
[image: image1.png]acadamie
Creteil
jeunesse

gdocation
recherche

Martine CORBEAU
IEN - ET
Afin de faciliter le déroulement des épreuves du baccalauréat professionnel « services » de la session 2013 je vous remercie de bien vouloir respecter l’organisation dont vous trouverez le détail ci-dessous.

Tous les documents (livrets scolaires, fiches récapitulatives des épreuves orales, copies d’examen, bordereau de notes… doivent être classés dans l’ordre des numéros de matricule des candidats.

épreuves évaluées en CCF

Les notes terminales, proposées par l’équipe pédagogique, sont arrondies au demi-point, pour chacune des sous-épreuves E 11 - E31 – E32 et E33.

Elles seront saisies avant le 6 juin 15 h. Tous les élèves sont évalués par une note positive (pas de zéro). Ceux qui n’ont pas satisfait aux obligations de durée en PFMP, sans dérogation et sans positionnement devront être signalés sur la fiche de synthèse. La mention « NON VALIDE » sera portée sur l’épreuve E31.
(Un exemplaire du document de synthèse E3 (annexe 1) et de la fiche d’harmonisation E11 (annexe 2) est à adresser par mail à martine.corbeau@ac-creteil.fr la semaine précédant la commission d’harmonisation qui examinera la conformité des dossiers E3 le vendredi 7 juin 2013 à Montreuil à 9 h et préparera les scenarii pour les candidats ponctuels.
Présentation des documents administratifs et dossiers à remettre à la commission
E11 - Il sera remis trois dossiers d’élève par classe accompagnés du document d’harmonisation

1. Le dossier ayant eu la note la plus haute dans la sous-épreuve

2. Le dossier ayant eu la note la plus basse

3. Un dossier « moyen »

E3 - Il sera remis deux dossiers par élève au centre de correction (Montreuil) accompagnés du document de synthèse par classe (annexe 1 et 2 ci-jointes): pour le mardi 4 juin 2013 avant 15 heures
1° Un dossier pédagogique contenant dans l’ordre :
4. Une page de garde comportant le nom et le matricule du candidat, le nom de l’établissement ; le nom et le titre de l’épreuve, la mention « dossier pédagogique » la session…

5. Un sommaire paginé
6. Le récapitulatif des lieux et dates de PFE

7. Les attestations originales correspondant aux 22 semaines de PFE
8. L’attestation originale pour l’action événementielle
9. la page de titre E32 « accueil par téléphone »

10. le dossier sujet confié à l’élève

11. page de titre E33 « accueil en face à face »

12. Les trois fiches d’activité rédigées par l’élève

13. la fiche « scénario » support du jeu de rôle élaboré par le professeur
14. la page de titre E31 « projet diagnostic de la fonction d’accueil »

15. le rapport d’étonnement (2 pages)

16. le dossier diagnostic (4 pages)

17. la feuille de route

18. le dossier projet d’amélioration de la fonction d’accueil

2° Un dossier administratif réservé aux évaluations contiendra, agrafées dans une feuille double soit insérées dans un second dossier à clip, dans l’ordre :
1. Une page de garde n° 2 comportant le nom et le matricule du candidat, le nom de l’établissement ; le nom et le titre de l’épreuve, la mention « dossier administratif » la session…

2. page de titre E32 « accueil par téléphone
3. grille d’évaluation de la sous épreuve

4. page de titre E33 situation n° 2 « accueil en face à face
5. Le récapitulatif des lieux et dates de PFE

6. grille d’évaluation de l’épreuve

7. grille de suivi
8. page de titre E33 situation n° 1 « accueil en face à face »

9. grille d’évaluation

10. la page de titre E31 « projet diagnostic de la fonction d’accueil »

11. grille d’évaluation de la situation 1 (oral diagnostic)

12. grille d’évaluation de la situation 2 (oral de projet d’amélioration)
Les candidats issus de seconde générale doivent fournir la décision de positionnement ramenant la durée des PFMP à 16 semaines (agrafée aux attestations).

