frais du terroir martiniquais. Il signe des plats alliant maîtrise et créativité : Flan de langues d'oursin comme un curry

Benoît Dang effectue une "chasse au trésor quotidienne" pour trouver les meilleurs produits.

vert, écume de bouillon de coquillages au wakamé, balaous grillés (poissons volants) à la plancha, crème de tapenade, aubergine confite au four, fine piperade...

FRAÎCHEUR ET ORIGINALITÉ

Depuis son arrivée sur l'île, Benoît Dang s'est tissé un solide réseau de producteurs locaux - pêcheurs, agriculteurs ou maraîchers - auprès de qui

il s'approvisionne chaque semaine. Il propose ainsi une carte sans cesse renouvelée, qui s'appuie sur les produits de saison et les arrivages du jour. Pour lui, "c'est une chasse au trésor quotidienne. Il s'agit de pouvoir trouver les produits originaux, qui ne sont plus forcément au goût du jour, dénicher les produits

bio ou aller à la rencontre des petits bateaux, s'adapter à la pêche du jour pour s'assurer d'une fraîcheur exceptionnelle". Ainsi, Benoît Dang peut se vanter - fait encore rare en Martinique - d'utiliser 98 % de produits frais dans sa cuisine. L'homme, qui aime également transmettre son expérience, forme deux apprentis et souhaiterait partager sa passion avec des jeunes diplômés qui voudraient se perfectionner leur talent à ses côtés. Le Zandoli, qui compte 50 couverts et dont le ticket moyen est de 59 €, est aujourd'hui l'une des tables incontournables de Martinique.

MARIE TABACCHI

Hôtel La Suite-Villa, restaurant Le Zandoli • Route de Fort d'Alet • 97229 Les Trois-Îlets • Tél. : 0596 59 88 00
• www.la-suite-villa.com

Retrouvez la recette de Benoît Dang

: Velouté de giraumon au lait de coco avec le mot-clé **RTR620838** sur le moteur de

recherche de www.lhotellerie-restauration.fr

À lire

Paris-Hanoï, recettes du Vietnam

Jean-Phi Hando et **Mido Youssouf**, réunis autour de leur passion commune pour la cuisine vietnamienne.

Paris-Hanoï, recettes du Vietnam

• Éditions Marabout
• Prix : 25,90 €

(Paris, XI^e). Aujourd'hui, nous présentons les spécialités vietnamiennes et la façon de les préparer à travers notre livre", explique Jean-Phi Youssouf. Ce livre, intitulé *Paris-Hanoï, recettes du Vietnam*, propose de découvrir la richesse de la cuisine vietnamienne en 120 recettes. Aujourd'hui à la tête de deux restaurants et d'un laboratoire où ils proposent des cours de cuisine vietnamienne, les frères Youssouf expliquent que, pour eux, la restauration est avant tout une passion qu'ils souhaitent faire partager au plus grand nombre.

A. J. A.

Paris Hanoï • 74 rue de Charonne • 75011 Paris
• Tél. : 01 47 00 47 59 • www.parishanoi.fr

Après avoir sillonné le pays

Santana de Parnaíba (Brésil) L'établissement invite ses clients à découvrir des recettes élaborées par des chefs brésiliens établis aux quatre coins du pays.

L'Emprestado emprunte les recettes de grands chefs

Nana Tavares et Renato de Sousa rêvaient d'ouvrir un restaurant. C'est en dégustant un plat de crevettes croquantes et un risotto au brie, dans le restaurant Camarões Potiguar de Natal, qu'ils ont eu l'idée de l'Emprestado (littéralement, emprunté). Leur concept ? Proposer un "menu d'emprunt" composé par des recettes de chefs glanées aux quatre coins du pays. Pour y parvenir, ils se sont fait aider par la consultante **Lelena César**, afin de présélectionner des chefs réputés et établis dans les régions les plus variées. Le duo de gourmets a ensuite sillonné le Brésil pendant deux mois. Une vraie tournée des grands ducs : 10 000 km au compteur (le Brésil est 17 fois plus grand que la France), afin de rapporter dans leurs valises les recettes de leurs plats coups de cœur. Les chefs ont pour la plupart joué le jeu, accordant à l'Emprestado l'exclusivité de la reproduction de leur recette et confiant leurs secrets de préparation et de dressage.

PATCHWORK DE SAVEURS BRÉSILIENNES

Au menu, on retrouve une soupe de crevettes signée par le célèbre chef **Beto Pimentel** du Paraíso Tropical (Salvador de Bahia), une Fricassée de tambaqui (poisson amazonien) et son riz au jambu (fruit), banane frite et farofa (farine de manioc sautée) élaborés par **Paulo Martins** (restaurant Lá em Casa à Belém), ou encore un poisson à la banane imaginé par la chef **Ana Bueno** (Banana da Terra, à Paraty). "Nous avons vraiment cherché à réunir des options avec des ingrédients variés sans sortir du pays. Ces plats

L'Emprestado, un restaurant d'emprunt.

de la gastronomie brésilienne ne sont pas forcément typiques ou régionaux, mais ils ont un fort lien avec leur ville d'origine", précise Renato de Sousa. Abrité dans un ancien monastère, dans la ville coloniale de Santana de Parnaíba (à 27 km de São Paulo), ce restaurant est une réelle invitation au voyage.

VIOLAINE BRISSART

Emprestado

• Largo São Bento, 50 • Centro Histórico
• Santana de Parnaíba
• Tél. : + 55 (11) 4154 4702
• www.emprestadorestante.com.br

Les 19 et 20 septembre prochains

La directrice de Rapid & Resto Show, le salon de la restauration rapide et de la vente à emporter, fait le point sur la 6^e édition qui se déroulera au parc des expositions de la porte de Versailles, à Paris. PROPOS RECUEILLIS PAR HÉLÈNE BINET

Alexandra Frantz : "Toutes les idées sont bonnes à prendre"

L'Hôtellerie Restauration : Quels conseils pouvez-vous donner aux visiteurs pour préparer leur venue à la 6^e édition de Rapid & Resto Show ?

Alexandra Frantz : Outre le panel de conférences à suivre, je conseille aux visiteurs de prendre le temps de profiter des nombreuses animations. Ainsi, le Food Show - le théâtre de démonstrations culinaires - continue d'être l'animation phare du salon : une quinzaine de chefs se succéderont durant les deux journées, de 10 heures à 17 h 30. Selon les principes du Fast Good, chacun devra composer une double recette autour de l'une des sept thématiques suivantes : Soupe & Salade, Sandwich & Tartine, Quiche & Pizza, Burgers & Mijotés, Exotique & Ethnique Show, Fruits & Légumes, ou Saveurs & Gourmandises. L'objectif est de proposer des mets originaux qui soient commercialisables en restauration rapide.

Alexandra Frantz, directrice de Rapid & Resto Show.

Le forum déco sera la nouveauté à ne pas manquer : trois ambiances différentes d'aménagements d'intérieur y seront mises en scène grandeur nature. À l'heure où les terrasses se

développent de plus en plus, il y aura aussi un focus sur les extérieurs des points de vente. Sans oublier le bar géant de démonstrations Coffee & Cocktail Show. La boisson est le seul élément qui peut se servir toute la journée, mais qui n'est pas assez exploité dans la restauration rapide. Des barmans déclineront donc des recettes en chaud, en froid, en cocktails...

Le salon présente une offre globale - du produit à l'accueil client ou même au packaging - sur le secteur de la vente à emporter et de la restauration rapide. Toutes les idées sont bonnes à prendre ! Pour faciliter la visite, toutes les informations sont réunies sur le site www.rapidrestoshow.com. Un guide visiteur sera également distribué à l'entrée du salon (pavillon 6, porte A).

Pour la première fois, vous organisez

le concours photos Snack & Chic. En quoi consistera la finale ?

Tout d'abord, nous avons choisi les deux produits phare en restauration rapide - et dans la tendance du Fast Good - que sont le burger et le cheesecake. L'idée était ensuite de donner la parole aux consommateurs. Tout au long du mois de juillet, ils devaient dénicher les meilleures recettes en se basant uniquement sur leurs photos, publiées sur le réseau social Food Reporter. Nous en avons retenu cinq pour chaque catégorie. Lors de la finale les 19 et 20 septembre, les créateurs de chaque concept devront réaliser leur recette face à des chefs. Les critères de notation seront : la rapidité d'exécution, le coût matière, le résultat visuel et le goût. Les vainqueurs - pour le burger et pour le cheesecake - auront soit l'opportunité d'élaborer une recette avec une marque, soit ils gagneront une formation culinaire.

Un chiffre d'affaires en forte croissance

Paris Ancienne avocate, Catherine Kluger a tenté le pari de lancer un établissement dans lequel ne sont servies que des tartes. Présence sur les réseaux sociaux, publication de livres, partenariat dans les cafés éphémères, sa marque veut se faire connaître.

Tartes Kluger : la folie des tartes 100 % maison

Quand on réfléchit trop, on ne fonce pas !", lâche **Catherine Kluger**, ancienne avocate spécialisée dans la propriété intellectuelle, qui, en janvier 2009, a cessé d'exercer pour se mettre aux fourneaux. Sa spécialité : les tartes. "Je me suis rendu compte qu'il n'existait pas de concept sur ce mono-produit. J'ai voulu relever le défi. L'idée était de réinventer ce plat, de dépoussiérer l'image des tartes..." Mais pas question de se lancer dans l'inconnu. Catherine Kluger suit une formation auprès du MOF pâtissier-confiseur **Nicolas Bernardé** pour se mettre au point. Pâte, cuisson : tout est scrupuleusement étudié. Les produits sont choisis avec soin : fruits de saison, crèmerie AOC, farine bio. Puis, en juillet, la créatrice tombe sous le charme d'une ancienne boulangerie de 100 m² située dans le Marais à Paris (III^e). Outre l'aménagement d'une cuisine, peu de travaux sont réalisés (300 000 €, fonds de commerce compris). "J'ai voulu respecter le lieu : pierres apparentes,

comptoir avec vue sur l'arrière-cour... Seules deux tables d'hôtes - 22 places - ont été ajoutées", précise-t-elle. Le concept Tartes Kluger est né.

CAFÉS ÉPHÉMÈRES

Côté carte : formules à 11,50 € (tarte, salade, crudités, soupe) ou 16 € (en ajoutant un dessert) ; la part de tarte salée est à 6,5 €. Au milieu de recettes classiques (lorraine), des tartes

Dans un lieu épuré aux pierres apparentes, les clients peuvent déguster sur place sur deux longues tables d'hôtes (22 places)

sont changées au fil des saisons. En septembre : Tarte salée aux carottes, citrons confits, coriandre, Tarte épinards, ricotta, sésame ; Tartes sucrées à la pomme, crumble au sucre muscovado ou encore aux fruits de la passion, meringue noisette, zestes de citron vert. "Le petit plus de nos recettes ? la poudre d'amandes qui est ajoutée dans la pâte sucrée et le pavot pour la pâte salée", confie la restauratrice. Au bout d'un an d'activité, Catherine Kluger ajoute une formule brunch à 25 € servie les samedis et dimanches : "70 couverts sont réalisés chaque dimanche pour cette offre. C'est la tendance du moment." Fin 2011, le chiffre d'affaires est de 300 000 €, avec 50 % des ventes en livraison. Depuis le début de l'année 2012, Catherine Kluger s'est penchée sur un nouvel axe de développement : sa présence dans les cafés éphémères. Le principe est de conclure un partenariat avec une marque le temps d'un événement. "On fait souvent appel à moi. Soit je loue l'emplacement, soit je partage le chiffre d'affaires avec

Catherine Kluger, créatrice du concept Tartes Kluger, fabrique de tartes.

la marque. Cela me permet de faire connaître Tartes Kluger", reconnaît l'entrepreneur. Pour preuve, elle affichait déjà un chiffre d'affaires de 230 000 € au 30 juin. L'enseigne sera présente lors du festival We Love

Green le 15 septembre à Paris. Catherine Kluger a embauché trois personnes dont **Michael Leon**, ancien chef pâtissier à l'hôtel Warwick Champs-Élysées à Paris (VIII^e), qui la suit en cuisine depuis ses débuts.

TEXTE : H. B.

VIDÉO : CÉCILE CHARPENTIER

Tartes Kluger • 6 rue du Forez • 75003 Paris • Tél. : 01 53 01 53 53 • www.tarteskluger.com

Retrouvez Catherine Kluger en vidéo avec le mot-clé **RTR922760** sur le moteur de recherche de www.lhotellerie-restauration.fr ou avec le QRcode ci-dessus

4 LIVRES TARTES KLUGER

Depuis la création de son établissement, **Catherine Kluger** a sorti 4 livres aux éditions Marabout : Réinventez vos tartes salées sucrées, Tartes salées et sucrées, Mini-tartes sucrées et salées, et Millefeuilles sucrés, salés & maison.

Résultats d'examens

CFA DU CEFPPA ADRIEN ZELLER

Illkirch-Graffenstaden (67)

CAP

Cuisine Teddy Anacoya, Clément Andre, William Andre, Keeryan Angely, Maxime Auer, Julien Auge, Alexandre Barthel, Victor Batt, Bruno Bertone, Christelle Bessing, Elisabeth Bessing, Jessy Binder, Léa Birkner, Kévin Boehler, Romain Boi, Ignace Bonbon, Damien Boudy, Axel Boussemart-Lutz, Mario Brumm, Jordane Camarero, Onur Cekic, Vincent Colin, Alexis Collet, Thibault Combettes, Thomas Couteperournal, Yoan Cuffe, Maxime De Gail, Marina De Pedro, Jordan Defienne, Giuseppe Dell'aquila, Alexis Deuchler, Salmтата Dioum, Aurélien Drigo, Marie-Laura Bieangan, Nicolas Ernenwein, Alessandro Favaron, Nathanael Fischer, Sébastien Fischer, Maxime Forler, Aurélie Frezier, Alexandra Fritsch, Héléne Fritsch, Jérôme Froeliger, Leonardo Funaro, Julien Fusco, Johan Gabay, Jean-Thierry Giertler, Benjamin Gourvil, Pierre-Andre Grasser, Pierre Gross, Emanuel Guidoni, Yan Guth, Stéphane Halmenschlager, Allison Heilig, Alexandre Heiser, Gaëtan Helleisen, Julien Hellmann, Sarah Hochmuth, Matthieu Hoffmann, Aurélien Jesierski, Meryem Kamouni, Gabriel Karche Guillaume, Abdurahman Kaya, Orsia Emmanuelle Kihoumounou Bileck, Guillaume Koessler, Josias Kuhn, William Kuntz, Nicolas Laurent, Victor Le Gurun, Olivier Lehmann, Thomas Lemercier, Yoann Leroy, Evanne Lienhart, Marion Ludwig, Thibaut Ludwig, Kévin Maglott, Flora Marciniak, Florian Mathis, Kévin Matos, Jérémie Mattel, Vincent Mathe, Jordan Manick, Pierre Mengel, Florine Meyer, Lucas Meyer, Kévin Mickisz, Felix Mignot, Virgany Milandou, Lili Moller, David Mollier, Marie Monnier, William Moser, Marina Muller, Yannick Mutschler, Yohann Nadeau, Nutsara Nitisak, Philippe Nowak, Rachel Nussbaum, Guillaume Oswald, Jérémy Petrazoller, Nicolas Poirel, Matthieu Prud'homme, Xavier Quirin, Maxime Renard, Jérémy Renou, Christopher Ringeval, Nicolas Roere, Alizée Rothlaender, Frédéric Rub, Ercan Sak, Maximilien Salomon, Martin Schaeffner, Johanna Schaeerer, Cédric Scheffler, Alexis Schilling, Charline Schini, Arthur Schmaizl, Juliette Schmoderer, Armin Schneider, Romane Serrano, Raphaël Simon, Thomas Squillaci, Adrien Stadler, Geoffrey Strub, Justine Tavernier, Vardan Ter Verdanov, Kévin Thalmann, Lucas Tomat, Tiphaine Toumazet, Jérémy Verdun, Franck Voëgelin, Steven Waltz, Joan Weil, Mike Wetzel, Elodie Willer, Alexis Zimmermann.

