

Programme d’apprentissage
en milieu de travail

Contrôleuse ou contrôleur
 de la qualité

en usine de transformation
de produits aquatiques

Carnet d’apprentissage

 EQ-5034-02 (04-2010)

Novembre 2004

Ce document a été réalisé par le Comité sectoriel de
main-d’œuvre des pêches maritimes en partenariat avec
Emploi-Québec et à partir de la norme professionnelle
de la fonction de travail de transformation des produits
aquatiques – contrôle de la qualité, dans le but de
préciser les compétences à maîtriser pour la
qualification professionnelle dans cette fonction de
travail.

NOUS TENONS À REMERCIER D’UNE FAÇON PARTICULIÈRE LES EXPERTES ET LES

EXPERTS QUI ONT PARTICIPÉ À L’ÉLABORATION DU CARNET ET DU MANUEL

D’APPRENTISSAGE.

Corine Bouchard
Responsable du contrôle de la qualité
Pêcheries Norpro 2000 ltée
Havre-Aubert

Martial Guilbault
Spécialiste Programmes – Poisson
Agence canadienne d’inspection des aliments
(ACIA)
Québec

Chantal Bourque
Responsable du contrôle de la qualité
Les Fruits de mer Madeleine inc.
L’Étang-du-Nord

Henryette Michaud
Directrice
Consult Aquatech inc.
Grande-Rivière

Élaine Boutin
Microbiologiste
Gaspé

Yves Murray
Directeur du contrôle de la qualité
Les Fruits de mer de l’Est du Québec (1998) ltée
Matane

Linda Cauvier
Technicienne de laboratoire
Centre spécialisé des pêches
Grande-Rivière

Vicky Roy
Contrôleuse de la qualité
Viandex inc.
Québec

Marie-Claude Cormier
Contrôleuse de la qualité
Les Pêcheries Gros-Cap inc.
Cap-aux-Meules

Michèle Tessier
Responsable du contrôle de la qualité
Fumoir Grizzly inc.
Saint-Augustin-de-Desmaures

Valérie Gauthier
Contrôleuse de la qualité
Cuisine Malimousse inc.
Cap-Rouge

Michel Turcotte, ing.
Inspecteur
CSST
Gaspé

DOSSIER DE L’APPRENTIE OU APPRENTI

NOM __

ADRESSE __

VILLE ___________________________ CODE POSTAL __________________

NUMÉRO DE TÉLÉPHONE (____) _________________

No de carnet d’Emploi-Québec : ________

Notes sur la protection des renseignements personnels

1. Les renseignements réunis dans ce carnet sont soumis à la Loi sur l’accès aux documents

des organismes publics et sur la protection des renseignements personnels.

2. Les renseignements ont été recueillis afin d’administrer le Programme d’apprentissage en

milieu de travail d’Emploi-Québec.

3. Pour toute information relative à l’accès aux documents et à la protection des

renseignements personnels, s’adresser à Emploi-Québec.

 Table des matières

PRÉSENTATION.. 1

CERTIFICAT DE QUALIFICATION PROFESSIONNELLE ET ATTESTATION DE
COMPÉTENCE... 3

DÉFINITION DE LA FONCTION DE TRAVAIL..5

TABLEAU SYNTHÈSE DES COMPÉTENCES ET DES ÉLÉMENTS DE COMPÉTENCE
DE LA FONCTION DE TRAVAIL ...7

MODULES OBLIGATOIRES
Module 1 Hygiène et salubrité... 9
Module 2 Matière première et produits auxiliaires ... 21
Module 3 Programme de gestion de la qualité.. 33
Module 4 Surveillance de la transformation .. 45
Module 5 Préparation pour le marché... 55

MODULES FACULTATIFS
Module 6 Équipe de travail.. 63
Module 7 Développement de produits .. 71

ANNEXES
Plan individuel d'apprentissage .. 87

Renseignements sur l’employeur.. 89

1

 Présentation

Ce carnet d’apprentissage comprend les
modules d’apprentissage en entreprise pour
la fonction de travail de transformation des
produits aquatiques – contrôle de la qualité.

À l’aide de ce document, les apprenties et
apprentis pourront acquérir et faire
reconnaître la maîtrise de leur fonction de
travail sous la supervision de personnes qui
l’exercent déjà avec compétence. Ainsi, tout
au long de l’apprentissage, les compagnons
et les compagnes d’apprentissage pourront
évaluer l’exécution des éléments de
compétence de la fonction de travail par les
apprenties et apprentis et vérifier leurs
habiletés par rapport aux compétences
visées.

L’engagement à poursuivre les objectifs du
Programme d’apprentissage en milieu de
travail est confirmé par la signature d’une
entente. La réalisation de chaque module
n’est pas soumise à une durée déterminée
et l’apprentissage de chaque élément de
compétence peut être fait dans l’ordre qui
convient à l’entreprise.

Des suggestions quant à la progression
dans la fonction de travail et des
informations complémentaires sur les
éléments de compétence à acquérir sont
incluses dans le Carnet d’apprentissage.

C’est par des signatures au moment jugé
opportun que l’on attestera l’acquisition des
compétences. La ou le signataire autorisé(e)
de l’entreprise devra aussi confirmer
l’acquisition des compétences.

Ce carnet comprend aussi le plan individuel
d’apprentissage, qui sert à établir la liste des
compétences à acquérir. On trouvera des
renseignements plus complets à ce sujet
dans le Carnet d’apprentissage.

x IMPORTANT o

Il appartient aux apprenties et apprentis de prendre soin de ce carnet, car il
est le document principal où sont consignés les détails de leur
apprentissage.

3

Le certificat de qualification professionnelle a pour but d’attester la maîtrise de la fonction de

travail de transformation des produits aquatiques – contrôle de la qualité et de reconnaître sa

ou son titulaire comme une personne qualifiée.

On pourra émettre un certificat de qualification professionnelle lorsque

l’apprentie ou l’apprenti maîtrisera tous1 les éléments de compétence de

chacun des modules et qu’une évaluation aura été faite, par le compagnon ou

la compagne d’apprentissage, sur la base des conditions et critères d’évaluation

indiqués.

Une attestation de compétence sera émise si l’apprentie ou l’apprenti maîtrise

tous les éléments de compétence d’un seul ou de certains modules.

Emploi-Québec décerne le certificat de qualification à la personne qui maîtrise toutes les

compétences contenues dans ce carnet d’apprentissage et, sur demande, une ou des

attestations de compétence à la personne qui maîtrise une ou plusieurs de ces compétences.

1 Les éléments de compétence pour lesquels on indique « s’il y a lieu » sont à maîtriser si l’équipement est

disponible ou si l’activité s’effectue dans l’entreprise.

Certificat de qualification
professionnelle et

attestation de compétence

5

Définition de la fonction de travail

La contrôleuse ou le contrôleur de la qualité assume des responsabilités liées au contrôle de la
qualité de la transformation des produits aquatiques. Cette personne surveille les pratiques
hygiéniques du personnel d’usine, ainsi que l’assainissement des locaux, de l’équipement, de
l’outillage et du matériel. Elle surveille la qualité des matières premières et des produits
auxiliaires (ingrédients, emballages, étiquettes, etc.) utilisés. Elle surveille la transformation du
produit et sa préparation pour le marché (emballage, étiquetage, conservation et expédition).
Elle applique les normes de contrôle de la qualité du poisson propres à l’entreprise. De plus,
elle applique les lois et les règlements relatifs à la transformation des produits aquatiques et
doit contrôler la qualité de l’eau et la salubrité des lieux. Elle effectue des analyses
organoleptiques, physico-chimiques ou parfois bactériologiques liées au contrôle et à la
vérification de la qualité. Elle s’assure que le Programme de gestion de la qualité propre à
l’entreprise est appliqué et efficace.

La personne chargée du contrôle de la qualité peut être appelée à travailler dans les secteurs
d’activité suivants (habituellement, après un certain nombre d’années d’expérience dans cette
fonction de travail) :

 transformation de produits aquatiques (production);
 implantation du Programme de gestion de la qualité (PGQ);
 contrôle et amélioration des procédés de production;
 développement de nouveaux produits;
 coordination d’une équipe de travail.

Les deux derniers secteurs sont vus dans les modules facultatifs 6 « Équipe de travail » et 7
« Développement de produits ».

La contrôleuse ou le contrôleur de la qualité peut avoir à prendre rapidement des décisions
importantes et à résoudre des problèmes. Cette personne doit être en mesure de décrire
clairement les anomalies et de proposer des pistes de solutions rapidement applicables. Les
domaines et les techniques d’intervention sont multiples : nombre d’espèces de poissons,
mollusques, crustacés, échinodermes ou algues à transformer, types et complexité des
procédés utilisés, etc. La contrôleuse ou le contrôleur de la qualité doit donc être apte à se
servir de nombreuses connaissances. Dans ce contexte, de solides connaissances générales
et la maîtrise des principes de base sont un atout. Par exemple, cette personne doit être
capable d’apprécier avec justesse la qualité et la fraîcheur des diverses espèces de poissons,
mollusques et crustacés transformées par son entreprise.

6

Les conditions de travail de la personne chargée du contrôle de la qualité ne sont pas toujours
faciles. D’une part, cette personne travaille dans des conditions difficiles (exposition au bruit,
travail en milieu froid et humide, espaces restreints, circulation intense de véhicules et de
personnes, etc.). D’autre part, elle travaille avec une matière première périssable, dont
l’approvisionnement est souvent hors de contrôle du producteur, ce qui exige une grande
disponibilité. Par conséquent, l’horaire est très variable et la personne peut avoir à travailler le
soir et la fin de semaine.

Cette personne doit également s’attendre à travailler sous pression. Souvent, l’erreur est difficile
à corriger, car la contrôleuse ou le contrôleur de la qualité travaille avec des personnes plutôt
qu’avec des machines et de l’équipement. La collaboration et les communications claires et
précises avec le personnel sont donc essentielles.

7

Tableau synthèse des compétences et des éléments de compétence de la fonction de travail

COMPÉTENCES ÉLÉMENTS DE COMPÉTENCE

1.

Assurer l’hygiène
et la salubrité en
milieu de travail.

1.1

Vérifier la
conformité de
la construction
et du matériel
d’exploitation
de l’usine.

1.2

Appliquer les
normes
d’hygiène
personnelle.

1.3

Assurer
l’élimination
des déchets et
de la vermine.

1.4

Assurer le
nettoyage et la
désinfection
des lieux.

1.5

Évaluer
l’efficacité des
méthodes de
lavage et de
désinfection.

1.6

Recommander
des mesures
correctives et
préventives.

2.

Assurer la qualité
de la matière
première et des
produits auxiliaires.

2.1

Déterminer les
critères de
classement et
de qualité de
la matière
première et
des produits
auxiliaires.

2.2

Inspecter la
matière
première et
les produits
auxiliaires.

2.3

Assurer le
respect des
conditions
d’entreposage
de la matière
première et
des produits
auxiliaires.

2.4

Échantillonner
la matière
première, à
des fins
d’analyse.

2.5

Effectuer des
analyses de
contrôle de la
qualité.

2.6

Transmettre,
le cas
échéant, les
échantillons à
un laboratoire
d’analyse
indépendant.

2.7

Recommander
des mesures
correctives et
préventives.

3.

Assurer le maintien
du Programme de
gestion de la
qualité (PGQ).

3.1

Recueillir des
informations
relatives aux
éléments du
Programme
de gestion de
la qualité
(PGQ).