Les candidats qui auraient été empêchés, pour une raison dûment justifiée, d’effectuer la totalité des 22 semaines (ou 16 semaines après positionnement) de formation en entreprise requises, peuvent formuler une demande de dérogation pour les jours ou semaines qui n’ont pas été effectués. Cette demande, formulée par l’élève lui-même et dûment signée par lui et accompagnée des justificatifs d’absence sera adressée au plus tard le 14 mai au SIEC, qui la transmettra au rectorat.
L’accord ou le refus de dérogation sera joint agrafé aux attestations de stage. (Par sécurité, adresser un double de chacune des demandes à Mme CORBEAU ou, par courriel, le nom, le motif, la nature des pièces jointes contrôlées et l’avis de l’équipe pour chaque demande sous forme de tableau récapitulatif)

Épreuves professionnelles évaluées en ponctuel

Organisation des épreuves orales (candidats ponctuels) :

Chaque commission d’interrogation étant constituée d’un professeur et d’un professionnel,

* les chefs d’établissement rechercheront et communiqueront, avant le 15 mai, les noms, adresses complètes et coordonnées téléphoniques des professionnels ainsi que le nom des jeunes qu’ils ont encadrés au chef de centre qui organise les épreuves orales de leurs élèves (Montreuil Eugénie Cotton).

Les candidats en ponctuel devront constituer au minimum
· 3 exemplaires de chacun des dossiers correspondant aux épreuves orales E 11 - E 31– E33

Deux exemplaires de chacun de ces dossiers, seront déposés au lycée Eugénie Cotton de Montreuil pour le mardi 4 juin 2013 avant 15 h. Les candidats se présenteront avec un exemplaire des dossiers correspondant aux épreuves E 11 et E 31.
Les candidats souhaitant présenter un diaporama devront le signaler au centre d’interrogation et faire porter une marque de signalisation sur leurs dossiers
Les dossiers des candidats évalués en ponctuels contiendront dans l’ordre :

E 11 droit économie

- quatre objets d’études accompagnés, pour chacun d’eux, d’une fiche de présentation
E 31 analyse de la fonction d’accueil et projet d’amélioration
1. Une page de garde comportant le nom et le matricule du candidat, le nom de l’établissement ; le nom et le titre de l’épreuve, la session…

2. un sommaire paginé

3. le rapport d’étonnement (2 pages maximum)

4. le diagnostic interne de la fonction accueil (4 pages maximum)

5. un projet d’amélioration de la fonction d’accueil (8 pages maximum) réalisé dans l’organisation où le candidat effectue sa période de formation en milieu professionnel ou son apprentissage

E 33 accueil en face à face
1. Une page de garde comportant le nom et le matricule du candidat, le nom de l’établissement ; le nom et le titre de l’épreuve, la session…

2. un sommaire paginé

3. les attestations de stage ou certificat de travail

4. Les trois fiches d’activité professionnelle

5. une grille de suivi décrivant les tâches accomplies et les compétences professionnelles mises en œuvre au cours des périodes de formation en milieu professionnel ou dans le cadre de son activité professionnelle complétée par le candidat.

Les sous-épreuves évaluées en ponctuel, pour les candidats individuels et apprentis durent respectivement :

E11 = 30 minutes (présentation de l’objet d’étude choisi par la commission = 10 mn + entretien = 20 mn
E31 = 40 minutes (présentation du dossier = 15 mn + entretien = 25 mn
E32 = 35 minutes (15 mn de préparation à la réception d’appel + 10 mn réception d’appel + 10 mn entretien et analyse avec la commission

E33 = 45 minutes. (20 mn de préparation pour analyser la nouvelle situation élaborée + interrogation en 3 phases successives : exposé = 5 mn + simulation de situation professionnelle = 5 mn + entretien = 15 mn

· Pour chacune des épreuves orales :
« En l’absence de dossier, dûment remis à la date prescrite, le candidat ne pourra pas subir l’interrogation prévue par le règlement d’examen.
La note zéro lui sera attribuée pour cette épreuve ».

	Session 2013

baccalauréat professionnel

« accueil relations aux clients et usagers »

CONSIGNES D’EXAMEN

NOTE AUX chefs de centre et aux enseignants

consignes ARCU13.doc
Page 1/3

_1108210426.doc
[image: image1.png]acadamie
Creteil
jeunesse

gdocation
recherche