Restaurant JordanAdam, Cindy Andres, Daniela Arena, Maxime Bendele, Nicolas Benedick, Delphine Bizieux, Katia Bossenmeyer, Rosalie Bronner, Loriana Canzoneri, Coralie Cesaro, Prescillia Da Silva, Timothée Dantec, Victoria De Acetis, Rémy De Crignis, Quentin Diebold, Ignace Drouchon, Leslie Ehret, Charline Ensingerer, Adeline Fichaux, Laura Fischer, Anamaria Gheorghe, Noémie Gosnet, Jérémy Grandhomme, Gaëtan Groscolas, Maxime Gross, Emre Guler, Adeline Heinrich, Eléa Herbaut, Alexis Holfeld, Yusuf Karahan, Mélanie Kinder, Thibaud Koell, Tiffany Lakhdari, Florence Lauciello, Thomas Le Jeune, Emmanuelle Loth, Elisa Lukat, Morgan Lutz, Prescillia Lux, Marco Marques Aranda, Julien Martin, Thomas Millozzi, Tony Nguyen, Nicolas Notin, Alexis Paclet, Noémie Papillon, Emilie Paulo, Jérémy Pflieger, Jean-Baptiste Poulain, Gaëtan Quesnel, Monia Rehbarger, Maxime Reibel, Adrien Ribeiro, Valentin Riester, Quentin Rouchier, Justine Runtz, Elodie Salemi, Justine Schlotter, Robin Schneckenburger, Antoine Schneider, Laëtitia Schoeffter, Marion Schoellhammer, Laura Siegler, Alexis Stauffer, Aurore Steffen, Alexis Teppati Lose, Alexandre Turudic, Valentine Warion, Laura Weiss, Tiffanie Weissbecker, Guillaume Wolff, Laëtitia Zannol.

BACCALAUREAT PROFESSIONNEL Alexandre Barata, Arthur Bauer, Julien Blaess, Marion Boaretto, Yann Bosshammer, Liliane Corsi, Eric Dreger, Laura Gurtner, Elodie Heintz, Lise Hotz, Damien Jung, Joffrey Kientzel, Noémie Kiény, Antoine Kremer, Stéphanie Mayer, Romain Mohimont, Kévin Nirrengarten, Steve Sali, Angélique Scheffler, Ludivine Schmitt, Noémie Stahl, Vanessa Stoltz, Laëtitia Thurner, Vivien Veith.

BREVET PROFESSIONNEL Laura Jaeg, Thomas Koerckel, Marine Kromberger, Florine Krys, Julien Links, François Martin, Julien Naegely, Julien Reibel, Jérémie Reysz.

BREVET DE TECHNICIEN SUPERIEUR

Option A Camille Antoine, Geoffery Bertrand, Julie Clémente, Sami Di Carlo, Annabelle Dulery, Mylène Eby, Laura Jehl, Sandra Kaule, Aline Koehren, Jérémy Manella, Sabrina Maquin, Georges Reysz, Romina Ruscigno, Mélanie Schwanger, Jennifer Sterli.

Option B Florian Eichwald, Axelle Gillig, Julien Hoarau, Sibdella Keller, Pauline Martz, Benjamin Reutenauer, Thomas Signoret, Mélanie Weber Serrano.

Mention cuisinier desserts de restaurant Loic Andres, Alexis Baczyl, Maxime Freyer, Charlotte Goepf, Bryan Hahn, Maxime Haxaire, Florian Huttel, Noémie Kieffer, Lisa Kleindienst, Jean Frédéric Léonhard, Joris Meyer, David Ohlmann, Adeline Pech, Caroline Rathgeber, Guillaume Schweblin.

Mention Sommellerie Valentin Benoit, Fiorella Bonani, Sébastien Candy, Léa Diskus, Camille Ehrhart, David Jean Baptiste Dit Pa.

Mention accueil-réception Marie-Jolie Alexandre, Cécile Bornert, Valeria Carrubo, Sophie Fischer, Lucile Jung, Gwendoline Kali, Débora Kerric, Stéfania Malfaccini, Guillaume Unzeitig, Alessandra Vottero, Tania Wiedmer.

CFA HILAIRE DE CHARDONNET

Besancon (25)

CAP

Boucher Alix Etienne, Cretenet Steven, Endoerffer Raymond, Faviре Clement, Farine Christophe,Fera Brice, Grosjean Mathias, Imbert Arthur, Lampert Dylan, Robert Laurie,Simon Anthony.

Boulangер Allemandet Quentin, Aupiais Amaury, Bardey Jeremy, Bari Pau, Bergerot Thomas, Brossard Laura, Coulardot Mathieu, Delair Jeremy, Fardet Quentin, Geay Florian,Godot Megan, Guerra Maxime, Jeannot Damien, Michelin Alexandre, Mougин Kevin,Oberson

Antoine, Pacaut Aurelien, Pelletey Eddy, Pellissard Kevin, Perretant Alexis,Perrin Loic, Rieme Thomas, Sovant Thomy, Trouttet Guillaume, Vico Florian.

Charcutier Traiteur Grim Geoffrey, Laithier Pierre, Lesieur Kevin, Morel Marion, Noiroт Jerome, Rougemont Damien.

Chocolatier Confiseur Ferro Guillaume, Hoffsschurr Julien, Mary Adam, Poncet Thomas, Receveur Lucas, Robardet Quentin, Teles Melanie.

Cuisine Balazs Aurelien, Barthelemy Charlotte, Bouquet Timothee, Brosed Victor, Brutillot Robin, Cachoz Cyril, Cote Jordy, Darcon Lucas, Droz Bartholet Nil, Duxin Jessie, Faviре Bastien, Granvergne Mickael, Grillet Nicolas, Huguet Kevin, Khelloufi Pham Thi Huong, Lamperiere Grevet Valentin, Larderet Valentin, Legrand Alexis, Le Anthony, Mercet Lea, Morel Severine, Pasquier Gaetan, Prillard Andrea, Regnier Johan, Robert Anthony, Timmazian Justine, Tinot Florent, Touvreу Sebastien, Vouillot Florian.

Pâtissier Athias Christophe, Bideaux Jordan, Chapelle Charlotte, Chopard Lallier Fabian, Courtoisier Thibault, Cretenet Johan, Cretin Nicolas, Dubois Brigitte, Durget Margot, Fleuriot Lea, Franzі Enzo, Hoen Jonathan, Lagalice Gauthier, Mange Enzo, Marion Caroline, Personeni Medhy, Posty Romain, Poussiere Nicolas, Prenant Thomas, Rousselet Dominique, Roussillon Muzard Tony, Roz Tanguy, Sandoz Quentin, Tournoux Tristan, Vernier Thomas.

Restaurant Benoit Delphine, Bertoncini Adeline, Bluzet Cindy, Cairey Remonnay Charlotte, Cardot Marine, Demesy Coralie, Doubey Julien, Martinez Angelina, Mattarelli Guillaume, Noss Melody, Pasquier Cintia, Putignano Coralie, Ronot Victoria, Vauthier Marian, Vejux Kevin.

MENTION COMPLEMENTAIRE

Boulangerie Spécialisée Bonnard Yohan, Chapelan Jordan, Courtillat Anthony, Kratz Anthony, Myotte Anthony, Pergaud Loic, Philippe Aurelien, Regad Yohan, Seurey Dylan, Vadot Maxime.

Employé Traiteur Chazeau Gaetan, Franchini Maxime, Humbert Lorene, Laurent Robin, Ridouard Brayan, Schmidt Loise.

CFA DE LA CMAY

Versailles (78)

CAP

Cuisine Jean-Marc Bonnel, Andy Chorda, Sylvain Christiaens, Alexis Depre, Angelique Gimenez, Julien Guinard, Louise Lefebvre, Erik Lemarchand, Pierrick Leveque, Xavier Mintoff, Benjamin Miquel, Zakariae Oulkadi, David Pointier, Caroline Thomas, Michel Vasseur, Dylan Aubert, Jean-Dely Bazile, Bastien Borgat, Marc Bretin, Simon Bruere, Thomas Cordova, Jonathan Couturier, Nicolas de Sousa, Romain Defaux, Yohann Deffaut, Tom Depeyroux, Maxime Deroux, Oumou-Awa Diallo, Julien Gonzales, Vincent Goupil, Denis Hedier, Gldyna Kubanza, Jessica Lecornu, Damien Lefebvre, Morgane Lefevre, Mikael Lemeille, Romain Lesassier, Cyril Liegois, Adama Ly, José Monteiro Nascimento, Sébastien Nevers, Jordan Nogueira, Bryan Renaud, Solène Sablin, Issa Sissoko, Baptiste Venton, Déoline Zola.

Restaurant Geoffrey Alarcon, Alexia Bescos, Alexis Carrasco, Joy Coustel, Laura Di Meglio, Alicia Galland, Anne Jareno, Stephanie Mallet, Claire Noe, Mandy Pettinelli, Jeremi Roquepou, Iryna Sheptytska, Angelique Soler, Julien Babilott, Alex Benard, Damien Boutier, Johan Demirdjian, Marilyn Durand, Maxence Favier, Mathys Forest, Isabelle Foveau, Jonathan Gaudy, Eliott Guinet, Aurélie Hanel, Tiffany Lahaye, Adrien Leonard, Christian Lima, Bastien Martins, Mélisse Miantasoa, Jonathan Ramoné, Margot Robert, Kévin-Li Wang.

Boulangер Clément Anger, Mamoudou Anne, Mouhamadou, Romain Baumer, Hamdane Ben Slama, Jules Bensaïd, Youssef Bensenoussi, Ayrton Berger, Steve Berquet, Jérôme Bouvier, Damien Chaplain, Zeyu Chen, Loic Corneille Chevallier, Alexis Cornu, Joachim Da Cruz Correia, Yanis Da Fonseca, Damien Delaunay, Ludovic Edwiges, Jérémy Fayol, Kevin Gendron, Jeremy Gentil, Rudy Jouandeau, Daniel Koroma, Maxime le Mettayer, Hervé Leduc, Marc Lemercier, Baptiste Loro, Mathieu Magneney, Samy Mandouj, Thibault Marie, Benjamin Mougин, Mégane Nestoret, Alexandre Parizot, Roman Paterni, Damien Petermann, Michaël Pivert, Elisa Poret, Alexandre Pouilly, Nicolas Royer, Sébastian Semellier, Boulanger en 1 an Marc Boutachfil, Dylan Cayol, Romain Foulet, Nicolas Giroudière, Thomas Henriques, guillaume Lavergne, Valérian Leroy, Corentin Lheritier, Pierre Menard, Alan Millet.

Pâtissier Julie Armenian, Nicolas Barbosa, Ken Benezi, Ilyas Bényoucef, Adrien Birot, Ivan Boshi, Ronan Brillault, Antoine Caboche, Mohamed Chrifi, Maxime Collomb, Jérémy Daoudal, Alexis de la Fuente, Yoann Deline, Sébastien Delisle, Baptiste Demoy, Mariam El Guermez, Romain Escriva, Jahud Fattouh, Rudy Fernandes, Dylan Foubert, Nicolas Francille, Cyril Gaiardo, Marc Hedier, Dimitri Holin, Jason Hornegg, Gwendal Joseph-Pierre, Caroline Lambert, Benoît Leguerrier, Dylan Léon, Loic Lerot, Julien Lesne, Romain Machecourt, Kristofer, Jonathan Merlin, Killian Michot, Yannick Mootoosamy, Dylan Petitjean, Clément Philippon, Romain Pinchon, Lucie Ploquin, Vincent Poiroux, Julien Remoissenet, Lucas Sharife, William Suire, Julien Teyant, Etienne-Hejiang Wei.

Pâtissier en 1 an Alіne Antunes, Michèle Beck, Antoine Bravoine, Johanna Caussarieu, Vincent Cavo, Antoine Colas, Canoine Godefroy, Cindy Hamon, Ines Juquois, Alexandre Kuczynski, Jean Denis Leleu, Aurélien Patault.
BEP Manon Ailloud, Benjamin Aligne, Florian Alvaldo, Delphine Armanet, Gwenaelle Baraillon, Alexandra Barnoin, Coralie Barthe, Gerald Bello, Hizia Benguesmia Chadly, Jimmy Benoit, Benoît Belx, Christian Bicand, Sebastien Bigotte, Angeline Billecoq, Andreaі Bras, Pauline Calvet, Davy Capon, Anaіs Chambon, Jerome Collas, Pauline Collas, Marine Costa, Clement Crampou, Florian Daniel, Adrien Defrenet, Luсe Devigne, Aurore Gardrat, Guillaume Gomez, Manon Gomez, Carolane Gourves, Marine Guilhem, Samantha Guss, Manon Izard, Charlotte Lallemand, Martin Lancray, Fabien Le Cornet,

Alexandre Levy, Marine Lucas, Antoine Mainar, Anaіs Marechal, Aiata Martin, Oгanes Martirosyan, Guillaume Marty, Cedric Matet, Elise Metralcourt, Nathalie Michel, Jenny Milluit, Maxime Minguet, Morgan Monfort, Gabriel Quinette, Mohammed Rabhi, Julien Rabou, Jeremy Ramat, Emilie Ravenot, Stepheіe Rigaut, Alex Robin, Sebastien Roda, Severine Rollot, Joanna Rosich, Marion Roucairol, Emmanuel Rouget, Florian Schot, Paul Alexandre Sibien, Ludovique Sotiaux, Kevin Seyor, Julien Tellier, Ornella Valette, Kevin Vanquakebeke, Kevin Vives.

Brevet professionnel

Cuisinier Vincent Brouwers, Caroline Da Fonseca, Eric Darut, Thomas Fabre, Cyril Farina, Benjamin Florimond, Adolphe Heredia, Laure Jacques, Maxime Metge, Luc Molas, Yves Munoz, Eve Reverdel, Gaetan Richard, Vincent Roze, Kevin Tissier, Matthieu Vidal, Elliott Weis, Stéphane Bardot, Kevin Exurville, Basile Gouin, Jeremie Gurisatti, Nicolas Lopez, Antoine Mallier, Jimmy Monteiro, Benoit Moreau, Matthieu Picardo, Adrien Touze, Emplоyé de restaurant Aminata Ba, Nastasia Barrière, Julien Bontemps, Thomas Clément, Nikola Da Pozzo, Kedicia Noel, Rémy Noiraut, Samir Oubakrim, Mickael Salavessa Santos.

Restaurant Wladys Bonnier, Ludovic Chappert, Audrey Chenu, Lea Gracia, Laura Lagasse, Christophe Landi Poulailon, Nadege Masurier, Kevin Oliva, Faustine Rudl.
Sommelier Mathias Barbe, Romain Corrias, Aanaelle Haas, Marc Pansu, Pauline Regourd, Maeva Rougeoreille, Amandine Rouviere.

Mention complémentaire

Cuisinier dessert en restaurant Hugo Bouhali Mateo, Yoan Cabiro, Abdallah Chaker, Cyril Galinier, Marine Lopez, Feliks Maslov, Audrey Roques.

Traiteur Vincent Bellot, Florian Kuhn, Jeremie Laffaure, Benjamin Maigne, Mickael Monfort, Pierre Xavier.

BAC professionnel Fiona Cappellari, Maximilien Duchauffour, Lino Gasser, Guillaume Gilment, Thomas Kaiser, Pierre Olivier Leuck, Matthias Marcillou, Ophelie Mennecier, Jeremie Souyri, Cassandra Vazquez.

BTS

Option A Anthony Millan, Paul Ollier, Vincent Vanclef.

Option B Marion Guiraud, Loic Llobera, Deborah Mollard, Axel Tremege.

LYCEE PROFESSIONNEL VICTORINE MAGNE

Lisieux (14)

CAP

Cuisine Hamidou Dianka, Olivier Ferard, Morgan Gebert, Shishi Huang, Pierre Maresq, Julien Vachée.