3.2

S’assurer de
la bonne
description
des produits
et de leurs
étapes de
production.

3.3

S’assurer
d’une analyse
de dangers
complète et à
jour.

3.4

S’assurer de
l’efficacité des
mesures de
contrôle, de
surveillance et
de vérification.

3.5

Surveiller
l’application
du
Programme
de gestion de
la qualité.

3.6

Mettre à jour
le Programme
de gestion de
la qualité.

8

Tableau synthèse des compétences et des éléments de compétence de la fonction de travail

COMPÉTENCES ÉLÉMENTS DE COMPÉTENCE

4.

Surveiller la
transformation des
produits
aquatiques.

4.1

Surveiller les
opérations de
transformation et
de
conditionnement.

4.2

Vérifier les
mesures de
contrôle
exercées sur
les procédés.

4.3

Effectuer
des analyses
sur les
produits en
cours de
fabrication et
sur les
produits
finis.

4.4

Transmettre, le
cas échéant, les
échantillons à
un laboratoire
d’analyse
indépendant.

4.5

Corriger les
problèmes.

5.

Surveiller la
préparation du
produit pour le
marché.

5.1

Vérifier
l’emballage et
l’étiquetage du
produit fini.

5.2

Vérifier les
conditions
d’entreposage
du produit fini.

5.3

Vérifier les
conditions
d’expédition
du produit
fini.

5.4

Retracer
l’information
relative à une
plainte ou à un
rappel de
produit, le cas
échéant.

5.5

Recommander
des mesures
correctives et
préventives.

6.

Coordonner une
équipe de travail.

(facultatif)

6.1

Organiser le
travail de
l’équipe.

6.2

Former
l’équipe aux
tâches à
effectuer ou à
des méthodes
de travail.

6.3

Assurer
l’avancemen
t des travaux
de l’équipe.

6.4

Assurer le
perfectionnement
des membres de
l’équipe.

7.

Contribuer au
développement de
produits.

(facultatif)

7.1

Contribuer à
concevoir le
projet.

7.2

Effectuer des
essais à
l’échelle du
laboratoire (à
petite échelle).

7.3

Contribuer à
des essais
de
production
pilote, le cas
échéant.

7.4

Procéder à des
évaluations
sensorielles et à
des analyses
microbiologiques
et physico-
chimiques.

7.5

Contribuer au
démarrage
(mise au
point) de la
production.

7.6

Rédiger les
fiches
techniques
(spécifications).

9

COMPÉTENCE VISÉE

◊ Assurer l’hygiène et la salubrité en milieu de travail.

CONTEXTE RELATIF À LA SANTÉ ET À LA SÉCURITÉ

◊ Respect des normes de santé et de sécurité préconisées pour la transformation des
produits aquatiques et qui touchent, par exemple, le port des vêtements de protection,
l’aménagement des lieux, la circulation des matières et des personnes, les opérations
sécuritaires, etc.

◊ Connaissance de l’emplacement du matériel d’urgence.
◊ Connaissance de son rôle en fonction du plan d’urgence de l’entreprise.
◊ Connaissance du Système d’information sur les matières dangereuses utilisées au

travail (SIMDUT).
◊ Connaissance des mesures à prendre pour éviter toute contamination croisée par des

agents bactériologiques (bactéries, virus, etc.) ou chimiques (produits incompatibles,
produits allergènes, résidus de nettoyage, etc.).

ATTITUDES ET COMPORTEMENTS PROFESSIONNELS

◊ Être fiable, responsable, consciencieux, c'est-à-dire respecter ses engagements et
s’acquitter de ses responsabilités.

◊ Savoir se maîtriser, c’est-à-dire rester calme et contrôler ses émotions dans les
situations difficiles.

◊ Faire preuve d’initiative, c’est-à-dire prendre des mesures ou mener des actions avant
qu’une situation ne l’exige.

◊ Être précis, c’est-à-dire prêter une attention particulière aux détails.
◊ Être méthodique, c’est-à-dire aborder les tâches de façon ordonnée afin de permettre

une économie de temps et d’énergie.
◊ Être souple, c’est-à-dire s’adapter rapidement lorsque la situation initiale change.
◊ S’efforcer de communiquer efficacement, c’est-à-dire s’exprimer clairement et

transmettre l’information d’une manière non biaisée, concise et constructive.
◊ Avoir le souci du travail bien fait, c’est-à-dire être concentré sur le travail à effectuer.
◊ Veiller à maintenir le matériel en bon état.
◊ Avoir le souci de la propreté, éviter le gaspillage et protéger l’environnement.
◊ Se soucier des coûts de production.

Module 1
Hygiène et salubrité

10

Éléments de la compétence

Initiales
apprentie/compagne
apprenti/compagnon

1.1 Vérifier la conformité de la construction et du
matériel d’exploitation de l’usine

A. Identification des sources d’information appropriées
(exigences réglementaires, normes, etc.).

B. Préparation du registre d’inspection de la
construction et du matériel d’exploitation, s’il y a lieu.

C. Inspection des bâtiments et des installations. ____

D. Inspection des services utilitaires
(approvisionnement en eau, glace et vapeur).

E. Vérification de l’acceptabilité des matériaux
d’emballage (approuvés pour utilisation avec des
aliments).

F. Inspection des toilettes et des lavabos. ____

G. Inspection des contenants à déchets. ____

H. Inspection de l’équipement, des matériaux, des
ustensiles et des accessoires de transformation et
de conditionnement.

I. Inspection des locaux d’entreposage (poisson,
matériaux d’emballage, ingrédients, produits
chimiques).

J. Inspection de l’équipement et des installations de
manutention avant et après traitement (convoyeurs,
chariots, palettes, agrafeuses, mise sur palette, mise
en caisse, etc.).

K. Rédaction et diffusion du rapport d’inspection. ____ _____ _____

1.2 Appliquer les normes d’hygiène personnelle

A. Communication des normes d’hygiène personnelle
aux employées ou employés, visiteuses ou visiteurs
et invitées ou invités.

B. Inspection des vêtements de travail et des
accessoires d’hygiène et de protection.

11

Éléments de la compétence

Initiales
apprentie/compagne
apprenti/compagnon

1.2 Appliquer les normes d’hygiène personnelle (suite)

C. Préparation du registre de vérification de l’hygiène
au travail, s’il y a lieu.

D. Vérification du respect des directives liées à l’état de
santé des employées ou employés.

E. Vérification du respect des directives liées au
comportement, au port de vêtements protecteurs et
aux parures personnelles.

F. Vérification du respect des procédures de lavage et
de désinfection des mains et des gants.

G. Inspection des solutions et des installations de
trempage des mains et de bain de pieds.

H. Vérification du respect des directives relatives aux
vestiaires et aux effets personnels des employées
ou employés.

I. Vérification du respect du contrôle de la circulation
du personnel et des visiteuses ou visiteurs (zones
sanitaires et à accès restreint).

J. Rédaction et diffusion du rapport d’inspection. ____ _____ _____

1.3 Assurer l’élimination des déchets et de la vermine

A. Vérification des systèmes et des méthodes de
répression de la vermine.

B. Inspection des produits chimiques, des dispositifs de
lutte antiparasitaire et de leur utilisation.

C. Vérification de la conformité du plan des
emplacements des pièges et appâts.

D. Vérification des bonnes pratiques en vue d’éviter tout
contact de l’aliment ou des matériaux d’emballage
avec les produits ou dispositifs antiparasitaires, lors
d’un traitement.

12

Éléments de la compétence

Initiales
apprentie/compagne
apprenti/compagnon

1.3 Assurer l’élimination des déchets et de la vermine
(suite)

E. Vérification du respect des procédures d’élimination
des produits aquatiques impropres à la
consommation, déchets, rebuts ou détritus.

F. Rédaction et diffusion des registres et rapports
d’inspection.

____ _____ _____

1.4 Assurer le nettoyage et la désinfection des lieux

A. Inspection des produits chimiques (nettoyage,
désinfection, lubrification, etc.), de leur entreposage,
de leur préparation, de leur utilisation et de leur
élimination.

B. Vérification du respect des directives concernant le
montage et le démontage de l’équipement utilisé
pour le nettoyage, la désinfection, la lubrification et
l’inspection.

C. Vérification du fonctionnement des systèmes de
lavage.

D. Vérification de la conformité de l’utilisation de
l’équipement et des appareils de nettoyage et de
désinfection (méthode et fréquence).

E. Vérification du respect des méthodes manuelles et
des fréquences de nettoyage, de désinfection et de
rinçage.

F. Vérification du respect des méthodes de prévention
contre la contamination des aliments et des
matériaux d’emballage durant ou après le nettoyage
et la désinfection.

____ _____ _____

1.5 Évaluer l’efficacité des méthodes de lavage et de
désinfection

A. Détermination des emplacements à vérifier et des
techniques à utiliser.

B. Vérification par une inspection visuelle, olfactive et
tactile des lieux et des installations.

13

Éléments de la compétence

Initiales
apprentie/compagne
apprenti/compagnon

1.5 Évaluer l’efficacité des méthodes de lavage et de
désinfection (suite)

C. Vérification à l‘aide d’ensembles portatifs (trousses
de vérification), s’il y a lieu.

D. Consignation des observations et des mesures dans
le registre approprié.

____ _____ _____

1.6 Recommander des mesures correctives et
préventives

A. Comparaison des observations, des résultats et des
mesures avec les normes, les limites de contrôle et
les limites critiques reconnues.

B. Définition des actions correctives à entreprendre. ____

C. Inscription des informations exigées (déficience ou
écart, dates de réalisation et de vérification,
désignation des responsables, mesures prises) dans
le rapport approprié.

D. Transmission du rapport aux autorités concernées. ____

E. Vérification de l’efficacité des actions correctives
prises.

F. Proposition de mesures préventives pour éviter la
récidive.

____ _____ _____

14

Contexte de l’apprentissage

N. B. – Le compagnon ou la compagne d’apprentissage DOIT COCHER LES CASES des

listes ci-dessous qui correspondent au matériel, aux instruments, aux appareils,
à l’équipement ou aux techniques avec lesquels l’apprentissage a été réalisé à
l’intérieur de l’entreprise.

1. LES VÊTEMENTS ET ACCESSOIRES D’HYGIÈNE ET DE SÉCURITÉ
NOTE : L’apprentie ou l’apprenti porte ou s’assure que les employées ou employés portent les

vêtements et accessoires suivants :

 Bottes de caoutchouc
 Cache-barbe
 Casque
 Coquilles antibruit ou bouchons (protecteurs auditifs)
 Gants de caoutchouc
 Gants de tissu
 Gants de vinyle (jetables ou chirurgicaux)
 Gants en mailles de métal
 Lunettes ou visière
 Manchons imperméables
 Masque
 Pantalon et chemise en tissu
 Pantalon imperméable
 Pardessus de bottes
 Protège-poignets
 Résille (filet, bonnet)
 Salopette imperméable
 Sarrau
 Souliers de sécurité
 Tablier imperméable
 Autres accessoires :

__

__

__

15

2. LE MATÉRIEL UTILISÉ POUR LES APPRENTISSAGES

ÉQUIPEMENT DE NETTOYAGE, DE DÉSINFECTION ET DE CONTRÔLE DES ANIMAUX NUISIBLES :

 Bac de trempage ou de lavage de l’équipement
 Bains de trempage des mains
 Bains de trempage des pieds (pédiluves)
 Brosses de nettoyage
 Lampes pour insectes volants
 Laveuse à pression, s’il y a lieu
 Racloirs (raclettes) en caoutchouc
 Station de lavage manuel des bottes ou des tabliers
 Système automatique de lavage des bottes
 Système automatique de lavage des mains
 Système de nettoyage en place (NEP)
 Trappes ou pièges pour insectes rampants
 Trappes ou pièges pour rongeurs et autres mammifères
 Autres accessoires :
__
__
__

REGISTRES ET FORMULAIRES :
NOTE : L’appellation et les activités couvertes par les divers registres et formulaires utilisés par

l’entreprise peuvent être différentes. Les titres suggérés le sont à titre indicatif. De plus,
certaines entreprises n’utilisent pas les documents indiqués (sauf le rapport d’action corrective
qui est obligatoire pour les entreprises qui exportent leurs produits).

