

Superior Culinary Arts Diploma

FOR

- Culinary School graduates
- Culinary professionals with 2-3 years of experience

PRE-REQUISITE

- 18 years old minimum
- Diploma in Culinary Arts or
- 2-3 years professional culinary experience
- Upon application approval

INSTRUCTION LANGUAGE

• English

CAMPUS

Centre de formation 41 rue de l'abbé Ruellan, Argenteuil

Superior Culinary Arts Diploma

Accelerate your culinary career

Designed specifically for ambitious graduates in Culinary Arts or culinary professionnals, this intensive advanced skills program provides the highest standards expected at top international establishments as a qualified Chef de Partie.

Acquire the highest level of expertise for every specialty in the professional kitchen, from cold kitchen preparations to advanced culinary techniques applied to different catering concepts. Reinforce skills know-how in a real-world working environment through a monitored internship. Small group settings provide personalized, interactive and efficient training.

CLASS TYPE: 85% hands-on & 15% theory

DURATION: 6 months

3 months consisting of 500 hours skills-building classes

- Applied theory and hands-on training in culinary laboratories
- Associated skills
- Testing: written and practical exams
- Field trips

3 months of practical experience in a restaurant selected by Alain Ducasse Education

Order of modules may change due to unforeseen schedule modifications. Description of modules is not exhaustive.

PROGRAM MODULES

85% of hands-on training

Practice of culinary techniques and preparation of various recipes each day

PART I

Module 1: Culinary Essentials Review

5 days

- Review main basics of Alain Ducasse cuisine
- · Cook broths, jus and other bases like soup or specific stuffing
- Prepare a large range of sauces and condiments

Module 2: Tradition - Evolution

10 days

- Recognize and reinterprete French Cuisine Classics
- Work towards a new vision of classic French brasserie and bistros
- Cook recipes for hotels in a modern style

Module 3: Sous-Vide Technology

5 days

- Prepare a wide range of produce with sous-vide technique
 - Vegetables, meat, poultry and fish
- Use innovative tools to cook: Vapo-saveur, Gastrovac, low temperature cooking...

Module 4: Catering & Banqueting

3 days

- Prepare a wide range of produce adapted for banqueting service
- Vegetables, meat, poultry and fish
- Know the difference between a classic recipe and a banqueting recipe

Test

2 days

Module 5: New Trends

8 days

- Create high level street-food dishes
- Prepare finger food and snacks using new trends and new presentation
- Apply techniques and use specific products from different countries

7 days

- Prepare recipes with the central approach : «Simple, Healthy and Tasty»
- Cook with less salt, fat and sugar and give added value to vegetables and legumes
- Use nutrients in a balanced way

PROGRAM MODULES

Small groups: 10 participants

Intense and personnalized teaching for an efficient learning

Module 7: Hotel catering

8 days

- Apply techniques based on international fundamental recipes
- Cook recipes adapted for a buffet or a cocktail
- Prepare hotel breakfast and brunch

Test 2 days

PART III

Module 8: Information Technology & Computer Skills

2 days

- Create simple formats in Word and Excel using basic functions
- Master essential IT tools to organize and schedule working tasks

Module 9: Business Administration & Management

5 days

- Define main cost principles in a restaurant and manage cost control
- Prepare purchase orders
- Participate in the development of a quality-control policy

Module 10: Communication & Team Management

2 days

- Adopt the proper behaviour depending on the situations
- Communicate efficiently with the team and strengthen the cooperation
- Apply basic techniques of management

Test and Final Exam

4 days

PART IV

Module 11: Field Trips

2 days

- Visit of Rungis International Market
- Meeting with several food and equipment suppliers

Module 12: Internship

3 months

• Practical real-world internship in a restaurant selected by Alain Ducasse Education

PRACTICAL INFORMATION

METHODOLOGY

Hands-on Workshops

Understand, memorize, duplicate, practice and ultimately master techniques. Workshops will allow students to:

- Discover new techniques step-by-step with the Instructor Chef's demonstration
- Experiment techniques with the Instructor Chef's assessment and apply them to professional recipes
- Master and validate techniques with the Instructor Chef's test

Theory Classes

Assimilate, summarize and synthesize new knowledge. Classes will allow students to:

- Benefit from interactive classes with the Chef Instructors & peers
- Extend knowledge with individual or group research work
- Learn applicable management and business administration skills through case studies
- Use multimedia support to synthesize information

Practical Internship

• Mandatory internship after program completion

Tests & Grading

- Three preliminary exams last 2-3 days to evaluate understanding & monitor student progress
- Final exam consist of written guizzes, hands-on practical tests & juried meal preparation
- All grading follows a Pass/Fail system

TRAINING MATERIAL & EQUIPMENT PROVIDED

- Teaching material: Theory Handbook and recipes
- Uniform: Two Alain Ducasse Education logo chef jackets, toques

2016 DATES - TUITION FEES

English session: September 26, 2016 to March 24, 2017

Tuition: € 15 500 including VAT - € 12 916,67 excluding VAT

- Including: uniform, teaching material, morning coffee and daily lunch during culinary courses
- Excluding: Accommodation and transportation
- Liability & health insurances, valid passport and appropriate visa are required by all participants

FOR MORE INFORMATION & ENROLLMENT, CONTACT

Gastronomy Essentials Ltd.
Contact person: M. Harry Haralambidis

Tel: +30 6972444820 - Email: gastronomy_essentials@mail.com

www.cucina.gr