Restaurant Xavier Armbruster, Florian Edy, Christian Messein, Déborah Richard, Alan Soumet.

GRETA TOURISME HOTELLERIE NICE

Nice (06)

Mention complémentaire réception Mariama Cumbassa, Marie Gomez, Coraline Borde, Aline Casarotti, Daniel Deymard, Mélissa Gilly, Barbara Hutmanska, Susanne Fee Karalus, Barbara Ogorzalek, Laetitia Ollivier, Jessy Tordjeman.

BAC professionnel services Kani Bah, Lamia Berriri, Anne Cécile Capriglione, Randa El Gouille, Rachma Mahamoudou, David Morel, Floriane Pouillard, Alice Samsoen, Naïma Smati.

BTS HOTELLERIE RESTAURATION

Option A Minosoa Rajanonarison, Romain Champy, Olivier Andrieux, Christiane Cicatelli, Manon Salice, Morgane Troia, Agathe Cattenoz, Marine Colas, Alena Pesce, Quentin Schirier, Bernardo Da Silva.

Option B Océane Alonso, Nicolas Brion, Romain Ferra, Sonia Cabagno, Florian Guilbeau, Rachel Hounsa, Natacha Noel.

Vente et production touristique Lucas Evangelisti, Méryl Girard, Aurélie Roux.

Animation et gestion touristique locale Yohann Adrados, Nicolas Charlery, Charlotte Lacomme, Audrey Marchetti, Natalia Martin, Jessica Quink, Férouze Zigha.

IDEM - INSTITUT DES METIERS DES HAUTES ALPES Gap (05)

CAP

Cuisine Robin Abbruzzese, Jérémy Brun, Mickaël Ellena, Simon Fleury, William Graciet, Emilie Henin, Elsa Lamy, Anthony Lassuye, Kevin Malvaud, Jordan Michel, Xavier Moynier, Sammie Peyre, Paolo Peyron, Marcia Ribeiro Mateus, Cyril Rouillon, Ludovic Sandraz, Mégane Souche, Baptiste Wernert.

Restaurant Louis Betori, Sophian Conedera, Yann Duquesnoy, Alice Ely Bee, Léo Lanfranchi, Helmi Sliiti, Mélanie Volclair.

Boucher Johan Bonnet, Frédéric Borel, Benoît Foessel, Damien Hermitte, Stevie Igon, Théo le Behec, Grégory Marin, Emilie Trinquier.

Pâtissier Jérémy Beaupuy, Sami Bencheikh, Lydie Bertrand Pellisson, Benjamin Bonetto, Jérémy Dramard, Florian Fragniere, Boris Grynia, Cyril L'Heveder, Laurence Navarro, Amandine Petit, Yannick Robin, Yann Sarrazin, Alix Susini.

LYCEE DES METIERS DE L HOTELLERIE RAYMOND MONDON Metz (57)

BEP Amelia Adam, Yanael Anlauf, Karoline Bakken, Steven Balayn, Alexis Barthel, Magalie Blau, Eudes Bossenaueг Jacquet, Jordan Bououghaz, Maxime Caps, Alexis Chaudeur, Louis Chiappa, Pierre Conraux, Quentin Deroubaix, Jonathan Di Giulio, Camille Didier, Nadia Ferredab, Thibault Fornies, Morgan Francois, Maxime George, Bastian Gianesini, Clara Goetzinger, Gaëtan Grabowski, Léa Gras, Christophe Guerder, Manon Helck, Noemie Henrion, Benjamin Hermann, Andréа Holter Skientveit, Laurine Hussong, Natacha Jaman, Vincent Journet, Andreas Kasin, Joffrey Kremer, Nicolas Lebedel, Julien Leclair, Karine Leconte, Kevin Leidelinger, Kelly Lorang, Johanna Marchal, Florian Mick, Lucas Milcinovic, Elodie Moretto, Antoine Munari, Jessy Nabais, Jérémie Noel, Mélissa Norbiato, Muriel Paquin, Mélanie Philippeaux, Alexia Poinsignon, Julien Proth-Karczewski, Eva Riedle, Marie Robert, Lucas Salvetti, Charline Schiavo,

Alexandre Schmidt, Thibaut Tassetti, Louis Till, Maxime Tisler, Walter Umlandt, Sarah Vevert, Morgane Villaros, Thomas Wagner, Matthieu Wandernot, Thibaut Weber, Jimmy Wintz, Adrien Zampieri, Joran Zelek, Alexis Zelmат Ducange.

BAC professionnel Toufik Belkaid, Clara Bortolotto, David Boudinet, Steven Boulot, Gaetan Burbassi, Jordan Byrgiel, Meryem Chaouay Tissir, Joshua D'angelo, Elsa Dick, Mallory Dziubak, Pauline Faccinetto, Cédric Faedda, Jonathan Fuchs, Thomas Gallo, Benjamin Gebelin, Séverine Godin, Krystel Gabel, Clément Guir, Pierre Jacob, Grégory Krier, Justine Lemmel, Quentin Maniquet, Marie Misisi, Marie Mourier, Matthieu Olmi, Théo Persello, Valentin Pouilloux, Thomas Prive, Cassandra Remy, Joey Reysz, Wilfried Romain, Simon Szczepiak, Brice Tesan, Julie Vignanelli, Alisson Wolf.

BAC technologique Alicia Adde, Marc Albert, Thibaut Barthelemy, Christopher Bianchi, Ophélie Bouigou, Jonathan Brun, Terry Chabeaux, Cyril Cusumano, Geoffrey Damiens, Deborah De Fazio, Emilie De Rodat, Yohann Dubois, Antony Durand, Anthony Feller, Etienne Galvani, Camille Gangloff, Mareva Georges, Lucille Gougnard, Marie Grosdidier, Thomas Hauer, Jérémie Hequet, Laura Hisiger, Oceane Hoy, Camie Jansen, Florent Jungmann, Julien Lavaine, Sophia Lopez, Brice Lorber, Bastien Louis, Jean-Luc Magnin, Pierre Merfeld, Robin Metzinger, Floriane Millet, Florian Monaco, Quentin Mouilhaut, Fabien Petitjean, Melanie Petry, Florian Peyrot, Thibault Pierson, Coralie Raguenet, Christophe Robert, Paul Roth Nasso, Thomas Schmitt, Michael Semaun, Laurine Songeur, Gautier Souman, Adrien Szkudlarek, Lisa Tedesco, Amanda Vanelle, Aude Warter.

BTS

Option A Marianne Baudoin, Audrey Fillgraff, Léa Gross, Katia Jager, Amandine Laffineur, Anaïs Lang, Tiphaine Marco, Amandine Montresor, Adrien Nockels, Mélanie Oesch, Laura Ott, Jérémie Pezzin, Célia Reinhard, Delphine Riblet, Wendy Roth, Jennifer Versogne, Dohan Weis.

Option B Margaux Charier, Maxime Cortelazzo, Ricardo Da Silva Pinto, Stéphanie Dannenhoffer, Catherine Edon, Océanne Jardiné, Aurélia Mayery, Alexandre Mouly, Yohan Nguyen, Elodie Pierron, Morgan Pierron, Sarah Zelus.

Mention complémentaire

Accueil réception Justine Barbier, Nathalie Boulonne, Marie Cann, Maxime Vincent Christelle Weber.

Cuisinier en dessert de restaurant Paul Baratto, Halil-Ibrahim Baylan, Christopher Clement, Marinette Debouilles, Cyrille Hirtz, Alexandre Kurtz, Gaëlle Lallemand, Alexandre Lecouturier, Kevin Limon, Laura Szwelk, Alexandra Testard, Mylene Vincent.

Traiteur Franck De La Fuente, Manon Gaspardo, Jennifer Henry, Perrine Koehler, Laura Louis, Angela Manza, Nicolas Regnier, Charlène Schmitt, Karoline **Sperstad, Laëtitia Thomassin**.
Sommellerie Mégane Claudel, Romain Gallusser, Anaïs Heois, Ludovic Kirchstetter, Paul Luquin, Lucas Pelgrims, Aimeric Vincent, François Walter.

CFA DU PAYS DE MONTBÉLIARD

Bethoucourt (25)

CAP

Boulangер Cindy Lebalі, Joffrey Amiotte, Axel Frund, Mickaël Guyot, Christopher Noble, Benjamin Tumayb, Benjamin Benier, Matthieu Bermon, Mounir Ouidrene, Clément Di Léo, Ghislain Dupont, Nicolas Huet, Quentin Rabier, Tiffany Tosi, Dylan Tourdot.
Cuisine Mike Didi-Domergue, Mickaël Huin, Marko Saric, Mathieu Viellard, Loic Ghidinielli, Johan Rayot, Estelle Krauss.

Pâtisserie Mickaël Aubry, Geoffrey Dutreux, Guillaume Esseric, Alain Taillard, Kévin Alarcon, Charlène Gousset, Christina Blandin, Audrey Bulet, Jordan Grosjean, Maxence Schori.

Restaurant Mélissa François, Océane Henry, Morgane Jacobe, Léa Mardilly, Amandine Viennot, Jonathan Maitrejean, Elodie Ouchelli, Sabah Allegre, Charlène Loigerot, Violette Blen.

Mention complémentaire

Boulangerie spécialisée Kévin Desn Ouckk, Judicaël Duguest, Jérémy Jacob, Quentin Perez Vega, Maxence Vuillemin.

Pâtissier chocolatier glacier Lisa Barthelemy, Héléne Desmarest, Yannick Fournier, Jessica Gassmann, Ambre Mourcel.

GRETA DES LANDES

Dax (40)

CAP cuisine Thibault Castex, Evan Cetout, Christine Daridan, Isabelle Faijtan, Wilfrid Garrigou, Murielle Marie-Theze, Lio Pouyfourcat, Alexia Sounillac.

GRETA DES PROFESSIONNELS DES SERVICES

Champigny sur marne (94)

CAP

Boulangер Salim Afini, Ousmane Diarra, Raphael Farid El Yaakoubi, Nabil Ibnou-Ennadre, Pedro Lameiro Da Costa, Niderge Loal, Usama Saleh, Thach San, Cristian Tur Flores.

Chocolatier Piniņa Amar, Virginie Goffinet, Bo Hou, Rivka Ora Simoni.

Cuisine Nathalie Annen, Line Cozoguiер, Gilbert Donnet, Eliane Foures, Azizullah Hamrah, William Jollivet, Evelyne Scemama, Lydia Velez, Karim Ache Lagab, Sev Dizebibantou, Pauline Grange-Praderas, Nadiège Mikart, Laurent Pakula, Ange Tshikaya Mangwanda, Raphaël Vignal, Mounir Zerrouki.
Pâtisserie Dalila Ait Abdelmalek, Keyla Asselin, Antoine Benoit, Cécilia Benslahdine, Virginie Besnault, Steve Cohen, Mathieu Gabard, Abdelmalek Lechkhаb, Damien Lemaire, Yazid Mazouzi, Nadège Nkodia, Cédric Ragouramin, Nогonnière Sawadogo, Kader Sahrаoui, Ali Tahri, Emma Genteuil, Amadou Traore, Fanaye Turbelin.

Hôtellerie

480 chambres dans l'agglomération

Avec l'ouverture de deux hôtels prévue en 2013, le groupe devient un interlocuteur important pour la cité rhodanienne.

Métropole, un développement patrimonial diversifié à Lyon

Près de 3 000 chambres d'hôtels doivent ouvrir à Lyon d'ici à 2013. Le groupe Métropole ouvrira ainsi deux hôtels en septembre et novembre 2013. Le groupe familial, qui réalise 21 M€ de chiffre d'affaires, est déjà propriétaire de 480 chambres - du 3 au 5 étoiles - à Lyon. L'histoire du groupe, aujourd'hui dirigé **Éric Giorgi**, commence en 1978 avec **Constant Giorgi**, constructeur et promoteur immobilier. Son premier hôtel, l'Hôtel des congrès, un 2 étoiles de 138 chambres devenu par la suite 3 étoiles, est confié à son fils aîné **Gérard**, qui s'occupe de la gestion. Dans la foulée vont se succéder deux autres hôtels l'un doté d'un spa de 2 500 m², l'autre d'un espace congrès, l'Espace tête d'or (indépendant aujourd'hui de la holding hôtelière). Deux nouveaux projets s'inscrivent dans la deuxième phase : Lyon ouest, un 3 étoiles de 102 chambres, et une résidence hôtelière 4 étoiles de 57 appartements. En 1983, le groupe construit le Métropole à proximité de cette résidence hôtelière. Ce 3 étoiles de 120 chambres, passé 4 étoiles au début des années 1990, jouxte un ancien club de tennis racheté par le groupe en 2004 pour y créer le Spa Lyon plage, doté de nombreuses infrastructures sportives et de relaxation dernier cri. Pour le rentabiliser, une carte de membre avec abonnement est créée. "Mille membres en font partie et payent un abonnement annuel de 1 700 €", indique le patron

De gauche à droite : **Éric Giorgi**, **David Helena**, **Anne Christensen**, **Lorraine Balta**, **François Diaz**, **Michel Lecomte**, **Christophe Vinter** et **François Contensou**.

du groupe qui déclare que la "gestion de l'établissement est plus délicate que pour un hôtel traditionnel" et se rapproche davantage de celle d'un hôtel resort.

Mais c'est avec son troisième établissement, la Villa Florentine, que le groupe acquiert sa notoriété à Lyon. Racheté en 1993, cet ancien couvent du XVII^e siècle est le coup de cœur de la famille. "Nous avons immédiatement été séduits par l'établissement et sa vue imprenable sur Lyon depuis la colline de Fourrière. En revanche, nous n'avions pas réalisé l'ampleur de l'investissement et les exigences d'un produit si haut de gamme", confie **Éric Giorgi**. L'investissement a représenté 18 M€ de travaux pour 28 chambres ou suites réalisées en deux tranches. Si la Villa Florentine, n'est pas l'hôtel le plus rentable, elle est néanmoins le fleuron du groupe. Classée 5 étoiles, membre de la collection Relais & Châteaux, c'est le

premier hôtel de charme lyonnais avec restaurant étoilé tenu par **Davy Tissot**.

NOUVELLE ORGANISATION DU GROUPE

Désormais, en comptant l'ouverture prochaine du Lyon ouest, "le groupe est à la tête de 480 chambres à Lyon et gère 250 emplois, donc commence à compter parmi les acteurs locaux", s'enorgueillit **Éric Giorgi**. Pourtant, indépendamment du développement, ce qui a surtout occupé le dirigeant ces derniers mois, c'est la réorganisation du groupe : "Nous avions besoin de nous doter des mêmes outils que nos collègues appartenant aux chaînes intégrées. J'ai donc recruté un directeur général, **Michel Lecomte** - un homme venant de groupes à la dimension internationale -, dont la

mission a été de mettre en place tous les outils et les éléments essentiels pour structurer notre développement : une centrale de réservation interne et des départements spécialisés." Aujourd'hui, la stratégie du groupe est claire : "Poursuivre notre développement par la construction ou le rachat de nouveaux établissements, de préférence de niveau 3 étoiles, même si nous avons un 5 étoiles dans le groupe. Avec un EBE à 30 ou 40 % dans le 3 étoiles contre 15 à 20 % dans le 5 étoiles, on n'est pas sur le même modèle" assure **Éric Giorgi**, qui précise que la Villa Florentine représente surtout l'image du groupe. D'autres projets sont en cours en Rhône-Alpes - peut-être même à Lyon, "où il reste de la place" -, "mais aussi dans des villes comme Bale, Zurich ou Lausanne, toujours en centre-ville." Après les efforts de restructuration, le p.-d.g. souhaite "améliorer l'accueil et le service au client, pour être enfin classé parmi les meilleurs". **ÉVELYNE DE BAST**

La Villa Florentine, fleuron 5 étoiles du groupe Métropole.