 Rapport d’action corrective
 Registre d’inspection des produits chimiques à l’arrivée (produits antiparasitaires, de
nettoyage et de désinfection)

 Registre d’inspection et d’évaluation de l’usine – Conditions d’exploitation
 Registre d’inspection et d’évaluation de l’usine – Construction et matériel d’exploitation
 Autres documents :

PRODUITS CHIMIQUES :

 Antiparasitaires
 De nettoyage et de désinfection
 Autres produits :

16

ENSEMBLES PORTATIFS (TROUSSES DE VÉRIFICATION) :

 Appareil de lecture par ATP-bioluminescence (ex. : LUM-T de Charm Sciences)
 Échantillonneur d’air, microbien
 Écouvillons et réaction colorimétrique (ex. : Pro-Tect XCEL de Biotrace)
 Écouvillons pour appareil de lecture par ATP-bioluminescence (ex. : LUM-T de Charm
Sciences)

 Ensemble (ou bandelette) de vérification de la concentration de produits d’assainissement
 Ensemble de détermination du taux de chlore (résiduel ou total) dans l’eau
 Éponges (tampons) stériles
 Incubateur (pour boîtes de pétri, écouvillons et milieux de culture, bandelettes de contact,
etc.)

 Lampe à ultraviolet, portative
 Lampe de poche
 Papier réactif pour le contrôle du pH
 Plaques de contact RODAC (boîtes de pétri)
 Plaques de dénombrement de groupes microbiens Petrifilm™ (de 3M™)
 Plaquettes (bandelettes) de contact – Détection de groupes microbiens (ex. : Envirocheck
de Merck)

 Plaquettes (bandelettes) de contact – Détection de résidus (ex. : Hycheck de Difco)
 Autres ensembles :

AUTRES APPAREILS ET INSTRUMENTS :

 Appareils ou montages de titrage (vérification des concentrations de produits chimiques)
 Ordinateur
 Autres appareils :

17

3. LES TYPES DE TRANSFORMATION DES PRODUITS AQUATIQUES UTILISÉS POUR LES
APPRENTISSAGES(1)

Catégorie(3) (matière première)
Transformation

(produit fini) Poissons Crustacés Mollusques Échinodermes Algues

Vivant, frais ou
congelé

Salé ou séché

Fumé(2)

En conserve

Semi-conserve(2)
(ex. : marinade)

Plat préparé(2) (soupe,
charcuterie, etc.)

Simili-fruits de mer
(surimi, kamaboko,
etc.)

Sous-produit (moulée,
ensilage, engrais, etc.)

Autre produit
transformé :

NOTES
(1) Inscrire les initiales de l’apprentie ou de l’apprenti ET du compagnon ou de la compagne

d’apprentissage dans la case correspondante.

(2) Des précisions sur ces procédés peuvent être apportées au tableau ci-dessous.

(3) Le terme « poissons » comprend les poissons de fond (morue, poissons plats, etc.), les
poissons pélagiques (hareng, maquereau, etc.), les poissons d’eau douce (par exemple la
truite) ou les poissons cartilagineux (raie, requin, etc.).
Le terme « crustacés » comprend la crevette, le crabe, le homard, etc.
Le terme « mollusques » comprend la moule, le bigorneau, le buccin, le calmar, etc.
Le terme « échinodermes » comprend l’oursin, le concombre de mer, etc.
Le terme « algues » comprend les algues macroscopiques (brunes, rouges ou vertes) et
les algues microscopiques (en particulier le phytoplancton).

18

4. PRÉCISIONS SUR CERTAINS PROCÉDÉS UTILISÉS POUR L’APPRENTISSAGE

Catégories de procédés Types de transformation
1. Produits fumés • Harengs saurs

 • Produits fumés à chaud

 • Produits fumés à froid

 • Autre type :

2. Semi-conserves

2.1. Produits marinés : • Marinades à froid

 • Marinades cuites (à chaud)

 • Marinades en gelée

 • Marinades frites (poisson frit vinaigré)

 • Autre type :

2.2. Œufs de poisson (ex. : caviar) : •

2.3. Autre catégorie (complétez) : •

3. Plats préparés

3.1. Produits de charcuterie : • Produits à tartiner (mousse, tartinade, etc.)

 • Produits à trancher (pâté, terrine, galantine,
etc.)

 • Produits sous boyaux (saucisse, saucisson,
etc.)

 • Autre :

3.2. Produits panés et cuisinés : • Plats surgelés (pizza, hors-d’œuvre, etc.)

 • Produits panés (croquettes, bâtonnets, etc.)

 • Soupe, bisque, bouillabaisse, chaudrée, etc.

 • Sushis

 • Autre type :

19

Atteinte de la compétence

CONDITIONS D’ÉVALUATION

◊ Dans l’exercice courant du travail.
◊ Dans les zones de travail liées à la transformation des produits aquatiques.
◊ De manière autonome.
◊ À l’aide de documents techniques, de procédures écrites, de feuilles de travail ou de

registres.
◊ À l’aide des instruments et du matériel nécessaires à l’inspection et à la vérification.
◊ À partir des directives du compagnon ou de la compagne d’apprentissage.

CRITÈRES D'ÉVALUATION

◊ Repérage rapide de l’information utile.
◊ Utilisation efficace des connaissances et des sources d’information.
◊ Respect des directives, procédures, normes et exigences réglementaires.
◊ Inspection détaillée et méthodique des installations et du matériel de transformation.
◊ Utilisation des bonnes techniques de surveillance, de vérification et d’inspection.
◊ Utilisation de matériaux d’emballage, de produits chimiques non alimentaires et de

dispositifs de lutte antiparasitaire approuvés.
◊ Élimination des déchets selon les normes réglementaires et de l’entreprise.
◊ Utilisation d’agents nettoyants appropriés.
◊ Détermination précise des quantités de produits de lavage et de désinfection.
◊ Entreposage correct et rotation efficace des stocks de produits.
◊ Application efficace et rigoureuse des techniques de nettoyage et de désinfection.
◊ Utilisation correcte et appropriée de l’équipement et du matériel.
◊ Emploi de méthodes efficaces de prévention contre la contamination croisée.
◊ Évaluation juste de la salubrité des lieux.
◊ Reconnaissance de tous les écarts et anomalies.
◊ Correctifs appropriés.
◊ Vérification rigoureuse de l’efficacité des mesures correctives.
◊ Recommandation de mesures préventives cohérentes et réalistes.
◊ Rédaction claire et exacte de documents.
◊ Transmission efficace de l’information aux personnes concernées.
◊ Enregistrement systématique des données dans les registres appropriés.

20

Nous, soussignés, confirmons la maîtrise de la compétence du module 1

« Assurer l’hygiène et la salubrité en milieu de travail »

Signature de l’apprentie ou de l’apprenti

Signature du compagnon
ou de la compagne d’apprentissage

Signature de l’employeur

Date ___________________________

21

COMPÉTENCE VISÉE

◊ Assurer la qualité de la matière première et des produits auxiliaires.

CONTEXTE RELATIF À LA SANTÉ ET À LA SÉCURITÉ

◊ Respect des normes de santé et de sécurité préconisées pour la transformation des
produits aquatiques et qui touchent, par exemple, le port des vêtements de protection,
l’aménagement des lieux, la circulation des matières et des personnes, les opérations
sécuritaires, etc.

◊ Respect des bonnes pratiques de laboratoire, en particulier au regard des précautions et
des mesures de sécurité.

◊ Connaissance de l’emplacement du matériel d’urgence.
◊ Connaissance de son rôle en fonction du plan d’urgence de l’entreprise.
◊ Connaissance du Système d’information sur les matières dangereuses utilisées au

travail (SIMDUT).
◊ Connaissance des mesures à prendre pour éviter toute contamination croisée par des

agents bactériologiques (bactéries, virus, etc.) ou chimiques (produits incompatibles,
allergènes, résidus de nettoyage, etc.).

ATTITUDES ET COMPORTEMENTS PROFESSIONNELS

◊ Être fiable, responsable, consciencieux, c’est-à-dire respecter ses engagements et
s’acquitter de ses responsabilités.

◊ Savoir se maîtriser, c’est-à-dire rester calme et contrôler ses émotions dans les
situations difficiles.

◊ Faire preuve d’initiative, c’est-à-dire prendre des mesures ou mener des actions avant
qu’une situation ne l’exige.

◊ Être précis, c’est-à-dire prêter une attention particulière aux détails.
◊ Être méthodique, c’est-à-dire aborder les tâches de façon ordonnée afin de permettre

une économie de temps et d’énergie.
◊ Être souple, c’est-à-dire s’adapter rapidement lorsque la situation initiale change.
◊ S’efforcer de communiquer efficacement, c’est-à-dire s’exprimer clairement et

transmettre l’information d’une manière non biaisée, concise et constructive.
◊ Avoir le souci du travail bien fait, c’est-à-dire être concentré sur le travail à effectuer.
◊ Veiller à maintenir le matériel en bon état.
◊ Avoir le souci de la propreté, éviter le gaspillage et protéger l’environnement.
◊ Se soucier des coûts de production.
◊ Faire montre d’une perception fine de la vue, de l’odorat, du goût et du toucher.

Module 2
Matière première et
produits auxiliaires

22

Éléments de la compétence

Initiales
apprentie/compagne
apprenti/compagnon

2.1 Déterminer les critères de classement et de qualité
de la matière première et des produits auxiliaires

A. Choix des critères de classement et de qualité. ____

B. Construction d’un registre adapté. ____ _____ _____

2.2 Inspecter la matière première et les produits
auxiliaires

A. Détermination de la procédure d’inspection. ____

B. Étalonnage des instruments de mesure. ____

C. Examen de l’état général du lot à inspecter (propreté,
intégrité de l’emballage, température, taux de
glaçage, etc.).

D. Vérification de la conformité des produits auxiliaires
(ingrédients, additifs, etc.) de catégorie alimentaire.

E. Évaluation organoleptique selon les critères précisés
dans la procédure d’inspection.

F. Séparation des lots selon leur classement ou leur
qualité.

G. Reclassement ou élimination des lots déclassés ou
refusés.

H. Consignation des données dans les registres
nécessaires.

____ _____ _____

2.3 Assurer le respect des conditions d’entreposage de
la matière première et des produits auxiliaires

A. Inspection des conditions environnantes (température
et humidité) dans les salles d’entreposage.

B. Consignation des données dans les registres
nécessaires.

____ _____ _____

23

Éléments de la compétence

Initiales
apprentie/compagne
apprenti/compagnon

2.4 Échantillonner la matière première, à des fins
d’analyse

A. Choix du plan d’échantillonnage. ____

B. Prélèvement d’échantillons dans les lots à vérifier. ____

C. Identification et codage des échantillons. ____

D. Consignation des données dans le registre de
prélèvement.

E. Conservation des échantillons selon la procédure
applicable.

____ _____ _____

2.5 Effectuer des analyses de contrôle de la qualité

A. Choix des analyses à effectuer. ____

B. Préparation des milieux, des réactifs, du matériel,
des instruments ou des appareils d’analyse
(démarrage, réglage, étalonnage, etc.).

