

La fiche technique de Fabrication est un document écrit ou informatisé, qui peut être utilisé en entreprise et qui est utilisée le jour de l'examen, et qui a pour objectifs :

- **Permettre la réalisation d'une recette . Afin qu'il y ait une uniformité des réalisations notamment communiquer au nouveau personnel les recettes telles qu'elles sont réalisées dans l'entreprise**
- **Faciliter le passage des commandes de marchandises**
- **Calculer le cout matière première de la recette afin d'estimer son prix de vente**
- **Grâce à l'archivage faciliter la réalisation de menus**

Une Fiche technique de Fabrication professionnelle est destinée **à du personnel qualifié**, et doit donc être **rédigée avec des termes professionnels**. Elle doit être précise, concise, et bien présentée.

Il existe de multiples modèles selon les entreprises mais on retrouve toujours les informations suivantes :

Dans l'entête

L'inconvénient c'est que ça freine l'initiative et la créativité !

Obligatoire :

- **Intitulé de la recette .**
- **Le nombre de couverts pour laquelle elle est prévu.**

Facultatif :

- Le type de plat (entrée, plat, dessert)
- La date de mise à jour de la fiche.
- Un numéro de Fiche ou code de classement (ou code barre).
- Le nom de celui qui l'a créé .
- Le temps de réalisation de la recette.
- Le nom de l'entreprise ou de l'organisme.

Le Corps de la fiche est divisé en deux :

Le bon d'économat : C'est à dire les denrées qui devront être commandés qui contient les colonnes suivantes

Obligatoire :

- **Denrées : Soit classées par catégorie de produits, soit classées par parties de la recette**
- **Unité : on utilise uniquement les unités Kg, litre, Pièce, bouquet, ou PM (Pour Mémoire = très petites quantités)**
- **Quantité : Les quantités sont exprimées avec des chiffres**

Facultatif

- Le prix unitaire Hors Taxe (PUHT) de chaque denrée
- Le prix Total Hors Taxe (PTHT)
- Une référence (chiffres, lettres...) pour chaque denrée (pour faciliter les commandes)
- Quand c'est une fiche technique valorisée en bas apparaît le cout matière hors taxe pour la recette et le cout matière par portion. Parfois le prix de vente TTC prévu.

La progression de la recette : C'est à dire les différentes étapes de la réalisation de la recette

- Les phases techniques doivent être disposées dans l'ordre chronologique
- Elles ne doivent pas excéder le nombre de 10 (sinon elles seront impossibles à inclure dans un planigramme d'organisation dans le temps).
- Utiliser des termes professionnels précis : la recette doit pouvoir être réalisée sans problème par un cuisinier professionnel à partir des instructions.
- Les temps doivent être indiqués en minutes. Les temps de cuisson ou de repos doivent être précédés de la lettre C pour les cuisson et R pour les repos ou V (temps virtuel).
- Parfois il y a un schéma de dressage ou une photo.

Exemple de Fiche Technique non valorisée (Type examen)

Professeur ou Apprenti ou Candidat :			CLASSE ou N° de candidat/Poste:		
FICHE TECHNIQUE DE FABRICATION					
N° du plat ou Type (entrée,plat...)		Intitulé / descriptif		Nombre de couverts	
		Ici le Nom du plat		8	
Denrées	Unité	Quantité	N°	Phases techniques	Temps
			1.1	<i>Les Phases techniques sont Numérotées pour faciliter leur Report dans un plannigramme D'organisation.</i>	
			1.2		
			1.3		
			1.4		
			1.5	<i>Le temps réel est indiqué en minutes. S'il y a un temps de Cuisson ou de repos on mets devant le chiffre une lettre (C,R,V)</i>	
			1.7		
			1.8		
			1.9		
			1.10		
Schéma (Pas obligatoire)					

Dans ce type de Fiche les Denrées sont classées Par partie de la recette (par exemple pour une quiche : Pâte, garniture, appareil, Finition/décoration)

Le temps réel est indiqué en minutes. S'il y a un temps de Cuisson ou de repos on mets devant le chiffre une lettre (C,R,V)

Modèle : F.Cecconi 2011

Exemple

RESTAURANT LE KERZINOV

70 r Marceau 37100 TOURS

FICHE TECHNIQUE

Choux à la crème créole

Nombre de couverts : 8

Dessert Code : D22

Denrées Par famille	Unité	Quantités				TOTAL	Techniques de réalisation
		1	2	3	4		
EPICERIE							
Farine	Kg	0,125	0,100			0,225	- Réaliser une pâte à choux - Coucher et cuire les choux - Réaliser une crème pâtissière aromatisée au rhum - Réaliser un salpicon de raisins secs gonflés au Sirop - Garnir les choux avec la pâtissière + Salpicon - Glacer au sucre glace
Sucre semoule	Kg	0,010	0,150	0,140		0,300	
Sucre glace					0,100	0,100	
Raisins secs				0,060		0,060	
sel fin	Kg	0,005				0,005	
CREMERIE							
Lait	L		0,750			0,750	DRESSAGE Sur plat
Beurre	Kg	0,080				0,080	
Œufs	Pièce	4	6			10	
CAVE							
Rhum	L		0,010	0,010		0,020	
DIVERS							
Eau	L	0,250		0,070		0,320	

LEGENDES	
1	Pâte à choux
2	Crème pâtissière
3	Garniture (sirop+raisins)
4	Décor et finition

Dernière mise a jour :
22/02/02
Par :
Cedric Necocrief

SITUATION DE LA FICHE TECHNIQUE DE FABRICATION DANS LES FLUX DE DOCUMENTS

MODELE VIERGE DE FICHE TECHNIQUE à PHOTOCOPIER

Professeur ou Apprenti ou Candidat :			CLASSE ou N° de candidat/Poste:		
FICHE TECHNIQUE DE FABRICATION					
N° du plat ou Type (entrée,plat...)		Intitulé du plat		Nombre de couverts	
Denrées	Unité	Quantité	N°	Phases techniques	Temps
			1.1		
			1.2		
			1.3		
			1.4		
			1.5		
			1.6		
			1.7		
			1.8		
			1.9		
			1.10		
			Schéma (Pas obligatoire)		