1,5 M€ de travaux de rénovation

Nouvelle identité, nouveau décor et reprise en direct du restaurant : l'ex-Tulip Inn Louisiane est devenu l'hôtel Best Western Plus Karitza. Ceci, sans changement de propriétaire.

Best Western Plus Karitza : une nouvelle enseigne à Biarritz

Le Best Western Plus Karitza - ex-Tulip Inn Louisiane - de Biarritz a été inauguré en juin dernier en présence d'**Olivier Lépine**, directeur de Biarritz Tourisme, de **Jacques Letertre**, le propriétaire, et de **Laurent Barrau**, mandataire de gestion Hotelio. Deux ans et demi de travaux ont été nécessaires, pour un investissement de 1,5 M€, Niché à dix minutes du palais des congrès Bellevue et de la grande plage, le 3 étoiles s'est offert un lifting avant d'adopter sa nouvelle enseigne. L'hôtel est désormais entièrement climatisé, les 77 chambres disposent d'une literie neuve

et d'une décoration inspirée de l'océan. Un appartement - avec large terrasse, deux chambres et kitchenette - a été aménagé au dernier étage. Le wifi, disponible dans l'ensemble de l'établissement, est gratuit. Le restaurant de 60 couverts a

été repris en direct. Le chef français **Alexandre Basty**, venu du Portugal, joue la carte des produits frais et locaux. Du classique, mais aussi de l'originalité comme le Burger maison façon Euskadi. Les tarifs sont ajustés : menu express midi

Inspirée de l'océan Atlantique situé à deux pas, la rénovation des chambres est signée **Laurent Bouguin**, du cabinet Visual Concept.

à 14,90 € ou 27 € les trois plats. À la carte, l'entrée est à 9 €, le plat à 17 €, et le dessert à 8 €. Les vins, principalement du Sud-Ouest, sont proposés au verre ou en carafe.

DÉVELOPPER LA CLIENTÈLE BUSINESS

Directrice de l'établissement depuis six ans, **Edwige Dupuch** estime que "dans la mesure où l'hôtel est ouvert à l'année, l'objectif est de développer la clientèle d'affaires, qui représente 50 % de la fréquentation. Nos deux salles de séminaire ont été entièrement refaites. Notre positionnement en Best Western Plus, le seul à Biarritz, implique

des services appréciés par cette clientèle, comme la grande piscine extérieure chauffée ou le parking privé. Avec 'Séminaires solutions', développé par Best Western, nous bénéficions d'une visibilité renforcée sur le marché du tourisme d'affaires." Compte tenu du marché hôtelier à Biarritz - pas moins de dix hôtels 4 étoiles -, l'établissement a choisi de se construire une réputation de très bon 3 étoiles, un segment plus en phase avec les attentes de sa clientèle. **BRIGITTE DUCASSE**

Best Western Plus Karitza •
2 rue Guy Petit • 64 200 Biarritz •
Tél. : 05 59 22 20 20
• www.bw-karitza.com •

“En restant à 2 étoiles, les gens osent pousser la porte”

Fouday Marlène et Gérard Goetz ont constamment amélioré et transformé leur établissement depuis qu'ils en ont récupéré la gestion.

L'hôtel Julien investit 12 millions d'euros

A Fouday (67), 345 habitants, c'est une star. **Gérard Goetz** a repris en 1977 le bistrot acheté par ses parents, **Yvette et Julien**, en 1955. Avec son épouse **Marlène** - *“J'ai une chance folle d'avoir une femme aussi investie que moi”* -, Gérard Goetz a agrandi, embelli et enrichi son établissement jusqu'à en faire l'un des fleurons de la région. *“Notre spécialité, c'est la demi-pension”*, annonce-t-il. Conséquence : pour obtenir une nuitée chez Julien, il faut s'y prendre des mois à l'avance. *“C'est la rançon du succès mais c'est un vrai souci”*, note Gérard Goetz, dont l'essentiel de la clientèle vient du Benelux.

Marlène et George Goetz dominant la vallée depuis la terrasse du restaurant.

UNE AFFAIRE DE FAMILLE

Gérard Goetz est membre fondateur des Logis, où il a milité pour la création de la catégorie ‘Logis d'exception’, dont il fait bien sûr partie, avec un établissement 2 étoiles aux prestations haut de gamme : *“Nous voulons un bon produit, mais qui reste accessible. En*

restant à 2 étoiles, les gens osent pousser la porte.” Passé de 6 à 48 chambres en vingt ans, doté d'un restaurant d'une capacité de 250 couverts à la cuisine de terroir (ticket moyen à 35 € en semaine et 60 € le week-end) et

d'un espace bien-être, Julien se porte bien. En 2010, Gérard Goetz laisse le choix à ses deux filles, **Hélène et Éléonore** : soit elles s'engagent à prendre sa succession le moment venu et les investissements reprennent, soit l'affaire sera vendue à la fin des remboursements des prêts précédents. Les deux jeunes femmes ont fait le choix de s'engager et les investissements ont donc repris. Et cette fois, ce n'est pas moins de 12 M€ qui vont être consacrés à un spa nouvelle génération, avec piscines, salle de fitness, saunas, hammams et un salon de thé. Il sera livré en 2013. La seconde phase consistera en un parking souterrain de 60 places surmonté d'un bâtiment de 24 suites. Les travaux devraient débuter en 2014 pour une livraison prévue en 2016.

FLORA-LYSE MBELLA

Hôtel-Restaurant Julien • 12 route de Strasbourg • 67130 Fouday • Tél. : 03 88 97 30 09 • www.hoteljulien.com

“Le calme absolu à cinq minutes des plages”

Monticello Thierry Servant, ancien marin, a mis treize ans pour ouvrir cet hôtel 4 étoiles sur les hauteurs d'Île-Rousse.

A Piattatella, une adresse discrète dans le maquis corse

Quand il a posé sac à terre après quinze ans en mer, **Thierry Servant** a voulu construire un hôtel de charme sur une colline où il n'y avait rien. Il lui a fallu treize ans pour y parvenir. *“Ce qui nous démarque ici, c'est le calme absolu à cinq minutes des plages. Nous nous sommes aussitôt positionnés sur un 4 étoiles”*, explique-t-il. Ouvert en mai 2011 sur les hauteurs de Monticello, village qui surplombe le port d'Île-Rousse, l'hôtel est un ensemble de trois maisons lovées dans la nature, comprenant 13 chambres avec terrasse. Oliviers et chênes centenaires, murets de pierres, blocs de granit et allées de plantes odorantes dissimulent une piscine à débordement, un jacuzzi sur un éperon rocheux, un solarium, une bibliothèque et une salle de sport en contrebas. Autant d'espaces naturels appelant à la discrétion et à la détente que Thierry Servant et **Valérie**, son épouse, ont privilégié,

La terrasse, lieu privilégié de l'hôtel A Piattatella.

justifiant ainsi le nom du lieu, A Piattatella, le terme corse pour désigner le jeu de cache-cache.

“UN BRIN DE BON SENS”

“On voulait une petite structure hôtelière confortable, sans restaurant. L'hôtellerie sans expérience mais avec un brin de bon sens, on s'en sort”, dit Thierry Servant. Cependant, à la demande des clients, une petite restauration a été mise en place, jouant sur la fraîcheur des produits. *“Les régates sur des*

voiliers, c'est passionnant mais ça rapporte peu d'argent. Il n'a pas été facile de convaincre les banques”, explique Thierry Servant qui avait lancé son projet en 1998. *“J'ai dû reprendre la mer durant treize ans, mais sur des bateaux qui faisaient le tour de l'île”*, se souvient l'ancien marin, heureux de sa reconversion.

BERNARD DEGIOANNI

A Piattatella • Chemin Saint-François • 20220 Monticello • Tél. : 04 95 60 07 00 • www.apiattatella.com

1 200 chambres en France

Romorantin Avec cet ibis Budget, la filiale du groupe Deret poursuit son développement sur l'axe Calais-Bordeaux.

Cap 117 ouvre son 17^e établissement en Sologne

En pleine Sologne, Romorantin (41) ne comptait encore aucun hôtel de chaîne. Cap 117, filiale hôtelière du groupe orléanais Deret, a comblé ce vide en y ouvrant son 17^e établissement (le 15^e hôtel). Cet ibis Budget 2 étoiles (70 chambres) présente les atouts de la dernière génération des affiliés Accor : climatisation, domotique généralisée, équipements écologiques, 3 chambres pour personnes à mobilité réduite, chambres familiales pour 4 personnes... Cap 117 a investi près de 3 M€ dans ce projet installé à la sortie de l'autoroute A85 avec un taux d'occupation qui devrait atteindre 55 % cette année et 70 % à terme. *“Nous visons à la fois une clientèle d'affaires et de tourisme”*, explique le directeur **Grégory Jamain**, avec la proximité du zoo-parc de Beauval et de ses pandas. *“Nous répondons d'abord à un manque d'infrastructures hôtelières abordables et de bonne qualité.”* Cap 117 se réserve même la possibilité d'ajouter 20 chambres supplémentaires et d'y adjoindre un restaurant, sans doute sous enseigne Courtepaille.

“ACTEUR INCONTOURNABLE”

Avec cette unité, Cap 117 totalise désormais 1 200 chambres - dont 400 dans l'agglomération orléanaise - pour un chiffre d'affaires de 20 M€ et 250 salariés. *“Mais nous voulons atteindre 1 800 chambres et accroître*

Grégory Jamain, directeur de l'hôtel, et Yves Dessort, directeur général de Cap 117.

notre chiffre d'affaires de 50 % en deux ans, précise **Yves Dessort**, directeur général de Cap 117, sur un axe Calais-Bordeaux.”

Un ibis Budget de 80 chambres sera mis en chantier dans les prochains mois à Lormont, près de Bordeaux, tandis que d'autres projets devraient éclore en Champagne-Ardenne, Bourgogne, Charente et Limousin. Cap 117 continue également à regarder les cessions opérées par le groupe Accor et poursuit la modernisation de ses établissements avec de gros budgets de travaux au Mercure Orléans ou à l'ibis Styles de Tours. À terme, Cap 117 entend devenir *“un acteur incontournable du paysage hôtelier dans la moitié ouest de la France, avec un parc diversifié allant de 1 à 4 étoiles”*. **JEAN-JACQUES TALPIN**

Ibis Budget • Zac des Bruyères • 41200 Romorantin • Tél. : 08 92 70 54 50 • www.accor.com

Un fleuron de l'hôtellerie familiale

Megève L'établissement, propriété du groupe Edmond de Rothschild, est en pleine renaissance avec un nouveau chef, un nouveau directeur général, de nouveaux services et le projet de construction d'un hôtel Four Seasons.

Le souffle du renouveau au Domaine du Mont d'Arbois

Philippe Standaert, le nouveau directeur général du Domaine du Mont d'Arbois, est un autodidacte entré dans le métier à l'âge de 15 ans. Une connaissance du terrain très utile pour mener à bien la mutation de ce fleuron de l'hôtellerie familiale, créé en 1920 par la baronne **Maurice de Rothschild**. Originaire de la région, Philippe Standaert, commence très jeune en salle. À 21 ans, il se voit confier la gestion d'un restaurant : les Terrasses du Mas à Megève (74). Deux ans plus tard, on le retrouve aux commandes de l'Idéal, une terrasse d'altitude, propriété des Rothschild. Il complète son

Philippe Standaert, directeur général du Domaine du Mont d'Arbois.

expérience au château de Fere, où il décroche le ruban tricolore de MOF. De retour à Megève, en 2001, il se voit confier par la famille Rothschild la direction de la restauration, puis le poste de directeur adjoint. Il succède ensuite à **Alexandre Faix** pour devenir directeur général du Domaine.

CONSTRUCTION D'UN D'HÔTEL DE 55 CHAMBRES

Car un vent de changement souffle sur la maison familiale. La cuisine du restaurant Le 1920, est gérée depuis peu par **Julien Gatillon**. Ce jeune chef formé par **Philippe Rochat** et **Benoît Violier** (3 étoiles

Michelin à Crissier en Suisse), puis au Meurice dans les cuisines de **Yannick Alleno**, a l'ambition de décrocher une étoile. Autre projet d'envergure pour le groupe : la construction d'un d'hôtel de 55 chambres, propriété de la famille Rothschild sous enseigne Four Seasons et qui devrait voir le jour dans trois ans. L'investissement annoncé est de l'ordre de 35 M€. L'hôtel historique serait quand à lui complètement rénové. Dès la saison d'hiver, Philippe Standaert mettra en place un service traiteur et maître d'hôtel pour les chalets privés de la station. L'établissement, situé

au milieu des pistes, ouvrira une nouvelle suite de luxe pour que la clientèle fortunée expérimente une nuit en pleine montagne. Enfin, la Taverne du Mont d'Arbois proposera une vitrine de quartiers de viande, pour que le client puisse choisir son morceau et s'assurer de sa traçabilité. Grâce à cette stratégie, le Groupe Edmond de Rothschild compte bien conforter sa position dans l'hôtellerie des Alpes françaises.

FLEUR TARI

Le Domaine du Mont d'Arbois • 3001 route Edmond de Rothschild • 74120 Megève • Tél. : 04 50 21 31 51 • www.mont-darbois.fr

“Nous cherchons des animations, des pistes à explorer”

Châtel-Guyon L'hôtel de charme investit dans la communication et la promotion afin d'adapter ses offres à toutes ses clientèles.

Le nouveau départ du Splendid

L'hôtel Le Splendid à Châtel-Guyon (63) a failli se transformer en appartements. Les 55 copropriétaires, qui avaient investi en défiscalisation, l'ont finalement sauvé. Ils ont confié la conduite de l'affaire à **Bernard Bensaïd**, créateur de DG Holidays qui gère 50 hôtels et résidences en France, sous les marques Villa Bellagio, Egg hotel, Lemon hotel et Sites de caractère. Après plusieurs années de fonctionnement au ralenti, il a fallu faire feu de tout bois. Désormais, il y a 20 % de curistes, 20 % de courts séjours et 60 % de clientèle d'affaires répartie entre les nuitées des VRP et les séminaires des entreprises. “*Nous nous dirigeons vers une ouverture à l'année*”, précise la directrice **Viviane Dubreuil**.

Et pour faire la promotion de l'établissement, elle a recruté des jeunes issus de l'hôtellerie-restauration mais aussi de formations en langues, en événementiel et en commerce. “*Nous cherchons ensemble des animations, des pistes à explorer*.” L'effort porte sur les séminaires et la communication via des salons et des partenariats locaux. La carte simple et efficace a été retravaillée pour satisfaire toutes les clientèles présentes, du curiste au client de passage.

PIERRE BOYER

Hôtel Splendid • 5-7 rue d'Angleterre • 63140 Châtel-Guyon • Tél. : 04 73 86 04 80 • www.hotelsplendid-chatelguyon.com

Dans la salle à manger du Splendid, autour de **Viviane Dubreuil** : **Antoine Laurent**, **Stéphanie Montagne**, **Sara Hosni** et **Andrea Iniguez**.

“Le client doit être ici comme chez lui”

Le groupe Océania, propriétaire de l'hôtel 4 étoiles, a engagé un important programme de rénovation qui s'achèvera au printemps prochain.

L'Univers veut retrouver son lustre et sa place à Tours

Ouvert en 1846 à Tours (37), l'hôtel L'Univers a longtemps été considéré comme le plus luxueux établissement du Val-de-Loire. Le livre d'or qui est conservé aux archives départementales atteste que des rois, des hommes politiques et des personnalités du monde culturel y ont séjourné. L'hôtel s'enorgueillit d'ailleurs de ses vastes peintures et fresques qui représentent ses plus illustres visiteurs. “*Mais l'établissement était un peu défraîchi depuis les derniers travaux en 1992*”, explique **Laura Li Vecchi**, la directrice arrivée en 2008 quand L'Univers fut racheté par le groupe Océania. “*Il fallait le remettre aux normes du tourisme international*.” Avec ses 85 chambres, en centre-ville, non loin de la gare, l'Univers jouit

L'Hôtel L'Univers à Tours est ouvert depuis 1846.

d'une position centrale pour attirer des hommes d'affaires (64 % de la clientèle) principalement étrangers (56 %) avec une forte activité de séminaires. Mais la concurrence est plus rude car Tours compte désormais six hôtels 4 étoiles tandis qu'un autre est annoncé. Le groupe Océania a donc engagé un important programme de travaux, avec une première tranche de rénovation de 40 chambres qui sont désormais rouvertes.