C. Préparation de la prise d’essai pour l’analyse
(décongélation, fractionnement, homogénéisation,
etc.).

D. Exécution de l’analyse. ____

E. Enregistrement des résultats et mesures obtenus. ____

F. Traitement des données et exécution des calculs
appropriés.

G. Rédaction et transmission d’un rapport d’analyse. ____ _____ _____

2.6 Transmettre, le cas échéant, les échantillons à un
laboratoire d’analyse indépendant

A. Conservation des échantillons avant leur expédition. ____

B. Marquage ou étiquetage des échantillons et des
contenants.

24

Éléments de la compétence

Initiales
apprentie/compagne
apprenti/compagnon

2.6 Transmettre, le cas échéant, les échantillons à un
laboratoire d’analyse indépendant (suite)

C. Rédaction de la documentation nécessaire (registre
ou rapport de prélèvement, etc.).

D. Expédition des échantillons au laboratoire d’analyse
indépendant.

E. Réception, diffusion et classement du rapport
d’analyse du laboratoire indépendant.

____ _____ _____

2.7 Recommander des mesures correctives et
préventives

A. Comparaison des observations, des résultats et des
mesures avec les normes, les limites de contrôle et
les limites critiques reconnues.

B. Définition des actions correctives à entreprendre. ____

C. Inscription des informations exigées (déficience ou
écart, dates de réalisation et de vérification,
désignation des responsables, mesures prises) dans
le rapport approprié.

D. Transmission du rapport aux autorités concernées. ____

E. Vérification de l’efficacité des actions correctives
prises.

F. Proposition de mesures préventives pour éviter la
récidive.

____ _____ _____

25

Contexte de l’apprentissage

N. B. – Le compagnon ou la compagne d’apprentissage DOIT COCHER LES CASES des

listes ci-dessous qui correspondent au matériel, aux instruments, aux appareils,
à l’équipement ou aux techniques avec lesquels l’apprentissage a été réalisé à
l’intérieur de l’entreprise.

1. LE MATÉRIEL UTILISÉ POUR LES APPRENTISSAGES

REGISTRES ET FORMULAIRES :
NOTE : L’appellation et les activités couvertes par les divers registres et formulaires utilisés par

l’entreprise peuvent être différentes. Les titres suggérés le sont à titre indicatif. De plus,
certaines entreprises n’utilisent pas les documents indiqués (sauf le rapport d’action corrective,
qui est obligatoire pour les entreprises qui exportent leurs produits).

 Rapport d’action corrective
 Registre (rapport) d’inspection d’ingrédient (produit auxiliaire) à l’arrivée
 Registre (rapport) d’inspection de la matière première à la réception
 Registre (rapport) d’inspection des matériaux d’emballage
 Autres documents :

APPAREILS DE MESURE DE LA QUALITÉ, DE LA FRAÎCHEUR OU DE LA COMPOSITION :

 Appareil à Aw (activité de l’eau)
 Bain-marie (pour décongélation d’échantillons, incubation de milieux de culture, etc.)
 Balance à humidité, de type à infrarouge
 Cartes (ou tables) de couleurs de référence
 Conductimètre
 Densimètre (hydromètre, aéromètre, salinomètre) (pour la salinité)
 Duromètre (pour la dureté de la carapace de crabe)
 Ensemble de détection d’histamine
 Étuve (four) à humidité
 Homogénéisateur (robot culinaire) (pour la préparation des échantillons)
 Mélangeur de type Waring (pour la préparation des échantillons)
 Mesureur de fraîcheur du poisson (Torrymeter de Distell)
 Mesureur portatif de matière grasse (Fish Fatmeter de Distell)
 Moulin à viande (hachoir d’aliments) (pour la préparation des échantillons)
 Papier réactif pour le contrôle du pH
 pH-mètre de laboratoire
 pH-mètre portatif
 Plaques de dénombrement de groupes microbiens Petrifilm™ (de 3M™)

26

APPAREILS DE MESURE DE LA QUALITÉ, DE LA FRAÎCHEUR OU DE LA COMPOSITION : (suite)

 Réfractomètre de poche (pour la salinité)
 Table de mirage avec source lumineuse (pour la détection des parasites)
 Tamis circulaires
 Autres appareils :

APPAREILS DE MESURE DES TEMPÉRATURES :

 Système d’acquisition de données (data logger)
 Thermographe (thermomètre enregistreur)
 Thermomètre (sonde) électronique, à élément thermosensible ou thermocouple
 Thermomètre de poche, à tige bimétallique
 Thermomètre portatif à infrarouge
 Autres appareils :

INSTRUMENTS DE MESURE :

 Calibre entre–n’entre pas (« go–no-go »), gabarit ou mesure à crabe ou à homard
 Micromètre
 Règle
 Ruban à mesurer
 Vernier / pied à coulisse
 Autres instruments :

AUTRES APPAREILS ET INSTRUMENTS :

 Hygromètre (pour mesure d’humidité relative des chambres et locaux)
 Ordinateur
 Perceuse (pour les prélèvements dans des produits congelés)
 Autres appareils :

27

2. LES TECHNIQUES UTILISÉES PAR L’APPRENTIE OU L’APPRENTI

 Évaluation organoleptique à l’aide de critères spécifiques aux espèces à transformer
 Utilisation de plans d’échantillonnage statistique (pour les stocks de matières premières,
produits auxiliaires ou produits finis)

 Autres techniques :

3. LES TYPES DE TRANSFORMATION DES PRODUITS AQUATIQUES UTILISÉS POUR LES

APPRENTISSAGES(1)

Catégorie(3) (matière première)
Transformation

(produit fini) Poissons Crustacés Mollusques Échinodermes Algues

Vivant,frais ou congelé

Salé ou séché

Fumé(2)

En conserve

Semi-conserve(2)
(ex. : marinade)

Plat préparé(2) (soupe,
charcuterie, etc.)

Simili-fruits de mer
(surimi, kamaboko,
etc.)

Sous-produit (moulée,
ensilage, engrais, etc.)

Autre produit
transformé :

28

NOTES

(1) Inscrire les initiales de l’apprentie ou de l’apprenti ET du compagnon ou de la compagne

d’apprentissage dans la case correspondante.

(2) Des précisions sur ces procédés peuvent être apportées au tableau ci-dessous.

(3) Le terme « poissons » comprend les poissons de fond (morue, poissons plats, etc.), les
poissons pélagiques (hareng, maquereau, etc.), les poissons d’eau douce (par exemple la
truite) ou les poissons cartilagineux (raie, requin, etc.).
Le terme « crustacés » comprend la crevette, le crabe, le homard, etc.
Le terme « mollusques » comprend la moule, le bigorneau, le buccin, le calmar, etc.
Le terme « échinodermes » comprend l’oursin, le concombre de mer, etc.
Le terme « algues » comprend les algues macroscopiques (brunes, rouges ou vertes) et
les algues microscopiques (en particulier le phytoplancton).

29

4. PRÉCISIONS SUR CERTAINS PROCÉDÉS UTILISÉS POUR L’APPRENTISSAGE

Catégories de procédés Types de transformation
1. Produits fumés • Harengs saurs

 • Produits fumés à chaud

 • Produits fumés à froid

 • Autre type :

2. Semi-conserves

2.1. Produits marinés : • Marinades à froid

 • Marinades cuites (à chaud)

 • Marinades en gelée

 • Marinades frites (poisson frit vinaigré)

 • Autre type :

2.2. Œufs de poisson (p. ex : caviar) : •

2.3. Autre catégorie (complétez) : •

3. Plats préparés

3.1. Produits de charcuterie : • Produits à tartiner (mousse, tartinade, etc.)

 • Produits à trancher (pâté, terrine, galantine,
etc.)

 • Produits sous boyaux (saucisse, saucisson,
etc.)

 • Autre type :

3.2. Produits panés et cuisinés : • Plats surgelés (pizza, hors-d’œuvre, etc.)

 • Produits panés (croquettes, bâtonnets, etc.)

 • Soupe, bisque, bouillabaisse, chaudrée, etc.

 • Sushis

 • Autre type :

30

Atteinte de la compétence

CONDITIONS D’ÉVALUATION

◊ Dans l’exercice courant du travail.
◊ Dans les zones de travail liées à la réception et à l’entreposage des matériaux

d’emballage, des matières premières et des produits auxiliaires.
◊ Dans le laboratoire d‘analyse, s’il y a lieu.
◊ De manière autonome.
◊ À l’aide de documents techniques, de procédures écrites, de feuilles de travail ou de

registres.
◊ À l’aide des instruments et du matériel d’inspection, de vérification et d’analyse.
◊ À partir des directives du compagnon ou de la compagne d’apprentissage.

CRITÈRES D'ÉVALUATION

◊ Repérage rapide de l’information utile.
◊ Respect des directives, procédures, normes et exigences réglementaires.
◊ Choix des critères de qualité appropriés.
◊ Rédaction et validation de procédures d’inspection complètes.
◊ Examen minutieux de l’état général du lot.
◊ Utilisation des bonnes techniques de surveillance, de vérification et d’inspection.
◊ Évaluation exacte de la qualité de la matière première et des produits auxiliaires.
◊ Classement juste des lots.
◊ Formulation de recommandations adaptées aux contraintes de la production.
◊ Élimination des lots de façon sécuritaire et salubre.
◊ Utilisation d’ingrédients et de produits auxiliaires approuvés et non contaminés.
◊ Utilisation de matériaux d’emballage propres et en bon état.
◊ Vérification régulière et méthodique des lieux et installations d’entreposage.
◊ Entreposage correct et rotation efficace des stocks de produits.
◊ Application d’un plan d’échantillonnage approprié.
◊ Choix judicieux des analyses à effectuer.
◊ Maîtrise des techniques de prélèvement, d’échantillonnage, d’analyse, d’asepsie et de

préparation des échantillons, milieux, réactifs ou solutions.
◊ Étiquetage clair des échantillons et des contenants des produits chimiques.
◊ Étalonnage et réglage exacts et précis des instruments ou appareils de mesure.
◊ Lecture juste des mesures.
◊ Respect des conditions relatives à la conservation et à l’expédition des échantillons.
◊ Traitement approprié des données recueillies.
◊ Reconnaissance de tous les écarts et anomalies.
◊ Correctifs appropriés.
◊ Vérification rigoureuse de l’efficacité des mesures correctives.

31

CRITÈRES D'ÉVALUATION (suite)

◊ Recommandation de mesures préventives cohérentes et réalistes.
◊ Communication efficace de l’information aux personnes concernées.
◊ Rédaction correcte, claire et précise de documents et de rapports.
◊ Enregistrement systématique des données dans les registres appropriés.