BOISERIES DU XIX^E SIÈCLE

“*Nous n'avons pas voulu fermer l'hôtel pendant les travaux ce qui a quelque peu compliqué la vie de notre établissement*”, explique **Laura Li Vecchi**. La première tranche a recréé entièrement les chambres, certaines respectant les

boiseries du XIX^e siècle, et d'autres résolument plus modernes. Les 45 autres chambres seront mises en chantier à l'automne, tout comme les parties communes avec un chantier global qui sera achevé au printemps 2013. Pour L'Univers, l'objectif est d'abord de respecter son histoire, de retrouver son lustre et sa place sur le marché local. Pour cela, **Laura Li Vecchi** veut insister sur le service : “*Le client doit être ici comme chez lui, il doit être accompagné et servi comme dans les plus grands établissements de luxe internationaux*.”

JEAN-JACQUES TALPIN

Hôtel L'Univers • 5 boulevard Heurteloup • 37000 Tours • Tél. : 02 47 05 37 12 • www.oceaniahotels.com/hotel-lunivers-tours

Crise économique, météo défavorable...

Le président de la Confédération des professionnels indépendants de l'hôtellerie (CPIH) revient sur le bilan de l'été et donne son analyse.

Gérard Guy : "La saison 2012 ne laissera pas de très bons souvenirs"

Plage de Pornic. La conjoncture incertaine en France a été un sérieux frein aux dépenses touristiques.

L'Hôtellerie Restauration : Le bilan provisoire de la saison 2012 réalisé par la DGCIS (Direction générale de la compétitivité, de l'industrie et des services) annonce un recul des nuitées des hébergements marchands de 2,9% par rapport à la saison 2011. Le début de l'été a été marqué par une météo très mauvaise sur les côtes atlantique et normande. Votre président des saisonniers, François Effling, a d'ailleurs tiré la sonnette d'alarme fin juillet. On parle d'une meilleure fréquentation en août. Quelle est votre analyse ?

Gérard Guy : Les résultats de la saison estivale ont en effet été diversement ressentis par les professionnels de l'hôtellerie-restauration. En raison des variations climatiques, le résultat a été plutôt bon dans le sud de la France alors qu'il a été très moyen, pour ne pas dire mauvais, ailleurs. Paris, en raison de l'attrait qu'elle exerce, en particulier sur les étrangers, a su tirer son épingle du jeu malgré un mois de juillet maussade. Le temps n'est d'ailleurs pas la seule explication à cette morosité : nos compatriotes ont également été moins nombreux que les années précédentes à partir en vacances, pour des raisons économiques et du fait des incertitudes quant à l'avenir. Par ailleurs, le budget moyen des vacanciers était orienté à la baisse, ce que la plupart des restaurateurs ont pu vérifier. Au total, cette saison 2012 ne laissera pas de très bons souvenirs chez les professionnels des CHR. Bercy constate une baisse de 7 % pour le seul mois de juillet.

Les Français sont effectivement moins partis en 2012 et la durée des séjours se réduit davantage...

Selon un récent sondage réalisé par l'Ifop, 68 % des Français envisagent l'avenir avec pessimisme, et ce pessimisme n'épargne personne. La sinistrose touche notamment nos compatriotes au portefeuille puisque seulement 20 % d'entre eux font confiance au Gouvernement pour doper leur pouvoir d'achat. Les chiffres du chômage dévoilés pendant l'été sont aussi une source d'inquiétude. Dans ces conditions, on comprend que beaucoup aient renoncé à partir en vacances ou aient décidé de réduire leur séjour.

Le tourisme urbain a, semble-t-il, mieux résisté. Celui-ci est-il travaillé par vos adhérents ?

Lorsque, dans les villes, des manifestations culturelles, sportives sont organisées, on observe à chaque fois des retombées bénéfiques pour les professionnels du tourisme. La plupart des festivals de l'été ont, malgré la crise, connu des affluences importantes et bien sûr

ÉVOLUTION DES NUITÉES DES FRANÇAIS ET DES ÉTRANGERS DANS L'HÔTELLERIE

	juillet 2012/ juillet 2011	Août 2012/ août 2011	juillet-août 2012/juillet- août 2011
Français	- 2,9 %	- 3,4 %	- 3,1 %
Étrangers	- 0,2 %	- 1,3 %	- 0,7 %
Total	- 1,6 %	- 2,6 %	- 2,2 %

Sources : EFH et EFHPA, Insee, DGCIS, partenaires régionaux ; SDT, DGCIS-Banque de France ; enquêtes de conjoncture régionales et Paris.

cela rejaillit sur l'hôtellerie et la restauration. Beaucoup de nos adhérents participent eux-mêmes à ces événements ou les accompagnent, et ne se contentent pas de leur rôle d'hôtelier et de restaurateur. Ils sont depuis longtemps, déjà, devenus des acteurs de la vie locale car ils connaissent l'importance des retombées économiques du dynamisme d'une cité, d'un département, d'une région.

Gérard Guy, président de la CPIH.

Les touristes étrangers sont venus cet été, mais leur comportement évolue également.

Aujourd'hui, en raison de la grave crise que connaissent l'Europe et toute une partie du monde, la plupart des ressortissants de ces pays sont confrontés aux dures réalités de la baisse de leur pouvoir d'achat. Que les Grecs, les Espagnols, les Italiens, les Portugais - pour ne citer qu'eux - soient moins nombreux à fréquenter notre pays n'est pas surprenant dans ces conditions. On a noté en particulier leur nombre en diminution à l'occasion des grands événements sportifs ou culturels de ces derniers mois, à l'exception toutefois des Jeux olympiques de Londres qui ont été très bénéfiques pour l'économie de la capitale anglaise. Ce n'est pas que la France soit moins attractive ou que notre industrie touristique ne soit pas dynamique, c'est malheureusement dû à la conjoncture actuelle. Contre cela, nous ne pouvons malheureusement pas grand chose.

L'hôtellerie est en recul de 2,2 % (- 2,6 % en août). La météo n'est donc pas la seule explication...

C'est ce que je vous expliquais précédemment. La météo a été un facteur aggravant de la situation, avec heureusement un ensoleillement important au cours du mois d'août qui a un peu fait oublier le temps exécrable du mois de juillet, mais il n'est pas le seul. Toutefois, les bons chiffres d'août n'effaceront pas les pertes enregistrées au cours du mois de juillet, ils ne feront que limiter la casse. Beaucoup de professionnels de l'hôtellerie-restauration comptaient sur cette saison. En fait, elle va plomber leur bilan. La grave crise économique et financière qui touche l'Europe, tout spécialement l'Europe du Sud, les inquiète face à

Bilan provisoire de l'été 2012

Avec un recul des nuitées estimé à 1,6 % par rapport à la saison 2011, la saison estivale 2012 aura été en demi-teinte, selon le bilan provisoire de la Direction générale de la compétitivité, de l'industrie et des services (DGCIS). La météo maussade en juillet (comme en 2011) a été partiellement compensée par une bonne fréquentation en août, mais la conjoncture économique incertaine en France comme dans plusieurs pays européens a été un sérieux frein. Les Français ont raccourci leurs séjours et donc leurs nuitées (- 2,8 % par rapport à la saison 2011). À l'inverse, la fréquentation des clientèles internationales (notamment en provenance de destinations lointaines) reste dans l'ensemble bien orientée, avec des nuitées en hausse de 2,2 % par rapport à la saison 2011. Les clientèles européennes présentent des évolutions très contrastées, reflétant leurs situations économiques respectives.

l'avenir, la baisse du pouvoir d'achat, l'augmentation du nombre de chômeurs, les divers plans sociaux et les multiples dépôts de bilan sont autant de raisons pour expliquer le recul du secteur de l'hôtellerie.

La ministre du Tourisme, Sylvia Pinel, va lancer ce mois-ci la mission Vacances pour tous. Comment pensez-vous pouvoir vous inscrire dans ce programme ?

Nous ne pouvons que nous féliciter que **Sylvia Pinel** se saisisse de ce dossier. Encore faudrait-il qu'une augmentation du taux de la TVA - que tout laisse craindre dans les mois à venir - ne vienne anéantir les beaux discours ou les bonnes intentions affichées. Nos professions, en particulier l'hôtellerie, sont aujourd'hui confrontées à des investissements importants : remise aux normes pour obtenir le nouveau classement, travaux d'accessibilité pour les personnes handicapées... Or, nous éprouvons les plus grandes difficultés à obtenir les soutiens financiers nécessaires à ces transformations. Une action du Gouvernement et de Sylvia Pinel en direction des établissements bancaires serait la bienvenue car malheureusement les banquiers jouent trop rarement leur rôle d'agents économiques, font trop souvent preuve d'une grande frilosité et exigent de plus en plus de garanties en contrepartie des prêts qu'ils consentent. Ils ont, dans la période actuelle, une obligation de soutenir les entrepreneurs et il serait bon qu'on le leur rappelle. En ce qui concerne la mission Vacances pour tous, dès lors qu'il y aura une concertation avec les professionnels du tourisme, nous ne manquerons pas de faire des propositions et d'être des acteurs actifs et résolus pour ce plan qui vise la période 2013-2017.

PROPOS RECUEILLIS PAR SYLVIE SOUBES

Une démarche simplifiée et actualisée

Avant de procéder à leur embauche, l'employeur doit déclarer chacun de ses salariés aux organismes de protection sociale. Le non-respect de cette obligation peut être considéré comme du travail dissimulé.

Tout savoir sur la déclaration préalable à l'embauche

Depuis le 1^{er} août 2011, une nouvelle déclaration préalable à l'embauche (DPAE) a été mise en place. Elle résulte de la fusion de la déclaration unique d'embauche (DUE) et de l'ancienne déclaration préalable à l'embauche. À cette occasion, les modalités d'accomplissement de la déclaration ont été simplifiées et actualisées. Un arrêté du 30 juillet 2012 fixe le modèle du formulaire de déclaration préalable à l'embauche. La DPAE correspond au Cerfa n° 14738*01 et sa notice explicative au Cerfa n° 51658*01. Ce formulaire peut être obtenu auprès des unions de recouvrement des cotisations de Sécurité sociale et d'allocations familiales (Urssaf) et des caisses générales de Sécurité sociale. Il est également disponible sur les sites internet : www.urssaf.fr, www.service-public.fr et www.net-entreprises.fr.

LES EMPLOYEURS SONT SOUMIS À L'OBLIGATION DE DPAE

Tout employeur qui recrute un salarié, quel que soit le secteur d'activité et qu'il soit une personne physique ou morale, est soumis à l'obligation d'effectuer une DPAE.

POUR QUELS SALARIÉS ?

L'obligation d'effectuer une DPAE concerne tous les salariés au sens du droit du travail, quelles que soient les conditions d'exercice de la profession et la durée de leur engagement. Doivent donc faire l'objet d'une DPAE, non seulement les salariés embauchés en contrat à durée indéterminée (CDI) mais aussi en contrat à durée déterminée (CDD) et ce, quel que soit l'objet du contrat : extra, saisonnier, remplacement d'un salarié... De même, les salariés embauchés en contrat d'alternance (apprentissage ou professionnalisation) doivent faire l'objet d'une DPAE, tout comme les titulaires d'un contrat unique d'insertion (CUI). En revanche, les stagiaires en entreprise (reconnus en tant que tels) ne sont pas soumis à la DPAE.

Les employeurs qui ont recours au titre emploi service entreprise (Tese) pour déclarer leurs salariés n'ont pas à effectuer de DPAE. Le Tese est un service gratuit du réseau Urssaf qui permet non seulement à l'employeur d'accomplir les formalités liées à l'embauche, mais aussi - entre autres - d'effectuer ses déclarations et paiements de cotisations sociales.

Un employeur qui embauche plusieurs fois un même salarié doit procéder chaque fois à une déclaration préalable. Si vous faites appel 3 fois à un extra dans le même mois, vous devrez effectuer 3 déclarations préalables à l'embauche. De même, si un salarié occupe simultanément un emploi chez 2 employeurs différents, il doit bénéficier d'une DPAE effectuée par chacun d'entre eux.

LA DPAE REGROUPE 6 FORMALITÉS

Avec la DPAE, l'employeur accomplit les déclarations et demandes suivantes auprès d'un seul interlocuteur, l'Urssaf :

- immatriculation de l'employeur au régime général de la Sécurité sociale ;
- immatriculation du salarié à la Caisse primaire d'assurance maladie ;
- affiliation de l'employeur au régime d'assurance chômage ;
- demande d'adhésion à un service de santé au travail ;
- demande d'examen médical d'embauche ;

Le Cerfa n° 14738*01 peut-être rempli par internet sur les sites www.urssaf.fr, www.service-public.fr et www.net-entreprises.fr.

• liste des salariés embauchés pour le pré-établissement de la déclaration annuelle des données sociales (DADS). L'Urssaf précise qu'une information incorrecte entraînera un retard dans le traitement de la DPAE, ce qui peut pénaliser le salarié dans ses droits sociaux mais aussi rendre l'employeur passible de sanctions.

QUAND ÉTABLIR CETTE DÉCLARATION ?

La DPAE de chaque salarié doit être adressée avant l'embauche du salarié (article R.1221-14 du code du travail) soit :

- au plus tôt 8 jours avant la date présumée de l'embauche ;
- au plus tard le dernier jour ouvrable précédant l'embauche en cas d'envoi par lettre recommandée avec accusé de réception, le cachet de la poste faisant foi.

COMMENT L'ADRESSER ?

Depuis le 1^{er} janvier 2012, les employeurs qui ont effectué plus de 1 500 DPAE au cours de l'année précédente ont l'obligation d'envoyer leurs DPAE par voie électronique. À compter du 1^{er} janvier 2013, ce seuil sera abaissé à 500. Tout employeur peut effectuer sa déclaration en ligne grâce au site www.net-entreprises.fr. Pour cela, il suffit de s'inscrire pour bénéficier d'un service gratuit, rapide et sécurisé grâce au pré-remplissage de vos éléments d'identification et, surtout, vous recevrez immédiatement un accusé de réception par DPAE à éditer autant de fois que vous le souhaitez.

Vous pouvez aussi effectuer cette démarche par télécopie ou lettre recommandée au moyen du formulaire Cerfa n°14738*01, à adresser au centre d'Urssaf dont relève votre établissement. Dans ce cas, vous devez conserver une copie de la déclaration, de l'accusé de réception postal de la lettre envoyée par recommandé ou, si vous adressez votre DPAE par télécopie, l'accusé de réception émis par le télécopieur.

LES DOCUMENTS À REMETTRE AU SALARIÉ

L'article R.1221-9 du code du travail prévoit que, lors de l'embauche du salarié, l'employeur doit remettre à ce dernier soit une copie de la déclaration préalable à l'embauche soit une copie de l'accusé de réception.

Toutefois, le texte précise que cette obligation est considérée comme satisfaite dès lors que le salarié dispose d'un contrat de travail écrit, accompagné de la mention de l'organisme destinataire de la déclaration.

LES SALARIÉS DISPOSENT D'UN DROIT DE VÉRIFICATION

En application de l'article L.8223-2 du code du travail, tout salarié a le droit d'obtenir des informations sur l'accomplissement par son employeur de la DPAE. Il peut en effet s'adresser aux agents de contrôle chargés de prévenir et de réprimer le travail dissimulé (Urssaf, inspection du travail...).

L'article D.8223-1 à D.8223-3 du code du travail organise cette procédure. Le salarié doit

faire sa demande par écrit et préciser :

- ses noms, prénoms, nationalité, date et lieu de naissance ;
- son numéro d'immatriculation à la Sécurité sociale ;
- son adresse ;
- sa date d'embauche et la période de travail pour laquelle l'information relative à l'accomplissement de la DPAE est demandée.

Le service de contrôle doit répondre dans un délai de 30 jours suivant la réception de la demande et indiquer :

- l'existence ou non d'une DPAE ;
- s'il y a eu déclaration, la date et l'heure de l'embauche indiquées par l'employeur, ainsi que la date et l'heure auxquelles il a effectué cette déclaration ;
- la dénomination sociale ou les noms et prénoms, adresse professionnelle et numéro Siret de l'employeur qui a procédé à la déclaration.

LES SANCTIONS ENCOURUES POUR ABSENCE DE DPAE

L'absence de DPAE par l'employeur est passible d'une amende de 5^e classe, soit 1 500 € et 3 000 € en cas de récidive. Le non-respect de l'obligation de DPAE entraîne aussi une pénalité d'un montant égal à 300 fois le minimum garanti (article L.1121-11 du code du travail). En outre, si le caractère intentionnel est démontré, l'employeur peut aussi être sanctionné au titre du travail dissimulé.

PASCALLE CARBILLET

□ Courriers des lecteurs

Une question ? Rendez-vous sur les Blogs des Experts de Pascale Carbillet

sur www.lhotellerie-restauration.fr

Grossesse : quelle est la prise en charge maladie par l'employeur ?

Quelle est la prise en charge de l'employeur pour un arrêt maladie suite à une grossesse ? Quel est le délai de carence ? **RA33**

Le fait que l'arrêt maladie soit une conséquence de l'état de grossesse d'une salariée ne change rien aux règles applicables en matière d'indemnisation de la maladie par la Sécurité sociale et l'entreprise. Il s'agit tout simplement d'un arrêt maladie.

Tout salarié justifiant d'une ancienneté d'un an dans l'entreprise et qui est en arrêt maladie bénéficie d'indemnités journalières versées par la Sécurité sociale à partir du 4^e jour d'absence, c'est-à-dire après le respect d'un délai de carence de 3 jours. La salariée bénéficiera en outre d'un complément de salaire de l'employeur après un délai de carence de 7 jours, soit à partir du 8^e jour d'absence.

Cette garantie de rémunération varie selon l'ancienneté du salarié et sa durée d'absence. Un salarié ayant entre 1 et 3 ans d'ancienneté dans l'entreprise aura droit à 90 % de sa rémunération brute pendant une première période de 30 jours ; puis au cours des 30 jours suivants, il peut prétendre aux deux tiers (66,66 %) de cette rémunération.

Le complément de rémunération dû par l'employeur s'entend déduction faite des indemnités que l'intéressé perçoit de la Sécurité sociale et, le cas échéant, des régimes complémentaires de prévoyance.

Depuis le 1^{er} décembre 2010, les indemnités journalières de la Sécurité sociale sont désormais établies sur 365 jours et sont dues pour chaque jour, ouvrable ou non. Elles sont calculées sur une base de 1/91,25 du salaire brut des trois mois précédant l'arrêt de travail, pour les indemnités dues en cas de maladie, maternité, paternité et adoption.

Donc, si votre salariée a au moins un an d'ancienneté dans votre entreprise, elle aura droit à un complément de salaire de votre part à partir de son 8^e jour d'arrêt maladie, en plus de ses indemnités journalières de Sécurité sociale.

**Blog des Experts
'Droit du travail en CHR
(modèles de contrats
et paie inclus)'**

Comment calculer le repos compensateur en cas de travail de nuit ?

Je travaille de 23 heures à 7 h 30 trois fois par semaine, et de 23 heures à 7 heures deux fois par semaine. Comment calculer mon repos compensateur ? Merci de votre réponse. **DOMAINE**

Dans votre situation, vous bénéficiez du statut de travailleur de nuit. Par conséquent, vous avez droit à 2 jours de repos supplémentaires par an en compensation de ce travail de nuit. Pour connaître la réglementation définissant le statut du travailleur de nuit ainsi que ses compensations, vous devez vous référer à l'article 12 de l'avenant n° 2 du 5 février 2007 à la convention collective des CHR du 30 avril 1997. Cet article rappelle qu'est considéré comme travail de nuit tout travail effectué entre 22 heures et 7 heures. Est considéré comme travailleur de nuit celui qui accomplit pendant cette période :

- au moins 2 fois par semaine, selon son horaire de travail habituel, au moins 3 heures de son travail effectif quotidien ;
- au moins 280 heures de travail effectif dans la plage horaire de nuit pour les établissements permanents sur l'année civile ;
- 70 heures, sur une période d'un trimestre civil, pour les établissements saisonniers ou les salariés saisonniers des établissements permanents.

D'après les informations que vous nous avez communiquées, vous avez bien le statut de

travailleur de nuit, puisque toutes les heures que vous effectuez entrent dans ce cadre. L'article 12-4 de l'accord prévoit des contreparties spécifiques au travailleur de nuit. Les compensations sont calculées au trimestre civil de la façon suivante :

- 1 % de repos compensateur par heure de travail effectuée pendant la plage horaire définie à l'article 12-1 de l'accord ;
- pour les salariés à temps plein et travaillant de nuit toute l'année, le repos compensateur est forfaitisé à 2 jours par an.

Dans votre cas, vous avez donc droit à 2 jours de repos supplémentaires par an. Quant aux modalités d'attribution de ces 2 jours de congés supplémentaires, elles sont définies par l'employeur au niveau de chaque établissement, après consultation des représentants du personnel ou, à défaut, des salariés, en tenant compte des besoins de la clientèle.

**Blog des Experts
'Droit du travail en CHR
(modèles de contrats
et paie inclus)'**

Fours à pizza
Pièces détachées d'origine

ILLICO - 300 route de Strasbourg
Les Echets - 01700 MIRIBEL
Tél : 04 72 26 22 22
www.illico-france.fr

L'École du Vin de France
organisme agréé

Formations Intensives à l'œnologie
et à la dégustation

1, 3 ou 5 jours à Paris
Formations reconnues

Financées par votre Droit Individuel à la Formation (DIF)

Contactez Noémie NICOLLE
01 43 41 33 94
www.ecoleduvin.com

des animations en phase avec les enjeux et les tendances de la restauration rapide

- un **FOODSHOW ET COFFEE & COCKTAIL SHOW**, une cuisine et un bar animés autour de recettes et d'ateliers avec de grands chefs...
- un **FORUM DÉCO TENDANCES** dédié aux tendances de décoration et d'aménagement avec présentation des concepts des magasins de demain
- un programme de **CONFÉRENCES** riche en informations et réflexions

la rue des enseignes, un espace dédié aux franchiseurs, franchisés et investisseurs

www.rapidrestoshow.com - contact : 01 42 31 14 59
Paris Porte de Versailles - Hall 6

le salon de la restauration à service rapide et de la vente à emporter

Vous offre des solutions sur mesure

e-TVconcepts

- Télévision Interactive
- IPTV / VOD
- Affichage dynamique
- Téléphonie VoIP
- Fixe
- Mobile
- Communication Audiovisuelle
- Vidéo Sécurité IP
- Contrôle d'accès
- Salles de séminaires
- Visioconférence
- Sonorisation
- WIFI
- Réseau
- xDSL
- Connectivité
- Multimédia
- Câblage

France et Export : **N° Vert 0 800 103 203** www.teleconcepts.fr

Présent à Equiphoto
Allée C - Stand 62
11-15 novembre 2012

LE YIELD MANAGEMENT

SANS = TO : 81%
PM : 101 €

AVEC = TO : 87%
PM : 108 €

Vous aimeriez recruter un yield manager pour accroître vos résultats sans alourdir votre masse salariale ?
SORTEZ DE LA ZONE SOLO !

Misez sur les méthodes commerciales qui ont fait leurs preuves
ENTREZ DANS LA ZONE TURBO !

Références, informations : 01.42.51.59.44.
Wymservices.com, la garantie d'un partenariat gagnant !

Pour "avoir formé autant de professionnels de qualité"

Paris Toshizo Ido, gouverneur de la préfecture de Hyogo, a remis l'ordre du mérite de sa circonscription à André Cointreau, président de l'école Le Cordon Bleu international, lors d'une réception au Cercle de l'Union interalliée.

Le Cordon Bleu remercié chaleureusement par le Japon

La première pâtisserie étrangère est entrée au Japon par Kobé, assure le gouverneur **Toshizo Ido**. L'installation de l'école Le Cordon Bleu dans cette ville en 2004 nous a permis de préserver le niveau très élevé de la pâtisserie dans la région." L'ordre du mérite de la préfecture de Hyogo, qui est décerné à très peu d'étrangers, est une forme de remerciement pour "avoir formé autant de professionnels de qualité". Au Japon, Le Cordon Bleu a monté deux écoles, la seconde étant à Tokyo. Mais les Japonais sont aussi nombreux à faire le voyage pour s'initier à la gastronomie française directement sur place. Au Cercle de

l'Union interalliée, plusieurs d'entre eux - aujourd'hui en poste à Paris - étaient venus témoigner de leur attachement à leur école. "Les premiers étudiants japonais nous ont fait l'honneur de venir étudier à l'école Le Cordon Bleu Paris dès 1905, il y a donc plus d'un siècle. Nous avons jusqu'à trois générations d'une même famille qui ont bénéficié de notre enseignement", a souligné **André Cointreau**. Le Japon et Le Cordon Bleu, c'est une longue histoire qui se poursuit.

NADINE LEMOINE

Toshido Ido, gouverneur du département de Hyogo et **André Cointreau**, président de l'école Le Cordon Bleu International, au Cercle de l'Union interalliée.

Prochaines ouvertures d'écoles Le Cordon Bleu

Rio (Brésil) :

avril 2013

Shanghai (Chine) :

avril 2013

Istanbul (Turquie) :

septembre 2013

Wellington

(Nouvelle-Zélande) :

octobre 2013

Deux thématiques proposées

Landéda Au cœur du Pays des Abers, Corinne et Olivier Lazennec initient les particuliers à l'art de la crêpe.

Histoire de crêpes, un espace découverte de la crêpe bretonne

À Landéda (29), **Corinne** et **Olivier Lazennec** (médaille d'argent des meilleurs crêpiers du Finistère 2010) viennent d'aménager un espace découverte de la crêpe bretonne dans leur restaurant Histoire de crêpes. Olivier Lazennec organise désormais avec **Joël Gallix**, formateur professionnel des Maîtres crêpiers, des cours pour apprendre aux particuliers les secrets d'élaboration des crêpes et galettes. Deux journées de formation et deux thématiques sont proposées aux stagiaires : une journée pour découvrir le savoir-faire des crêpiers et une journée pour surprendre leurs convives. Après avoir appris à faire la pâte, les crêpiers amateurs découvrent des recettes très surprenantes. Ils apprennent aussi à manier le rosall (ou rozel en breton), outil qui permet d'étaler la pâte sur le billig (la plaque de cuisson). Les journées se terminent, bien entendu, par une dégustation. Les participants à cette formation repartent tous

Joël Gallix, en pleine démonstration avec ses élèves, et **Olivier Lazennec**, deuxième à partir de la gauche.

avec un cahier de recettes de Joël Gallix. Ce dernier, qui a mis en place deux autres points de formation, reviendra régulièrement au Pays des Abers, chez Histoire de crêpes.

JEAN-YVES TOURNELLEC

Histoire de crêpes • 4 et 5 place de l'Europe • 29870 Landéda • Tél. : 02 98 04 84 29
www.histoire-de-crepes.com

6 ou 7 établissements d'ici à 2015

Initié en Côtes-d'Armor par la chambre des métiers pour accompagner l'artisanat alimentaire, l'établissement ouvre en septembre dans le Finistère, en attendant d'autres installations partout en France.

La Cité du goût et des saveurs s'installe à Quimper

Créée avec succès en 2005 par la chambre des métiers des Côtes-d'Armor, la Cité du goût et des saveurs de Ploufragan fait des petits. Ou plutôt un petit pour l'instant, à Quimper (29), en attendant une installation sur l'île de la Réunion prochainement. "L'idée est de créer un réseau de 6 ou 7 [établissements] d'ici à trois ans, précise **Loïc Sorin**, responsable du

projet. Nous avons signé la convention et la Cité du goût et des saveurs du Finistère ouvrira en septembre. Le lancement des premières activités aura lieu la deuxième et la troisième semaine d'octobre."

TROIS MISSIONS MAJEURES

Positionnée dans un rôle d'accompagnement de l'artisanat alimentaire, la Cité du goût et des saveurs remplit trois missions majeures : la promotion - ateliers de cuisine, conférences... -,

Après Ploufragan et Quimper, la Cité du goût et des saveurs devrait rapidement s'implanter à la Réunion.

l'accompagnement des entreprises et la formation. "Pour atteindre nos objectifs, nous mettons en œuvre diverses actions et tout un panel d'outils spécifiques. Les Cités du goût intéressent les chambres des métiers car elles permettent de développer la relationnel sur des actions concrètes, de marché." Pour autant, Quimper ne devrait pas être une copie conforme de

Ploufragan. "Dans un premier temps, Quimper devrait se positionner sur les ateliers culinaires et les cours de cuisine. Ensuite, à eux de savoir où ils veulent aller et s'ils veulent développer ou non d'autres actions, en sollicitant ou pas notre accompagnement." Le concept Cité du goût et des saveurs se décline en effet sous droit de marque après un audit d'installation et des devis de prestations. Le budget annuel est d'environ 200 000 €.

OLIVIER MARIE

En bref

42^{es} Olympiades des métiers : les résultats des sélections régionales sont connus

Au terme des sélections régionales organisées de janvier à juin 2012 par 26 régions métropolitaines et d'outre-mer, 832 jeunes de moins de 23 ans ont décroché leur ticket pour participer aux finales nationales des 42^{es} Olympiades des métiers, qui se dérouleront du 22 au 24 novembre 2012 à la Grande Halle d'Auvergne à Clermont-Ferrand (63). Ils sont au nombre de 64 pour le pôle alimentation : 20 en service restauration, 5 en sommellerie, 20 en pâtisserie-confiserie et 19 en cuisine.

Retrouvez les lauréats des sélections régionales avec le mot-clé **RTR422230** sur le moteur de recherche de www.lhotellerie-restauration.fr

À condition que le contrat d'avenir soit pérennisé

Jouy-en-Josas Le président confédéral de l'Umih a assisté, mercredi 30 août, à l'université d'été du Medef. De cette journée d'ouverture, il retient cette phrase de Laurence Parisot : "Nous ne faisons pas semblant d'aller mal pour obtenir."

Emploi, avancées sociales : pour Roland Héguay, la profession répond aux attentes du Gouvernement

Intégrer, tel était le thème de l'université d'été du Medef qui s'est déroulée du 29 au 31 août sur le campus d'HEC, à Jouy-en-Josas (95). Pour **Laurence Parisot**, les entrepreneurs qu'elle représente "sont par nature à l'avant-garde de l'intégration". Pour elle, intégrer, c'est à la fois comprendre, accueillir, rejoindre, réunir... "C'est aussi la nouvelle donne d'un monde hyper concurrentiel", dans un contexte économique compliqué pour l'entreprise dont le taux de marge brut moyen et la capacité d'autofinancement ont terriblement chuté depuis les années 1990. "Nous ne faisons pas semblant d'aller mal pour obtenir", a-t-elle indiqué au Premier ministre **Jean-Marc Ayrault**, qui effectuait à son discours de rentrée devant le monde patronal. "On ne construit pas l'avenir de la France sans parler avec les entreprises", a assuré le locataire de Matignon, pour qui le "redressement du pays" passe par "une large mobilisation de toute la société et, en premier lieu, des entreprises et de leurs salariés".