Nous, soussignés, confirmons la maîtrise de la compétence du module 2

« Assurer la qualité de la matière première et des produits
auxiliaires »

Signature de l’apprentie ou de l’apprenti

Signature du compagnon
ou de la compagne d’apprentissage

Signature de l’employeur

Date __________________________

33

À noter

Le Programme de gestion de la qualité (PGQ) est OBLIGATOIRE pour les entreprises qui
exportent leurs produits vers une autre province ou un autre pays. Il est défini dans la section
« Norme de référence du PGQ et lignes directrices sur la conformité » du Manuel d’inspection
des installations de l’Agence canadienne d’inspection des aliments (ACIA). Les entreprises qui
n’exportent pas leurs produits vers une autre province ou un autre pays doivent s’assurer de
répondre aux exigences définies dans le Règlement sur les aliments (R.R.Q., c. P-29, r.1). Le
ministère de l’Agriculture, des Pêcheries et de l’Alimentation (MAPAQ) recommande de
structurer un programme de contrôle de la qualité équivalent.

COMPÉTENCE VISÉE

◊ Assurer le maintien du Programme de gestion de la qualité (PGQ).

CONTEXTE RELATIF À LA SANTÉ ET À LA SÉCURITÉ

◊ Souci des normes de santé et de sécurité préconisées pour la transformation des
produits aquatiques et qui touchent, par exemple, le port des vêtements de protection,
l’aménagement des lieux, la circulation des matières et des personnes, les opérations
sécuritaires, etc.

◊ Connaissance de l’emplacement du matériel d’urgence.
◊ Connaissance de son rôle en fonction du plan d’urgence de l’entreprise.
◊ Connaissance du Système d’information sur les matières dangereuses utilisées au

travail (SIMDUT).
◊ Connaissance des mesures à prendre pour éviter toute contamination croisée par des

agents bactériologiques (bactéries, virus, etc.) ou chimiques (produits incompatibles,
allergènes, résidus de nettoyage, etc.).

Module 3
Programme de gestion

de la qualité

34

ATTITUDES ET COMPORTEMENTS PROFESSIONNELS

◊ Être fiable, responsable, consciencieux, c’est-à-dire respecter ses engagements et
s’acquitter de ses responsabilités.

◊ Savoir se maîtriser, c’est-à-dire rester calme et contrôler ses émotions dans les
situations difficiles.

◊ Faire preuve d’initiative, c’est-à-dire prendre des mesures ou mener des actions avant
qu’une situation ne l’exige.

◊ Être précis, c’est-à-dire prêter une attention particulière aux détails.
◊ Être méthodique, c’est-à-dire aborder les tâches de façon ordonnée afin de permettre

une économie de temps et d’énergie.
◊ Être souple, c’est-à-dire s’adapter rapidement lorsque la situation initiale change.
◊ S’employer à communiquer efficacement, c’est-à-dire s’exprimer clairement et

transmettre l’information d’une manière non biaisée, concise et constructive.
◊ Avoir le souci du travail bien fait, c’est-à-dire être concentré sur le travail à effectuer.
◊ Veiller à maintenir le matériel en bon état.
◊ Avoir le souci de la propreté, éviter le gaspillage et protéger l’environnement.
◊ Se soucier des coûts de production.
◊ Être en mesure de maintenir un esprit de concertation entre les membres d’une équipe.

Éléments de la compétence

Initiales
apprentie/compagne
apprenti/compagnon

3.1 Recueillir des informations relatives aux éléments du
Programme de gestion de la qualité (PGQ)

A. Vérification des rôles et des responsabilités relatifs à
l’application et au maintien du PGQ.

B. Vérification de l’organigramme de l’entreprise. ____

C. Vérification de la déclaration d’engagement de la
direction, s’il y a lieu.

D. Consultation de la réglementation et de la
documentation de l’ACIA propres au Programme de
gestion de la qualité (PGQ).

E. Consultation d’études et autres documents publiés sur
les aspects épidémiologiques et technologiques
(ex. : rapports d’essai).

F. Vérification ou rédaction des procédures relatives au
plan des programmes préalables, au plan PIR et, s’il y a
lieu, au plan HACCP (Hazard Analysis and Critical
Control Points, soit Analyse des dangers et maîtrise
des points critiques).

G. Examen des registres de rappels ou de plaintes de
clients ou rédaction de la procédure de rappel.

____ _____ _____

35

Éléments de la compétence

Initiales
apprentie/compagne
apprenti/compagnon

3.2 S’assurer de la bonne description des produits et de
leurs étapes de production

A. Construction ou ajustement des schémas (diagrammes)
de fabrication.

B. Rédaction ou ajustement des fiches de description des
produits.

C. Construction ou ajustement du schéma des opérations
de l’usine.

____ _____ _____

3.3 S’assurer d’une analyse de dangers complète et à jour ____

A. Analyse de chacune des étapes des procédés pour
chaque type de produit.

B. Identification des dangers possibles (biologiques,
chimiques, physiques).

C. Évaluation de l’importance (gravité et possibilité
d’occurrence) des dangers possibles retenus.

D. Documentation de l’analyse de dangers sur les feuilles
de travail appropriées.

____ _____ _____

3.4 S’assurer de l’efficacité des mesures de contrôle, de
surveillance et de vérification

A. Vérification sur place des zones sanitaires et à accès
restreint.

B. Détermination ou validation des points de contrôle
critiques (CCP).

C. Identification des CCP sur le diagramme de fabrication. ____

D. Collecte et vérification des données recueillies aux CCP
(durées, températures, pH, etc.), s’il y a lieu.

E. Établissement ou vérification des limites critiques de
chaque CCP.

F. Validation des limites critiques par démonstration de
leur efficacité (essais de cuisson, de destruction
thermique, etc.), s’il y a lieu.

36

Éléments de la compétence

Initiales
apprentie/compagne
apprenti/compagnon

3.4 S’assurer de l’efficacité des mesures de contrôle, de
surveillance et de vérification (suite)

G. Rédaction et conservation de la documentation de
validation des limites critiques, s’il y a lieu.

H. Détermination ou évaluation des procédures de
surveillance mises en place en vertu du PGQ.

I. Vérification des compétences du personnel chargé de
la surveillance (connaissances et capacité d’effectuer la
procédure).

J. Définition ou vérification des procédures de sélection
du fournisseur, en vertu d’une entente d’assurance-
qualité des fournisseurs (AQF).

K. Vérification des procédures et des fréquences de
vérification précisées dans une entente d’assurance-
qualité de fournisseurs (AQF).

L. Détermination ou évaluation des mesures correctives et
préventives mises en place en vertu du PGQ.

M. Détermination ou vérification de la description des
procédures de vérification mises en place en vertu du
PGQ.

N. Vérification des registres et rapports exigés (de
surveillance, de vérification, d’action corrective etc.).

____ _____ _____

3.5 Surveiller l’application du Programme de gestion de la
qualité

A. Vérification des pratiques relatives au Programme de
gestion de la qualité.

B. Vérification des registres et rapports (de surveillance,
de vérification, d’action corrective etc.).

C. Repérage des écarts et déficiences. ____

D. Définition des actions correctives à entreprendre. ____

37

Éléments de la compétence

Initiales
apprentie/compagne
apprenti/compagnon

3.5 Surveiller l’application du Programme de gestion de la
qualité (suite)

E. Inscription des informations exigées (déficience ou
écart, dates de réalisation et de vérification, désignation
des responsables, mesures prises) dans le rapport
approprié.

F. Vérification de l’efficacité des actions correctives prises. ____

G. Proposition de mesures préventives pour éviter la
récidive.

____ _____ _____

3.6 Mettre à jour le Programme de gestion de la qualité

A. Actualisation de la documentation relative au PGQ. ____

B. Tenue d’un registre de tous les changements apportés
au PGQ remis à jour.

____ _____ _____

38

Contexte de l’apprentissage

N. B. – Le compagnon ou la compagne d’apprentissage DOIT COCHER LES CASES des

listes ci-dessous qui correspondent au matériel, aux instruments, aux appareils,
à l’équipement ou aux techniques avec lesquels l’apprentissage a été réalisé à
l’intérieur de l’entreprise.

1. LE MATÉRIEL UTILISÉ POUR LES APPRENTISSAGES

FEUILLES DE TRAVAIL, REGISTRES ET FORMULAIRES :
NOTE : L’appellation et les activités couvertes par les divers registres, feuilles de travail et formulaires

utilisés par l’entreprise peuvent être différentes. Les titres suggérés le sont à titre indicatif. De
plus, certaines entreprises n’utilisent pas les documents indiqués (sauf le rapport d’action
corrective, obligatoire pour les entreprises qui exportent leurs produits).

 Feuille de travail – Analyse de dangers
 Feuille de travail – Établissement des points de contrôle critiques (CCP)
 Fiches de description des produits
 Plan PGQ (programmes préalables, plan PIR) et plans HACCP (s’il y a lieu)
 Rapport d’action corrective
 Registre de formation des employées ou employés
 Registres (rapports) de validation des limites critiques
 Registres de rappels ou de plaintes de clients
 Registres de surveillance des CCP
 Schéma des opérations
 Schémas (diagrammes) de fabrication
 Autres documents :

APPAREILS DE MESURE DES TEMPÉRATURES :

 Système d’acquisition de données (data logger)
 Thermographe (thermomètre enregistreur)
 Thermomètre (sonde) électronique, à élément thermosensible ou thermocouple
 Thermomètre de poche, à tige bimétallique
 Thermomètre portatif à infrarouge
 Autres appareils :

39

APPAREILS DE MESURE DE LA QUALITÉ, DE LA FRAÎCHEUR OU DE LA COMPOSITION :

 Appareil à Aw (activité de l’eau)
 Bain-marie (pour décongélation d’échantillons, incubation de milieux de culture, etc.)
 Balance à humidité, de type à infrarouge
 Cartes (ou tables) de couleurs de référence
 Conductimètre
 Densimètre (hydromètre, aéromètre, salinomètre) (pour la salinité)
 Duromètre (pour la dureté de la carapace de crabe)
 Étuve (four) à humidité
 Homogénéisateur (robot culinaire) (pour la préparation des échantillons)
 Mélangeur de type Waring (pour la préparation des échantillons)
 Mesureur de fraîcheur du poisson (Torrymeter de Distell)
 Mesureur portatif de matière grasse (Fish Fatmeter de Distell)
 Moulin à viande (hachoir d’aliments) (pour la préparation des échantillons)
 Papier réactif pour le contrôle du pH
 pH-mètre de laboratoire
 pH-mètre portatif
 Plaques de dénombrement de groupes microbiens Petrifilm™ (de 3M™)
 Réfractomètre de poche (pour la salinité)
 Table de mirage avec source lumineuse (pour la détection des parasites)
 Tamis circulaires
 Testeur d’huile de friture (appareil)
 Autres appareils :

ENSEMBLES PORTATIFS (TROUSSES DE VÉRIFICATION) :

 Appareil de lecture par ATP-bioluminescence (ex. : LUM-T de Charm Sciences)
 Échantillonneur d’air, microbien
 Écouvillons et réaction colorimétrique (ex. : Pro-Tect XCEL de Biotrace)
 Écouvillons pour appareil de lecture par ATP-bioluminescence (ex. : LUM-T de Charm
Sciences)

 Ensemble (ou bandelette) de vérification de la concentration de produits d’assainissement
 Ensemble de détection d’histamine
 Ensemble de détermination du taux de chlore (résiduel ou total) dans l’eau
 Éponges (tampons) stériles
 Incubateur (pour boîtes de pétri, écouvillons et milieux de culture, bandelettes de contact,
etc.)