PRÉSERVER LE SECTEUR

Roland Héguay, président confédéral de l'Umih, fidèle de l'université d'été du Medef, a partagé l'inquiétude de la patronne des patrons. "En France, les taux de prélèvement sont trop importants et la réglementation trop lourde. L'entreprise a besoin de confiance, de stabilité fiscale, de sérénité et de prospective politique pour avancer. Le Premier ministre a lancé un appel au dialogue et à la concertation. Oui, il a voulu faire passer un message de confiance aux entreprises, aux salariés et aux citoyens et il a clairement dit vouloir mettre un terme au 'décrochage' de la France. Mais encore faut-il préserver le secteur qui a continué de créer de l'emploi malgré la crise. Et ce secteur c'est le nôtre. Nous avons énormément évolué avec la mise

Deux représentants de branches aux préoccupations très proches : l'Umih de **Roland Héguay** (à gauche) doit prochainement signer une convention de partenariat avec la Fédération française du bâtiment (FFB) présidée par **Didier Ridoret**.

en place du contrat d'avenir et les engagements ont permis la construction d'un vrai dialogue social avec nos salariés". Pour Roland Héguay, le tourisme est une filière d'avenir qui sera partie prenante du redressement économique du pays à condition que ses principaux acteurs - l'hôtellerie, la restauration, les cafés - puissent continuer d'exercer leur activité. "Nous sommes une filière qui intègre les jeunes, même sans diplôme. Et nous avons des jeunes formés à nos métiers qui ne demandent qu'à reprendre l'affaire familiale. Faciliter la transmission agit en faveur de l'aménagement du territoire." Mettre le tourisme dans le pacte de croissance est impératif aux yeux de Roland Héguay. Autre atout du secteur, à la lecture des objectifs

gouvernementaux : la volonté des restaurateurs de travailler avec les circuits courts, les producteurs locaux. "Nous sommes dans la qualité, dans le respect des territoires et des consommateurs. Le titre de Maître restaurateur correspond à cette attente et à ce besoin de développement durable, de politique énergétique." La profession revendique déjà répondre au pacte générationnel. "Mais attention, prévient Roland Héguay, notre secteur ne peut répondre aux attentes du Gouvernement que par l'emploi et l'investissement... J'ai envie d'être optimiste. Nous sommes dans la proposition et je suis persuadé que le Premier ministre attachera de l'importance à cette notion."

SYLVIE SOUBES

Travail dissimulé, suppression des avantages sociaux

Le syndicat alerte les pouvoirs publics sur les conséquences en cas de hausse du taux de TVA dans la restauration et les mesures à prendre en faveur de la modernisation dans la professionnalisation des salariés.

Force ouvrière plaide pour le maintien du taux réduit de TVA

Cinq représentants de la Fédération générale des travailleurs de l'agriculture, de l'alimentation, des tabacs et des services annexes - Force ouvrière (FGTA-FO) ont été reçus, mercredi 30 août, par le député socialiste **Thomas Thévenoud** dans le cadre de sa mission de consultation sur l'impact du taux réduit dans la restauration. Ce rendez-vous a été l'occasion de faire le bilan du contrat d'avenir signé entre les représentants des organisations patronales et le Gouvernement en contrepartie du taux réduit de TVA pour la restauration, mais du point de vue des salariés. La FGTA-FO a rappelé que les syndicats de salariés n'avaient pas participé à la signature du contrat d'avenir, ce qui

avait conduit à la signature d'un accord social en décembre 2009. Ce dernier a permis de revaloriser la grille de salaire avec un seuil minimal supérieur de 1 % au taux horaire du smic, d'accorder une prime dite TVA à la majorité des salariés du secteur, deux jours fériés supplémentaires pour atteindre le droit commun des 10 jours fériés et l'instauration d'une mutuelle de branche obligatoire.

"LA TVA EST L'IMPÔT LE PLUS INJUSTE"

Pour les représentants de la FGTA-FO si le Gouvernement relève le taux de TVA du secteur, ne serait-ce que de quelques points, cela conduirait à la suppression des avantages sociaux

pour les salariés, qui viennent déjà de voir leur pouvoir d'achat diminuer en raison de l'abrogation des dispositions de la loi Tépca. Le syndicat prédit aussi un retour en force du travail dissimulé dans le secteur. "Nous considérons que la TVA est l'impôt le plus injuste et plus particulièrement dans cette branche qui va régresser sur le plan social, avec notamment le retour du travail au noir", assure **Denis Raguet**, secrétaire fédéral en charge de l'hôtellerie-restauration. Lors de la prochaine commission mixte paritaire du 18 septembre, les partenaires sociaux se retrouveront d'ailleurs pour signer un accord de lutte contre le travail dissimulé. Si FO plaide pour que le taux réduit soit maintenu, il souhaite, en contrepartie,

que la professionnalisation des salariés de la branche soit modernisée. D'après le syndicat, un apprenti sur deux quitte la profession trois ans après la fin de son apprentissage, et 80 % des salariés quittent le secteur après dix ans d'activité, sans avoir bénéficié d'aucune formation. "Il est nécessaire de mettre en place un véritable accompagnement auprès de ces salariés, pour qu'ils restent dans le secteur", conclut Denis Raguet. Parmi les pistes évoquées : développer des antennes Fafih au niveau départemental pour les petites entreprises, afin de pouvoir leur offrir un véritable service de ressources humaines, tant dans la gestion que la formation de leurs salariés.

PASCALE CARBILLET

36 Une journée avec

Responsable d'une équipe de 75 personnes

Saint-Malo Chef d'orchestre de la restauration, Pierrick Mercier dirige avec brio deux restaurants, un bar, le room service et les petits déjeuners. Un métier si varié qu'après deux décennies passées au même poste, il n'a pas vu le temps s'écouler.

Pierrick Mercier, directeur de la restauration au Grand Hôtel des Thermes

9 heures : Pierrick Mercier, 47 ans, dont vingt-deux passés au Grand Hôtel des Thermes de Saint-Malo, est un homme à poigne. S'il dirige son équipe de 75 personnes avec le professionnalisme qui le caractérise, il a su rester proche de ses collègues.

Ainsi, chaque matin, la première action de ce directeur de la restauration est de venir saluer chacun d'entre eux. *"Les relations humaines sont essentielles. Quand elles sont bonnes, elles conditionnent en grande partie le travail et l'humeur des équipes."*

9 h 10 : Après avoir épluché sa longue liste d'e-mails, Pierrick Mercier commence par l'analyse des résultats de la veille. Il traite ensuite les demandes de réservation qui se sont accumulées depuis la veille au soir. À sa charge, la gestion de deux restaurants (l'un gastronomique, l'autre diététique), le room service et les petits déjeuners.

9 h 25 : Jamais avare de son temps, Pierrick Mercier n'hésite pas à mettre la main à la pâte. Ce matin, il vient aider la brigade des petits déjeuners. L'homme s'adapte facilement. Il a déjà occupé plusieurs échelons dans l'hôtellerie et la restauration (serveur, chef de rang, maître d'hôtel).

10 heures : En charge du recrutement, Pierrick Mercier a rendez-vous avec un postulant pour un emploi de chef de rang. Durant l'entretien, il insiste sur les qualités indispensables pour exercer dans l'hôtellerie : *"Le relationnel et la motivation sont des atouts clés pour réussir."*

11 h 30 : Dans la foulée, le directeur de la restauration s'entretient avec un client souhaitant organiser un repas d'affaires pour 50 convives. Un repas diététique mais pas excessif en termes de prix, avec un apéritif sur la terrasse de l'hôtel puis un déjeuner face à la baie de Saint-Malo : voilà l'équation que doit résoudre Pierrick Mercier pour convaincre son client. Les deux hommes échangent un bon moment. Pierrick Mercier, qui garde pour lui les termes exacts de l'accord, clôt l'entretien par un tour du propriétaire.

12 h 10 : Vérification de la disposition des tables, de la mise en place des couverts, de la propreté des lieux. C'est aussi l'heure du briefing en cuisine, avant l'ouverture des portes du restaurant Le Cap Horn. Perfectionniste, Pierrick Mercier rappelle inlassablement à ses équipes l'importance de l'accueil des clients. *"N'oubliez pas de sourire, vous êtes la vitrine de l'établissement !"* Il faut dire que l'enjeu est de taille : ce restaurant gastronomique est l'une des meilleures tables de la région malouine. Les plats sont élaborés par le chef **Patrice Dugué** et les desserts par **Pascal Pochon**, chef pâtissier. Sans oublier la cave du restaurant, composée par un sommelier toujours prêt à donner de judicieux conseils.

Chef d'orchestre de la restauration, Pierrick Mercier dirige deux restaurants, un bar, le room service et les petits déjeuners.

Avant ce poste, Pierrick Mercier a été :

- **De 16 ans à 18 ans :** en BEP-CAP hôtellerie-restauration, option service, lycée hôtelier de Dinard (35)
- **De 19 ans à 20 ans :** en BTS restauration, option cuisine, lycée hôtelier de Dinard.
- **À 21 ans :** serveur au restaurant Le Trezen, Hôtel de la plage à Dinard
- **De 22 ans à 23 ans :** chef de rang, puis maître d'hôtel à l'hôtel-restaurant des Roches Corneil, Dinard
- **De 23 ans à 28 ans :** premier chef de rang, assistant maître d'hôtel, second maître d'hôtel, puis premier maître d'hôtel au restaurant gastronomique Le Cap Horn de Saint-Malo
- **De 29 ans à 34 ans :** responsable de la restauration au Grand Hôtel des Thermes de Saint-Malo

13 heures : Entre deux coups de fil, l'homme s'octroie une pause déjeuner d'une demi-heure. Souvent, il en profite pour échanger avec **Renan Le Guillou**, le directeur de l'établissement. Tous deux font le point sur les dossiers en cours.

13 h 45 : Retour au restaurant. Accueillir les clients, orchestrer le service, encadrer une équipe : les missions du directeur de la restauration sont comme un jeu d'enfant pour lui. Non pas que la tâche soit aisée, mais parce que ce professionnel possède un sens inné du service. *"Savoir devancer les envies des clients pour faire en sorte qu'ils soient heureux le temps d'un repas, c'est un peu cela mon métier."*

15 h 05 : Pierrick Mercier retrouve dans son bureau le chef barman, le chef de cuisine et le directeur de l'hôtel. Ensemble, ils passent en revue les nouvelles du jour. Aujourd'hui, le quatuor se penche notamment sur la carte du bar. *"Nous souhaitons développer son chiffre d'affaires"*, concèdent-ils. Après une heure de brainstorming, ils imaginent une réorganisation de la carte de snacking, ainsi que de nouveaux cocktails.

Ses responsabilités :

- Diriger, coordonner et superviser l'ensemble du personnel travaillant dans ses services et participer à leur recrutement (planning de travail, congés payés).
- Développer la rentabilité du restaurant, élaborer et contrôler le budget de fonctionnement de chaque point de vente.
- Gérer les achats, participer à la création de la carte et fixer le prix des menus, en collaboration avec les chefs de cuisine et le directeur de l'hôtel.
- Entretenir l'image et la bonne réputation de l'établissement (relations clients, repas événementiels...).
- S'assurer de la propreté des restaurants, du bar et de la salle des petits déjeuners.
- Anticiper et gérer le planning des réservations.
- Veiller au bon déroulement du service.

19 heures : Sa coupure d'une heure et demie passée, Pierrick Mercier reprend ses fonctions pour le service du soir. Après deux décennies passées au Grand Hôtel des Thermes, il reste très attaché à l'établissement. Alors, quand on l'interroge sur son futur professionnel, il répond qu'il se verrait bien *"diriger plusieurs établissements du groupe"*. Un destin qui pourrait bien devenir le sien, s'il poursuit son ascension avec autant de professionnalisme et de fidélité. **MYLÈNE SACKSICK**

Grand Hôtel des Thermes • Grande plage du Sillon
• BP 32 • 35401 Saint-Malo cedex • Tél. : 02 99 40 75 75

Devenir directeur de la restauration

Principaux diplômes et niveaux de formation

Bac et BTS hôtellerie-restauration. Comme tous les métiers d'encadrement impliquant à la fois des compétences de gestion et de management, une expérience de terrain dans des postes de niveau inférieur, tel que maître d'hôtel, est souvent nécessaire.

Évolution

Directeur de la restauration d'un hôtel plus grand ou de plusieurs hôtels d'un même groupe. Directeur d'un secteur géographique plus vaste, voire directeur d'hôtel. Directeur dans un restaurant indépendant. Monter sa propre affaire ou partir travailler à l'étranger.

Rémunération

Selon l'enquête salaires de **L'Hôtellerie Restauration**, un directeur de la restauration perçoit en moyenne 2 875 € brut par mois, salaire auquel s'ajoutent d'éventuels pourboires.

Les qualités nécessaires

- Être un bon gestionnaire.
- Savoir manager une équipe.
- Grande disponibilité.
- Goût et connaissance de la cuisine.
- La maîtrise de l'anglais est souhaitable, la pratique d'une seconde langue étrangère est un plus.

Au concours du Meilleur sommelier du monde

Le chef sommelier du Relais & Châteaux anglais The Summer Lodge a obtenu son billet pour la compétition qui se déroulera au Japon en mars 2013.

L'Alsacien Eric Zwiebel représentera l'Angleterre

Déjà en 2010, au Chili, le Français **Gérard Basset** représentait les Britanniques et avait remporté le titre mondial. Aujourd'hui, c'est **Eric Zwiebel** qui profite de cette opportunité pour retrouver une grande compétition internationale. Chef sommelier du Relais & Châteaux The Summer Lodge, à Evershot (Dorchester) depuis huit ans, cet Alsacien de 39 ans a déjà brillé sous la bannière française. Finaliste à deux reprises du concours du Meilleur sommelier d'Europe, il avait également représenté l'Union de la sommellerie française en atteignant la finale du mondial à Rhodes, en 2007. *"C'est effectivement bizarre de penser que je vais cette fois concourir pour l'Angleterre, mais d'une certaine façon, c'est cohérent. Je travaille dans ce pays depuis quinze ans et j'y ai pris énormément d'habitudes professionnelles."* Eric Zwiebel a remporté les épreuves entièrement disputées en anglais et a décroché son billet

Eric Zwiebel travaille en Angleterre depuis quinze ans.

pour le concours mondial qui sera organisé au Japon, en mars 2013. S'il a fait ce choix, le sommelier de Ribeauvillé reconnaît aussi que

c'est en raison du succès de Gérard Basset avec qui il avait beaucoup travaillé pour préparer les précédents concours. *"Me présenter face à lui lors d'une sélection aurait été trop délicat. Là, je n'ai eu aucun scrupule et j'espère maintenant profiter de ses encouragements."* Son employeur le soutient également, tant sur le plan financier que matériel, afin de lui permettre de préparer dans les meilleures conditions possibles le prochain rendez-vous mondial.

JEAN BERNARD

La sélection française se prépare

Fin septembre, on connaîtra le nom du candidat français pour le prochain concours mondial. Si **David Biraud**, le chef sommelier du Mandarin Oriental à Paris, endosse le costume de favori après avoir fini sur le podium des deux derniers concours internationaux, la sélection est largement ouverte. Peuvent y participer : les Meilleurs sommeliers de France, les Meilleurs ouvriers de France et les Meilleurs sommeliers d'Europe de nationalité française. Il suffit simplement de s'inscrire par e-mail à l'adresse : msm2012@laposte.net

Deux premières cuvées

Bourg-Saint-Andéol La collaboration entre Jean-Pierre Bedel, propriétaire du Domaine des amoureuses, et Jean-Michel Novelle, œnologue, afin de donner une identité à la production viticole a porté ses fruits.

Les rosés Terres des amoureuses ont conquis les sommeliers

Le sud de l'Ardèche, autour de Bourg-Saint-Andéol, est la terre des ambitions viticoles de **Jean-Pierre Bedel**. Un chef d'entreprise qui a réussi dans le béton mais dont l'attrait pour la terre s'est concrétisé avec l'achat du Domaine des amoureuses : 58 hectares situés sur quatre types de sols dont il a confié la reprise en mains à **Jean-Michel Novelle**, un œnologue suisse qui s'est spécialisé dans les créations ou les refontes de domaines. La collaboration a débuté il y a sept ans et vient de se concrétiser avec la présentation officielle des deux premières cuvées portant l'étiquette Terres des amoureuses. Tournant le dos aux appellations côtes du Rhône auxquelles l'essentiel des parcelles pouvait prétendre, le technicien suisse affirme dans détour : *"Je préfère la liberté car elle n'a pas de prix ! Les appellations sont un oreiller de paresse, mais surtout elles me priveraient de la possibilité de m'appuyer sur un encépagement éclaté alors même que je dispose d'un énorme potentiel pour la réalisation d'assemblages."*

DEUX ROSÉS POUR COMMENCER

De nombreux professionnels, à l'image de son compatriote **Paolo Basso**, Meilleur sommelier d'Europe en 2010, ou de **Denis Bertrand**, chef sommelier de la Maison Pic à Valence, ont été invités à découvrir les deux cuvées, des rosés en l'occurrence. En millésime 2011, il s'agissait de Loverose, un 100 % grenache proposé en restauration au prix de 7,90 €, et de Vintage, un assemblage de grenaches très mûrs, syrah, merlot et carignan, vendu aux professionnels à 12,90 €. Deux vins

Jean-Michel Novelle et **Jean-Pierre Bedel** partagent la même ambition pour ce nouveau domaine.

qui ont la particularité d'avoir subi une réduction de deux degrés de leur niveau d'alcool. *"J'ai découvert une nouvelle approche et je salue le courage et la volonté de cette aventure naissante. Ces produits sont construits avec une grande passion et me feront plaisir dans quelques années car ils seront amenés à accompagner de grands plats"*, a notamment souligné Denis Bertrand. En parallèle avec la démarche qualitative impulsée par l'œnologue, apparaît également la volonté de bâtir une marque : cave spécialement construite, packaging soigné, design de la bouteille...

J. B.

Terres des amoureuses

• Chemin de Vinsas • 07700 Bourg-Saint-Andéol
• Tél. : 04 75 54 51 85

En bref

La Tour du pouilly-fumé présente sa Cave aux arômes

Depuis le 15 août, la Tour du pouilly-fumé présente (en plus de l'espace scénographique et de la dégustation) la Cave aux arômes, une création originale du Bureau interprofessionnel des vins de Bourgogne. Cette animation est entièrement consacrée aux arômes spécifiques des pouilly-fumé et pouilly-sur-loire. Dix ballons disposés sur des fûts de chêne et ouverts au nez des visiteurs présentent les familles aromatiques : fleurs blanches, fruits tropicaux, agrumes, cassis et bourgeon de cassis, fruits secs et confits, miel, fruits à chair blanche, notes minérales et végétales... et un arôme à découvrir. www.pouillysurloire.fr

Lancement de la troisième édition du prix national de l'œnotourisme

Financé par France AgriMer et le groupe Accor, le prix national de l'œnotourisme récompense les

démarches individuelles ou collectives contribuant à la promotion de ce domaine. Il a été initié par le Conseil supérieur de l'œnotourisme et il est parrainé par le ministère de l'Agriculture, le ministère chargé du Tourisme et le ministère de la Culture. Ouvert à tous les acteurs du monde du vin, du tourisme et du patrimoine, trois critères sont requis : un impact positif sur l'œnotourisme, une approche d'ouverture sur d'autres secteurs, et la création de valeur. Un prix national de l'œnotourisme sera décerné par le jury dans quatre catégories, ainsi qu'un grand prix national parmi les quatre lauréats. La date limite de dépôt des dossiers est fixée au 15 septembre. www.prix-oenotourisme.com

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
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 Carbillat
E-mail : pcarbillat@lhotellerie-restauration.fr

VIDÉO
Cécile Charpentier
E-mail : ccharpentier@lhotellerie-restauration.fr

SECRÉTARIAT 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 PARITAIRE
n° 0915 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

Produits & équipements

Les Damps Le restaurant de William Boquelet (1 étoile Michelin) est doté d'une cuisine high-tech aux fonctionnalités surprenantes.

PAR JEAN-GABRIEL DU JAIFLIN 'JGDJ CONSEIL'

Technicité et innovations en cuisine à L'Auberge de la Pomme

L'Auberge de la Pomme, maison normande à colombages, jouit de nombreux attraits : une salle moderne et accueillante, une terrasse et surtout une cuisine visible par les clients. Mesurant 7 x 4 m, avec des fenêtres donnant sur le jardin, elle a été conçue et réalisée par **Pierre Couvey** du groupe Lanef. C'est un chef-d'œuvre de technicité qui comporte de nombreuses innovations :

- un piano central InductoChef®, fabrication Artinox®, sur mesure et tout électrique. Sous la grande surface de dressage et d'envoi chauffante, éclairée par des LED, des tiroirs à assiettes chaudes ont été positionnés. À côté de ces derniers, les indispensables tiroirs chauffants Alto-Shaam® fluidifient le service. Le dessus monobloc est composé d'une table de cuisson tout induction comprenant deux zones vitrocéramiques 6 kw triphasés, une plancha 4 zones indépendantes de 50 à 300 °C permettant d'effectuer toutes les cuissons et faisant office également de plaque coup de feu et une salamandre judicieusement positionnée sur son mât déporté ;

Le piano central InductoChef®, fabrication Artinox®.

- un poste pâtisserie avec une surface en granit noir Letano Mat (facilitant son nettoyage). Positionné en épi, il est équipé d'un tour réfrigéré traversant et d'un foyer mobile à induction EuroChef® qui offre au pâtissier le point chaud nécessaire à son activité ;
- sur la droite, une desserte réfrigérée à tiroirs, avec un four Hounö® type Combi Slim 6 niveaux 1/1 (largeur 510 mm). Toujours sur la droite, une table de découpe dont la planche en polyéthylène noir est encastrée dans un bac de faible profondeur muni d'un panier grille de vidange et d'une douchette. Cet équipement original permet un nettoyage permanent de la surface de travail. La table du chef est en partie fermée par des tiroirs réfrigérés et est surplombée de meubles de rangement fermés par des portes coulissantes. La conception de ce poste de travail facilite sa mise en place ;

La desserte comporte des tiroirs réfrigérés et est surplombée de meubles de rangement fermés par des portes coulissantes.

- sur la gauche, une zone de préparations très technique comprenant une cellule de refroidissement rapide Foster, une machine à sous vide et divers équipements de préparations culinaires dont le nouvel appareil de préparations culinaires Rowzer®. Là encore, tous les meubles en inox, haut et bas, sont fermés. Un deuxième four Hounö® Combi Slim 6 niveaux 1/1 trouve sa place vers la zone de préparations chaudes. Puis, sur la partie office, se glissent la machine à glaçons Hochizaki® et une machine à café Nespresso® ;
- des murs et sols entièrement revêtus de plaques céramiques grand format (3 500 x 1 200 x 5 mm) de couleur noir satiné. Cela permet de diminuer le nombre de joints entre les dalles et facilite le lessivage ;
- une hotte plafond voûte tout inox, équipée de filtres à chocs et de 30 spots LED de 10 W. Selon **William Boquelet**, chef de L'Auberge de la Pomme la facture énergétique a pratiquement diminué de moitié grâce à l'induction, l'emploi de LED et l'optimisation des cuissons basses températures.

LE COIN LAVIERIE

La laverie est un petit espace d'environ 6 m² cloisonné avec des panneaux Fibrolab®. Elle comporte une table inox de 2 x 0,60 m, composée d'un dérochage à palette au-dessus de la poubelle, d'un bac avec douchette, d'un lave-verres Hobart Premax® équipé d'un cycle de séchage. Il est donc inutile d'essuyer les verres, ce qui constitue un gain de temps appréciable. Le dessus du lave-verres est composé d'un plan inox de dépose. La laverie compte aussi une TwinStar® avec des portes

La laverie compte une TwinStar® avec des portes vitrées.

L'Auberge de la Pomme, le restaurant de **William Boquelet**.

vitrées qui lui donnent un faux air d'armoire froide. William Boquelet explique : *"Avec cette laveuse dernière génération, nul besoin de personnel dédié à cette tâche, ce qui représente des soucis et des charges en moins."* Ainsi, l'investissement, assez conséquent pour cette machine, sera rapidement amorti, sans compter les économies d'électricité, d'eau et de produits détergents. Ces produits sont logés dans un tiroir dans le bas de la machine, un autre tiroir renferme toute la partie informatique sous un écran LCD multi couleurs qui permet de vérifier les programmations, la mise en route différée, les fonctions actives et les cycles de lavage (éclairage bleu), rinçage (éclairage rouge) et désinfection (éclairage vert).

Le lavage est étonnamment silencieux. Aucune chaleur ni buée ne sont perceptibles. Il n'y a pas besoin d'extraction, précise William Boquelet :

"Le sol est sec et le personnel évolue sereinement dans cet espace. Une fois le cycle lancé, les équipiers ont plus d'une heure pour vaquer à d'autres occupations : finir la mise en place de la salle, préparer les réservations, etc."

Blog des Experts
'Matériels et équipements en CHR : faire son choix'

Auberge de la Pomme • 44 rue Eure • 27340 Les Damps •
Tél. : 02 35 23 00 46 • www.laubergedelapomme.com

RENCONTRE AVEC PIERRE COUVEY, PRÉSIDENT DU GROUPE LANEF

Pierre Couvey est également concepteur de la TwinStar. Cette machine, fabriquée par DIHR du groupe ALI, est distribuée exclusivement par les adhérents du réseau EuroChef.

L'Hôtellerie Restauration : Quel est selon vous l'avenir de cette machine ?

Pierre Couvey : Nous sommes en pleine phase de lancement. Cette machine séduit un nombre de plus en plus important de professionnels, également en collectivités, restauration scolaire et maisons de retraite. Le programme désinfection de 10 min à 93 °C est très apprécié.

Qu'en est-il des restaurants servant un plus grand nombre de couverts qu'ici ?

Là aussi, cette machine est très

performante, car il s'agit d'une approche différente de la plonge. Une laverie classique nécessite un personnel dédié pendant trois à quatre heures au moins pour réaliser toutes les manipulations d'entrée et de sortie de la vaisselle. Avec la TwinStar®, les serveurs ou les serveuses stockent les assiettes (dérochées), les couverts et les verres. La capacité de chargement est atteinte avec environ 250 assiettes panachées et vaisselles diverses, ce qui correspond à plus de 70 couverts. Une personne peut alors charger

la TwinStar et lancer le cycle puis revenir une heure après et trouver une vaisselle prête pour le prochain service. Tout cela avec un confort de travail inégalé, sans sol glissant ni atmosphère chaude, humide et malodorante. Tout est une question d'organisation et de gestion du personnel.

Quel est l'investissement nécessaire pour un tel projet ?

La rénovation totale du restaurant est revenue à environ 350 000 € HT dont 190 000 € pour la cuisine et la laverie.

En raison d'un cryptage insuffisant

Las Vegas (États-Unis) Cody Brocious, expert en sécurité informatique, a démontré qu'il pouvait ouvrir près de 5 millions de chambres en deux dixièmes de seconde.

Chambres d'hôtel : une faille détectée dans la sécurité des portes à clef magnétique

Un des jeux favoris des hackers est de prouver leurs talents en découvrant des failles de sécurité dans des systèmes réputés sûrs. Les dernières victimes en date de ces hackers sont les hôtels équipés d'un système d'ouverture de porte à carte de la société Onity. Lors de la convention Black Hat, a réuni à Las Vegas les hackers du monde entier, **Cody Brocious**, développeur chez Mozilla Corporation, a démontré qu'avec 50 \$ (40 €) d'investissement, il pouvait ouvrir près de 5 millions

de chambres d'hôtel sécurisées par carte magnétique, et ce, en moins de 0,2 seconde.

UN LOGICIEL LIT LE CODE ET OUVRE LA PORTE

Selon Cody Brocious toutes les chambres ont besoin d'un code d'accès pour être ouvertes, lequel est programmé directement dans la porte. Il suffit de disposer du logiciel libre Arduino pour lire le code et ouvrir la porte. Le développeur

Cody Brocious, développeur chez Mozilla Corporation.

souligne que la serrure n'est pas la seule faille : la clef elle-même, encodée en 32 bits, serait très facilement décryptable. Une mise à jour du logiciel ne suffirait pas à combler la faille ; les hôteliers devront donc se résoudre à changer toutes les serrures. Reste à savoir qui en supportera le coût : l'hôtelier ou Onity ?

VANESSA GUERRIER-BUISINE

Une tendance lourde

VeryLastRoom lance son application iPhone et au même moment, Blink Booking lève 2,5 M\$ (2 M€) pour se développer en France. Plus que jamais, les réservations de dernière minute sont au cœur de l'actualité.

Effervescence sur le marché des ventes de dernière minute

C'est la dernière tendance du marché des voyages en ligne : les applications spécialisées dans les ventes de dernière minute. Face à la jeune start-up française VeryLastRoom, l'Espagnol Blink Booking tente de s'implanter sur le marché hexagonal. Pour les deux applications, le principe est le même : proposer à la vente des chambres en dernière minute uniquement (de 11 heures à 6 heures pour Blink, de 12 heures à 2 heures pour VeryLastRoom).

Le modèle économique de Blink Booking se rapproche de celui de Groupon, en sélectionnant les 4 établissements qui affichent les plus forts rabais par ville et par jour avant de les proposer à la vente. Blink est en outre spécialisé sur le marché premium des 4 étoiles et plus. VeryLastRoom est plus ouvert et s'approche davantage du modèle d'une agence de voyages en ligne classique. Il présente tous ses hôtels partenaires, quelles que soient leur gamme et leur localisation.

VeryLastRoom souhaite surtout développer son offre auprès des hôtels entrée de gamme. **Nicolas Salin**, p.-d.g. de VeryLastRoom, souligne le principal atout de son application : "Nous sommes les seuls à utiliser le concept du prix dégressif en temps réel, ce qui est totalement unique sur le marché." Enfin, si Blink Booking est déjà présent sur iPhone et Android, VeryLastRoom poursuit son développement et prévoit le lancement de son application sur Android.

V. G.-B. L'application VeryLastRoom.

En direct des Blogs des Experts

Vestiaire du personnel : doit-il y avoir des toilettes et une douche ?

Dans le vestiaire du personnel, faut-il obligatoirement un WC et une douche pour un restaurant de 45 couverts maximum ?

PECOUL

Jean-Gabriel Du Jaiflin - auteur :

Bonjour
Pour une capacité de moins de 50 couverts en restauration commerciale, il n'est pas obligatoire d'avoir des toilettes dédiées au personnel. Les employés peuvent donc utiliser celles des clients, dont le lavabo sera muni de préférence de robinets à détection infrarouge. Malgré leur utilité souvent justifiée, les douches ne sont pas obligatoires.

↳ Lire la suite de la discussion et réagir avec le mot-clé **RTK3297** sur le moteur de recherche de www.lhotellerie-restauration.fr
Blog des Experts 'Matériels et équipements en CHR' par Jean-Gabriel du Jaiflin

Abonnez-vous

**L'Hôtellerie
Restauration**
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 :

Téléphone : (facultatif mais utile en cas de problème sur l'adresse)

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 rubrique s'abonner

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

L'ESPRIT D'ÉQUIPE NOUS ANIME DANS UN SEUL BUT

Leader de la distribution de boissons sur le circuit hors domicile, le réseau C10 s'engage chaque jour pour vous servir et vous accompagner. Cette volonté d'être à vos côtés anime l'ensemble de notre réseau national et de ses 188 adhérents distributeurs indépendants. Cet esprit d'équipe tourné vers votre seule satisfaction est pour vous une garantie d'être toujours servi au mieux. Car, pour nous, les 3500 salariés du réseau C10, la personne la plus importante, **c'est vous.**

C10 • Fournisseur de toutes les boissons

www.c10.fr