 Lampe à ultraviolet, portative
 Plaques de contact RODAC (boîtes de pétri)
 Plaques de dénombrement de groupes microbiens Petrifilm™ (de 3M™)
 Plaquettes (bandelettes) de contact – Détection de groupes microbiens (ex. : Envirocheck
de Merck)

 Plaquettes (bandelettes) de contact – Détection de résidus (ex. : Hycheck de Difco)

40

 ENSEMBLES PORTATIFS (TROUSSES DE VÉRIFICATION) : (suite)
 Testeur d’huile de friture (ex. : bandelettes)
 Autres ensembles :

AUTRES TYPES DE MATÉRIEL :

 Appareil ou système de détection des gaz (fuite de fréon, d’ammoniac, etc.)
 Ordinateur
 Autres types :

__

2. LES TYPES DE TRANSFORMATION DES PRODUITS AQUATIQUES UTILISÉS POUR LES

APPRENTISSAGES(1)

Catégorie(3) (matière première)
Transformation

(produit fini) Poissons Crustacés Mollusques Échinodermes Algues

Vivant, frais ou
congelé

Salé ou séché

Fumé(2)

En conserve

Semi-conserve(2)
(ex. : marinade, etc.)

Plat préparé(2) (soupe,
charcuterie, etc.)

Simili-fruits de mer
(surimi, kamaboko,
etc.)

Sous-produit (moulée,
ensilage, engrais, etc.)

Autre produit
transformé :

41

NOTES
(1) Inscrire les initiales de l’apprentie ou de l’apprenti ET du compagnon ou de la compagne

d’apprentissage dans la case correspondante.
(2) Des précisions sur ces procédés peuvent être apportées au tableau ci-dessous.
(3) Le terme « poissons » comprend les poissons de fond (morue, poissons plats, etc.), les

poissons pélagiques (hareng, maquereau, etc.), les poissons d’eau douce (par exemple la
truite) ou les poissons cartilagineux (raie, requin, etc.).
Le terme « crustacés » comprend la crevette, le crabe, le homard, etc.
Le terme « mollusques » comprend la moule, le bigorneau, le buccin, le calmar, etc.
Le terme « échinodermes » comprend l’oursin, le concombre de mer, etc.
Le terme « algues » comprend les algues macroscopiques (brunes, rouges ou vertes) et
les algues microscopiques (en particulier le phytoplancton).

3. PRÉCISIONS SUR CERTAINS PROCÉDÉS UTILISÉS POUR L’APPRENTISSAGE

Catégories de procédés Types de transformation
1. Produits fumés • Harengs saurs

 • Produits fumés à chaud

 • Produits fumés à froid

 • Autre type :

2. Semi-conserves

2.1. Produits marinés : • Marinades à froid

 • Marinades cuites (à chaud)

 • Marinades en gelée

 • Marinades frites (poisson frit vinaigré)

 • Autre type :

2.2. Œufs de poisson (ex. : caviar) : •

2.3. Autre catégorie (complétez) : •

3. Plats préparés

3.1. Produits de charcuterie : • Produits à tartiner (mousse, tartinade, etc.)

 • Produits à trancher (pâté, terrine, galantine,
etc.)

 • Produits sous boyaux (saucisse, saucisson,
etc.)

 • Autre type :

3.2. Produits panés et cuisinés : • Plats surgelés (pizza, hors-d’œuvre, etc.)

 • Produits panés (croquettes, bâtonnets, etc.)

 • Soupe, bisque, bouillabaisse, chaudrée, etc.

 • Sushis

 • Autre type :

42

Atteinte de la compétence

CONDITIONS D’ÉVALUATION

◊ Dans l’exercice courant du travail.
◊ Dans les zones de travail lié à la réception, la transformation, l’entreposage et

l’expédition des produits aquatiques.
◊ Dans un bureau.
◊ De manière autonome.
◊ En consultant des ressources professionnelles et des représentants du personnel

impliqués au niveau de la fabrication des produits et des opérations de l’usine.
◊ À l’aide de documents techniques, de données de production, de plans de l’usine, de

procédures écrites, de feuilles de travail, de relevés ou de registres.
◊ À l’aide du matériel nécessaire à la surveillance et à la vérification.
◊ À partir des directives du compagnon ou de la compagne d’apprentissage.

CRITÈRES D'ÉVALUATION
◊ Utilisation efficace des sources d’information.
◊ Repérage rapide de l’information utile.
◊ Connaissance adéquate des exigences du PGQ.
◊ Respect des directives, procédures, normes et exigences réglementaires.
◊ Exactitude des informations concernant la personne responsable du plan PGQ.
◊ Validation appropriée de la déclaration d’engagement.
◊ Rédaction concise et précise de procédures.
◊ Conformité des registres de rappels ou de plaintes de clients.
◊ Conformité des plans ou procédures, de la description des produits, de l’organigramme

et du schéma des opérations de l’usine.
◊ Indication précise sur le schéma des zones sanitaires et à accès restreint.
◊ Vérification complète et précise des lieux, équipements et installations.
◊ Analyse rigoureuse des tâches et des pratiques.
◊ Identification juste et précise de tous les principaux dangers.
◊ Évaluation juste et réaliste de la gravité et de la possibilité d’incidence des dangers.
◊ Identification claire des moyens à prendre pour éliminer (atténuer) les dangers.
◊ Utilisation d’une approche systémique de détermination des CCP.
◊ Pertinence et identification correcte des CCP sur les schémas.
◊ Recherche complète et interprétation juste des données.
◊ Mise en évidence de toutes les déviations et écarts aux standards établis.
◊ Pertinence des mesures de contrôles et de leurs limites.
◊ Définition adéquate et validation des limites critiques par des tests appropriés.
◊ Utilisation d’instruments de mesure et d’appareils étalonnés correctement.
◊ Compte-rendu précis des activités de surveillance et de vérification.
◊ Vérification adéquate des compétences du personnel de surveillance en place.
◊ Adaptation des mesures correctives et préventives à la situation.
◊ Utilisation de registres adéquats.
◊ Rédaction complète, claire et précise de documents.
◊ Consignation complète et correcte de l’information (et des modifications) dans les

registres et la documentation du PGQ.

43

Nous, soussignés, confirmons la maîtrise de la compétence du module 3

« Assurer le maintien d’un Programme de gestion de la qualité
(PGQ) »

Signature de l’apprentie ou de l’apprenti

Signature du compagnon
ou de la compagne d’apprentissage

Signature de l’employeur

Date ____________________________

45

COMPÉTENCE VISÉE

◊ Surveiller la transformation des produits aquatiques

CONTEXTE RELATIF À LA SANTÉ ET À LA SÉCURITÉ

◊ Souci des normes de santé et de sécurité préconisées pour la transformation des
produits aquatiques et qui touchent, par exemple, le port des vêtements de protection,
l’aménagement des lieux, la circulation des matières et des personnes, les opérations
sécuritaires, etc.

◊ Connaissance de l’emplacement du matériel d’urgence.
◊ Connaissance de son rôle en fonction du plan d’urgence de l’entreprise.
◊ Connaissance du Système d’information sur les matières dangereuses utilisées au

travail (SIMDUT).
◊ Connaissance des mesures à prendre pour éviter toute contamination croisée par des

agents bactériologiques (bactéries, virus, etc.) ou chimiques (produits incompatibles,
allergènes, résidus de nettoyage, etc.).

ATTITUDES ET COMPORTEMENTS PROFESSIONNELS

◊ Être fiable, responsable, consciencieux, c’est-à-dire respecter ses engagements et
s’acquitter de ses responsabilités.

◊ Se maîtriser, c’est-à-dire rester calme et contrôler ses émotions dans les situations
difficiles.

◊ Prendre de l’initiative, c’est-à-dire prendre des mesures ou poser des actions avant
qu’une situation ne l’exige.

◊ Être précis, c’est-à-dire prêter une attention particulière aux détails.
◊ Être méthodique, c’est-à-dire aborder les tâches de façon ordonnée afin de permettre

une économie de temps et d’énergie.
◊ Être souple, c’est-à-dire s’adapter rapidement lorsque la situation initiale change.
◊ Avoir le souci de communiquer efficacement, c’est-à-dire s’exprimer clairement et

transmettre l’information d’une manière non biaisée, concise et constructive.
◊ Avoir le souci du travail bien fait, c’est-à-dire être concentré sur le travail à effectuer.
◊ Veiller à maintenir le matériel en bon état.
◊ Avoir le souci de la propreté, éviter le gaspillage et protéger l’environnement.
◊ Se soucier des coûts de production.
◊ Faire montre d’une perception fine de la vue, de l’odorat, du goût et du toucher.

Module 4
Surveillance de la

transformation

46

Éléments de la compétence

Initiales
apprentie/compagne
apprenti/compagnon

4.1 Surveiller les opérations de transformation et de
conditionnement

A. Vérification de la rotation appropriée des stocks de
matière première et de produits auxiliaires.

B. Inspection de l’état et du fonctionnement (propreté,
réglage, étalonnage) de l’équipement de
transformation et de conditionnement.

C. Vérification de l’application des procédures de
transformation et de conditionnement et des
méthodes de travail spécifiques au type de produit à
fabriquer.

D. Inspection des conditions d’entreposage temporaire
des produits en cours de fabrication.

____ _____ _____

4.2 Vérifier les mesures de contrôle exercées sur les
procédés

A. Vérification du respect des procédures de contrôle
(fréquence, technique utilisée, etc.).

B. Inspection des registres et feuilles de travail utilisées
aux points de contrôle.

C. Inspection de l’état (propreté, réglage, étalonnage)
des appareils et des instruments de mesure et de
contrôle.

D. Enregistrement de données et de mesures à des
points de contrôle.

____ _____ _____

4.3 Effectuer des analyses sur les produits en cours de
fabrication et sur les produits finis

A. Choix des analyses à effectuer. ____

B. Prélèvement d’échantillons dans les lots à vérifier. ____

C. Identification et codage des échantillons. ____

D. Conservation des échantillons selon les procédures
applicables.

47

Éléments de la compétence

Initiales
apprentie/compagne
apprenti/compagnon

4.3 Effectuer des analyses sur les produits en cours de
fabrication et sur les produits finis (suite)

E. Préparation des milieux, des réactifs, du matériel, des
instruments ou des appareils d’analyse (démarrage,
réglage, étalonnage, etc.).

F. Préparation de la prise d’essai pour l’analyse
(décongélation, fractionnement, homogénéisation,
etc.).

G. Exécution de l’analyse. ____

H. Enregistrement des résultats et mesures obtenus. ____

I. Traitement des données et exécution des calculs
appropriés.

J. Rédaction et transmission d’un rapport d’analyse. ____ _____ _____

4.4 Transmettre, le cas échéant, les échantillons à un
laboratoire d’analyse indépendant

A. Conservation des échantillons avant leur expédition. ____

B. Marquage ou étiquetage des échantillons et des
contenants.

C. Rédaction de la documentation nécessaire (registre
ou rapport de prélèvement, etc.).

D. Expédition des échantillons au laboratoire d’analyse
indépendant.

E. Réception, diffusion et classement du rapport
d’analyse du laboratoire indépendant.

____ _____ _____

4.5 Corriger les problèmes

A. Comparaison des observations, des résultats et des
mesures avec les normes, les limites de contrôle et
les limites critiques reconnues.

B. Définition des actions correctives à entreprendre. ____

48

Éléments de la compétence

Initiales
apprentie/compagne
apprenti/compagnon

4.5 Corriger les problèmes (suite)

C. Inscription des informations exigées (déficience ou
écart, dates de réalisation et de vérification,
désignation des responsables, mesures prises) dans
le rapport approprié.

D. Transmission du rapport aux autorités concernées. ____

E. Vérification de l’efficacité des actions correctives
prises.

F. Proposition de mesures préventives pour éviter la
récidive.

____ _____ _____

49

Contexte de l’apprentissage

N. B. – Le compagnon ou la compagne d’apprentissage DOIT COCHER LES CASES des

listes ci-dessous qui correspondent au matériel, aux instruments, aux appareils,
à l’équipement ou aux techniques avec lesquels l’apprentissage a été réalisé à
l’intérieur de l’entreprise.

1. LES APPRENTISSAGES ONT ÉTÉ RÉALISÉS AVEC LE MATÉRIEL SUIVANT

REGISTRES ET FORMULAIRES :
Note : L’appellation et les activités couvertes par les divers registres et formulaires utilisés par

l’entreprise peuvent être différentes. Les titres suggérés le sont à titre indicatif. De plus,
certaines entreprises n’utilisent pas les documents indiqués (sauf le rapport d’action corrective,
obligatoire pour les entreprises qui exportent leurs produits).

 Rapport d’action corrective
 Rapport d’inspection des sertis – Boîtes trois pièces seulement (conserves)
 Registre d’examen des sertis à l’œil nu (conserves)
 Registre de production
 Registre quotidien – Autoclave statique (conserves)
 Tableau de bord
 Autres documents :

APPAREILS ET INSTRUMENTS DE MESURE ET DE CONTRÔLE :

 Anémomètre (débitmètre) (séchoir, fumoir, etc.)
 Appareil de mesure (manomètre) à vide (conserves)
 Balances
 Calibre entre–n’entre pas (« go–no-go »), gabarit ou mesure à crabe ou à homard
 Chronomètre
 Comparateur pour épaisseur (conserves)
 Conductimètre
 Débitmètre (eaux usées)
 Densimètre (hydromètre, aéromètre, salinomètre) (pour la salinité)
 Détecteur de métal et témoin métallique
 Hygromètre (chambres d’entreposage, séchoir, fumoir, cellule de cuisson, etc.)
 Incubateur pour boîtes de conserve (conserves)
 Jauge pour mesure de profondeur de cuvette (conserves)
 Loupe à serti (conserves)
 Micromètre d’intérieur (conserves)
 Micromètre à main pour mesure de serti (conserves)

50

 Appareils et instruments de mesure et de contrôle : (suite)
 Multimètre
 Papier réactif pour le contrôle du pH
 Pesées certifiées (pour balances)
 pH-mètre
 Pied à coulisse (conserves)
 Pince coupante en bout (conserves)
 Plaques de dénombrement de groupes microbiens Petrifilm™ (de 3M™)
 Projecteur de profil de serti, de type Waco (conserves)
 Réfractomètre de poche (pour la salinité)
 Règle
 Ruban à mesurer
 Scie de bijoutier (conserves)
 Scie double pour serti, de type Waco (conserves)
 Table de mirage avec source lumineuse (pour la détection des parasites)
 Testeur d’huile de friture (appareil, trousse de vérification, bandelettes, etc.)
 Autres appareils :

APPAREILS DE MESURE DES TEMPÉRATURES :

 Système d’acquisition de données (data logger)
 Thermographe ou thermomètre enregistreur (fumoir, séchoir, cellule de cuisson, cuiseur,
surgélateur, cellule de refroidissement, etc.)

 Thermomètre (sonde) électronique, à élément thermosensible ou thermocouple
 Thermomètre de poche, à tige bimétallique
 Thermomètre portatif à infrarouge
 Autres appareils :

AUTRES APPAREILS ET INSTRUMENTS :

 Appareil ou système de détection des gaz (fuite de fréon, d’ammoniac, etc.)
 Ordinateur
 Perceuse (pour les prélèvements dans des produits congelés)
 Autres appareils :

51

2. LES TECHNIQUES UTILISÉES PAR L’APPRENTIE OU L’APPRENTI

 Calcul de proportions (chair et pattes de crabe, crevettes en morceaux, teneur en poisson
chez les produits panés ou enrobés de pâte à frire, etc.)

 Calcul des rendements en poids (global, par machine ou par employé ou employée) (avant
et après des étapes de transformation)

 Contrôle du remplissage (poids brut, poids net, poids net égoutté, etc.)
 Mesure de dimensions (longueur, largeur, épaisseur, espace de tête pour les conserves,
etc.)

 Technique de titrage (acidité titrable, teneur en sel, indice de peroxyde, etc.)
 Utilisation de cartes de contrôle statistique (pour les produits en cours de transformation)
 Autres techniques :

3. LES TYPES DE TRANSFORMATION DES PRODUITS AQUATIQUES UTILISÉS POUR LES

APPRENTISSAGES(1)

Catégorie(3) (matière première)
Transformation

(produit fini) Poissons Crustacés Mollusques Échinodermes Algues

Vivant, frais ou
congelé

Salé ou séché

Fumé(2)

En conserve

Semi-conserve(2)
(ex. : marinade)

Plat préparé(2) (soupe,
charcuterie, etc.)

Simili-fruits de mer
(surimi, kamaboko,
etc.)

Sous-produit (moulée,
ensilage, engrais, etc.)

Autre produit
transformé :

52

NOTES
(1) Inscrire les initiales de l’apprentie ou de l’apprenti ET du compagnon ou de la compagne

d’apprentissage dans la case correspondante.
(2) Des précisions sur ces procédés peuvent être apportées au tableau ci-dessous.
(3) Le terme « poissons » comprend les poissons de fond (morue, poissons plats, etc.), les

poissons pélagiques (hareng, maquereau, etc.), les poissons d’eau douce (par exemple la
truite) ou les poissons cartilagineux (raie, requin, etc.).
Le terme « crustacés » comprend la crevette, le crabe, le homard, etc.
Le terme « mollusques » comprend la moule, le bigorneau, le buccin, le calmar, etc.
Le terme « échinodermes » comprend l’oursin, le concombre de mer, etc.
Le terme « algues » comprend les algues macroscopiques (brunes, rouges ou vertes) et
les algues microscopiques (en particulier le phytoplancton).

4. PRÉCISIONS SUR CERTAINS PROCÉDÉS UTILISÉS POUR L’APPRENTISSAGE

Catégories de procédés Types de transformation

1. Produits fumés • Harengs saurs

 • Produits fumés à chaud

 • Produits fumés à froid

 • Autre type :

2. Semi-conserves

2.1. Produits marinés : • Marinades à froid

 • Marinades cuites (à chaud)

 • Marinades en gelée

 • Marinades frites (poisson frit vinaigré)

 • Autre type :

2.2. Œufs de poisson (ex. : caviar) : •

2.3. Autre catégorie (complétez) : •

3. Plats préparés

3.1. Produits de charcuterie : • Produits à tartiner (mousse, tartinade, etc.)

 • Produits à trancher (pâté, terrine, galantine,
etc.)

 • Produits sous boyaux (saucisse, saucisson,
etc.)

 • Autre type :

3.2. Produits panés et cuisinés : • Plats surgelés (pizza, hors-d’œuvre, etc.)

 • Produits panés (croquettes, bâtonnets, etc.)

 • Soupe, bisque, bouillabaisse, chaudrée, etc.

 • Sushis

 • Autre type :

53

Atteinte de la compétence

CONDITIONS D’ÉVALUATION

◊ Dans l’exercice courant du travail.
◊ Dans les zones de travail liées à la transformation des produits aquatiques.
◊ Dans un laboratoire, s’il y a lieu.
◊ De manière autonome.
◊ À l’aide de documents techniques, de procédures écrites ou de feuilles de travail.
◊ À l’aide des instruments et du matériel nécessaires à l’inspection et à la vérification.
◊ À partir des directives du compagnon ou de la compagne d’apprentissage.

CRITÈRES D'ÉVALUATION
◊ Respect des directives, procédures, protocoles, normes et exigences réglementaires.
◊ Surveillance de l’application des contrôles et des bonnes techniques de travail.
◊ Utilisation adéquate de l’équipement et du matériel.
◊ Vérification régulière de l’entreposage adéquat et de la rotation efficace des produits.
◊ Utilisation d’appareils et d’instruments ajustés correctement, en bon état et propres.
◊ Choix judicieux des analyses à effectuer.
◊ Application d’un plan d’échantillonnage approprié.
◊ Maîtrise des techniques de prélèvement, d’échantillonnage, d’analyse, d’asepsie, de

préparation et de conservation des échantillons, milieux, réactifs ou solutions.
◊ Étiquetage clair des échantillons et des contenants de produits chimiques.
◊ Respect des conditions relatives à la conservation et à l’expédition des échantillons.
◊ Lecture juste des mesures.
◊ Traitement approprié des données recueillies.
◊ Reconnaissance de tous les écarts et anomalies.
◊ Recommandation de correctifs pertinents et de mesures préventives appropriées.
◊ Communication efficace de l’information aux personnes concernées.
◊ Vérification rigoureuse de l’efficacité des mesures correctives.
◊ Rédaction correcte, claire, précise et complète des documents et des rapports.
◊ Enregistrement systématique des données dans les registres appropriés.

54

Nous, soussignés, confirmons la maîtrise de la compétence du module 4

« Surveiller la transformation des produits aquatiques »

Signature de l’apprentie ou de l’apprenti

Signature du compagnon
ou de la compagne d’apprentissage

Signature de l’employeur

Date ___________________________

55

COMPÉTENCE VISÉE

◊ Surveiller la préparation du produit pour le marché.

CONTEXTE RELATIF À LA SANTÉ ET À LA SÉCURITÉ

◊ Souci des normes de santé et de sécurité préconisées pour la transformation des
produits aquatiques et qui touchent, par exemple, le port des vêtements de protection,
l’aménagement des lieux, la circulation des matières et des personnes, les opérations
sécuritaires, etc.

◊ Connaissance de l’emplacement du matériel d’urgence.
◊ Connaissance de son rôle en fonction du plan d’urgence de l’entreprise.
◊ Connaissance du Système d’information sur les matières dangereuses utilisées au

travail (SIMDUT).
◊ Connaissance des mesures à prendre pour éviter toute contamination croisée par des

agents bactériologiques (bactéries, virus, etc.) ou chimiques (produits incompatibles,
allergènes, résidus de nettoyage, etc.).

ATTITUDES ET COMPORTEMENTS PROFESSIONNELS

◊ Être fiable, responsable, consciencieux, c’est-à-dire respecter ses engagements et
s’acquitter de ses responsabilités.

◊ Savoir se maîtriser, c’est-à-dire rester calme et contrôler ses émotions dans les
situations difficiles.

◊ Faire preuve d’initiative, c’est-à-dire prendre des mesures ou poser des actions avant
qu’une situation l’exige.

◊ Être précis, c’est-à-dire prêter une attention particulière aux détails.
◊ Être méthodique, c’est-à-dire aborder les tâches de façon ordonnée afin de permettre

une économie de temps et d’énergie.
◊ Être souple, c’est-à-dire s’adapter rapidement lorsque la situation initiale change.
◊ S’efforcer de communiquer efficacement, c’est-à-dire s’exprimer clairement et

transmettre l’information d’une manière non biaisée, concise et constructive.
◊ Avoir le souci du travail bien fait, c’est-à-dire être concentré sur le travail à effectuer.
◊ Voir à maintenir le matériel en bon état.
◊ Avoir le souci de la propreté, éviter le gaspillage et protéger l’environnement.
◊ Se soucier des coûts de production.

Module 5
Préparation pour le

marché

56

Éléments de la compétence

Initiales
apprentie/compagne
apprenti/compagnon

5.1 Vérifier l’emballage et l’étiquetage du produit fini

A. Vérification des exigences concernant l’emballage et
l’étiquetage.

B. Vérification de l’intégrité des contenants et
emballages (propreté, étanchéité, bon état).

C. Inspection des étiquettes et des codes des produits
(marques codées).

D. Consignation des informations dans les registres
nécessaires.

____ _____ _____

5.2 Vérifier les conditions d’entreposage du produit fini

A. Inspection des conditions environnantes (température
et humidité relative) dans les salles d’entreposage.

B. Vérification de l’identification et de la bonne
séparation des lots.

C. Consignation des informations dans les registres
nécessaires.

____ _____ _____

5.3 Vérifier les conditions d’expédition du produit fini

A. Vérification du respect des directives évitant le
réchauffement significatif du produit à l’état réfrigéré
ou congelé, lors des opérations de chargement du
véhicule de transport.

B. Vérification du respect de l’utilisation hygiénique et
sécuritaire du matériel de manutention.

C. Vérification du respect des procédures de
chargement du véhicule.

D. Vérification des documents relatifs à l’expédition des
produits (registres, bordereaux d’envoi, billets de
connaissement, etc.).

____ _____ _____

57

Éléments de la compétence
 Initiales

apprentie/compagne
apprenti/compagnon

5.4 Retracer l’information relative à une plainte ou un
rappel de produit, le cas échéant

A. Vérification du bien-fondé et de la gravité des plaintes
en matière de santé et de sécurité (enquête).

B. Vérification des registres d’identification (codage) et
de distribution des produits (première destination
d’envoi) à des fins de rappel.

C. Vérification des registres de surveillance et de
contrôle de production, relatifs au lot affecté.

D. Transmission aux parties prenantes (autorités et
clients concernés) des informations relatives au lot
rappelé ou à la plainte.

E. Vérification du registre de consignation des données
relatives à une plainte.

____ _____ _____

5.5 Recommander des mesures correctives et
préventives

A. Comparaison des observations, des résultats et des
mesures avec les normes, les limites de contrôle et
les limites critiques reconnues.

B. Définition des actions correctives à entreprendre. ____

C. Inscription des informations exigées (déficience ou
écart, dates de réalisation et de vérification,
désignation des responsables, mesures prises) dans
le rapport approprié.

D. Transmission du rapport aux autorités concernées. ____

E. Vérification de l’efficacité des actions correctives
prises.

F. Proposition de mesures préventives pour éviter la
répétition des erreurs.

____ _____ _____

58

Contexte de l’apprentissage

N. B. – Le compagnon ou la compagne d’apprentissage DOIT COCHER LES CASES des

listes ci-dessous qui correspondent au matériel, aux instruments, aux appareils,
à l’équipement ou aux techniques avec lesquels l’apprentissage a été réalisé à
l’intérieur de l’entreprise.

1. LE MATÉRIEL UTILISÉ POUR LES APPRENTISSAGES

REGISTRES ET FORMULAIRES :
NOTE : L’appellation et les activités couvertes par les divers registres et formulaires utilisés par

l’entreprise peuvent être différentes. Les titres suggérés le sont à titre indicatif. De plus,
certaines entreprises n’utilisent pas les documents indiqués (sauf le rapport d’action corrective,
obligatoire pour les entreprises qui exportent leurs produits).

 Bordereaux d’envoi (billets de connaissement, bons de livraison)
 Rapport d’action corrective
 Rapport d’enregistrement d’expédition
 Registre d’entreposage frigorifique
 Registre d’inspection des étiquettes
 Registre de rappels ou de plaintes de clients
 Autres documents :

APPAREILS DE MESURE DES TEMPÉRATURES :

 Système d’acquisition de données (data logger)
 Thermographe (thermomètre enregistreur)
 Thermomètre (sonde) électronique, à élément thermosensible ou thermocouple
 Thermomètre de poche, à tige bimétallique
 Thermomètre portatif à infrarouge
 Autres appareils :

AUTRES APPAREILS ET INSTRUMENTS :

 Hygromètre (pour mesure d’humidité relative des chambres et locaux)
 Lampe à ultraviolet, portative
 Lampe de poche
 Ordinateur
 Autres appareils :

59

2. LES TYPES DE TRANSFORMATION DE PRODUITS AQUATIQUES UTILISÉS POUR LES
APPRENTISSAGES(1)

Catégorie(3) (matière première)
Transformation

(produit fini) Poissons Crustacés Mollusques Échinodermes Algues

Vivant, frais ou
congelé

Salé ou séché

Fumé(2)

En conserve

Semi-conserve(2)
(ex. : marinade)

Plat préparé(2) (soupe,
charcuterie, etc.)

Simili-fruits de mer
(surimi, kamaboko,
etc.)

Sous-produit (moulée,
ensilage, engrais, etc.)

Autre produit
transformé :

NOTES
(1) Inscrire les initiales de l’apprentie ou de l’apprenti ET du compagnon ou de la compagne

d’apprentissage dans la case correspondante.
(2) Des précisions sur ces procédés peuvent être apportées au tableau ci-dessous.
(3) Le terme « poissons » comprend les poissons de fond (morue, poissons plats, etc.), les

poissons pélagiques (hareng, maquereau, etc.), les poissons d’eau douce (par exemple
la truite) ou les poissons cartilagineux (raie, requin, etc.).
Le terme « crustacés » comprend la crevette, le crabe, le homard, etc.
Le terme « mollusques » comprend la moule, le bigorneau, le buccin, le calmar, etc.
Le terme « échinodermes » comprend l’oursin, le concombre de mer, etc.
Le terme « algues » comprend les algues macroscopiques (brunes, rouges ou vertes) et
les algues microscopiques (en particulier le phytoplancton).

60

3. PRÉCISIONS SUR CERTAINS PROCÉDÉS UTILISÉS POUR L’APPRENTISSAGE

Catégories de procédés Types de transformation

1. Produits fumés • Harengs saurs

 • Produits fumés à chaud

 • Produits fumés à froid

 • Autre type :

2. Semi-conserves

2.1. Produits marinés : • Marinades à froid

 • Marinades cuites (à chaud)

 • Marinades en gelée

 • Marinades frites (poisson frit vinaigré)

 • Autre type :

2.2. Œufs de poisson (ex. : caviar) : •

2.3. Autre catégorie (complétez) : •

3. Plats préparés

3.1. Produits de charcuterie : • Produits à tartiner (mousse, tartinade, etc.)

 • Produits à trancher (pâté, terrine, galantine,
etc.)

 • Produits sous boyaux (saucisse, saucisson,
etc.)

 • Autre type :

3.2. Produits panés et cuisinés : • Plats surgelés (pizza, hors-d'œuvre, etc.)

 • Produits panés (croquettes, bâtonnets, etc.)

 • Soupe, bisque, bouillabaisse, chaudrée, etc.

 • Sushis

 • Autre type :

4. PROCÉDÉS DE CONDITIONNEMENT UTILISÉS POUR L’APPRENTISSAGE

 Bacs fraîcheur (caisses en mousse de polystyrène)
 Bocaux en verre
 Boîtes en carton
 Boîtes en matière plastique (barquettes, seaux, etc.)
 Boîtes métalliques
 Conditionnement en atmosphère modifiée
 Conditionnement sous vide
 Film souple, sachet plastique
 Autres procédés:

61

Atteinte de la compétence

CONDITIONS D’ÉVALUATION

◊ Dans l’exercice courant du travail.
◊ Dans les zones de travail lié à l’entreposage et l’expédition des produits aquatiques.
◊ Dans un bureau.
◊ De manière autonome.
◊ À l’aide de documents techniques, de procédures écrites ou de feuilles de travail.
◊ À l’aide des instruments et du matériel d’inspection, de vérification et d’analyse.
◊ À partir des directives du compagnon ou de la compagne d’apprentissage.

CRITÈRES D'ÉVALUATION

◊ Respect de directives, procédures, protocoles, normes et exigences réglementaires.
◊ Utilisation efficace des connaissances et sources d’information.
◊ Consultation des personnes ressources du milieu.
◊ Utilisation de récipients, d’emballages et d’équipements propres et en bon état.
◊ Utilisation d’étiquettes d'aliments conformes.
◊ Inspection régulière et méthodique des lieux et des installations d’entreposage.
◊ Entreposage correct et rotation efficace des stocks de produits finis.
◊ Identification et séparation correctes des lots de produits finis.
◊ Respect des conditions relatives à l’expédition des produits finis.
◊ Respect des règles de sécurité et de circulation du matériel de manutention.
◊ Disposition sécuritaire et adéquate des produits finis et des contenants de transport.
◊ Évaluation rapide et juste de la gravité des plaintes.
◊ Vérification rigoureuse des registres d’identification (codage) et de distribution.
◊ Justesse des informations relatives au lot affecté.
◊ Conformité des informations recueillies dans les registres et autres documents.
◊ Reconnaissance de tous les écarts et anomalies.
◊ Recommandation de correctifs pertinents et de mesures préventives appropriées.
◊ Vérification rigoureuse de l’efficacité des mesures correctives.
◊ Consignation systématique des données dans les registres appropriés.
◊ Transmission rapide, précise et efficace de l’information aux bonnes personnes.

62

Nous, soussignés, confirmons la maîtrise de la compétence du module 5

« Surveiller la préparation du produit pour le marché »

Signature de l’apprentie ou de l’apprenti

Signature du compagnon
ou de la compagne d’apprentissage

Signature de l’employeur

Date ___________________________

63

COMPÉTENCE VISÉE

◊ Coordonner une équipe de travail.

CONTEXTE RELATIF À LA SANTÉ ET À LA SÉCURITÉ

◊ Souci des normes de santé et de sécurité préconisées pour la transformation des
produits aquatiques et qui touchent, par exemple, le port des vêtements de protection,
l’aménagement des lieux, la circulation des matières et des personnes, les opérations
sécuritaires, etc.

◊ Connaissance de l’emplacement du matériel d’urgence.
◊ Connaissance de son rôle en fonction du plan d’urgence de l’entreprise.

ATTITUDES ET COMPORTEMENTS PROFESSIONNELS

◊ Être fiable, responsable, consciencieux, c’est-à-dire respecter ses engagements et
s’acquitter de ses responsabilités.

◊ Savoir se maîtriser, c’est-à-dire rester calme et contrôler ses émotions dans les
situations difficiles.

◊ Faire preuve d’initiative, c’est-à-dire prendre des mesures ou poser des actions avant
qu’une situation ne l’exige.

◊ Être précis, c’est-à-dire prêter une attention particulière aux détails.
◊ Être méthodique, c’est-à-dire aborder les tâches de façon ordonnée afin de permettre

une économie de temps et d’énergie.
◊ Être souple, c’est-à-dire s’adapter rapidement lorsque la situation initiale change.
◊ S’efforcer de communiquer efficacement, c’est-à-dire s’exprimer clairement et

transmettre l’information d’une manière non biaisée, concise et constructive.
◊ Avoir le souci du travail bien fait, c’est-à-dire être concentré sur le travail à effectuer.
◊ Se soucier des coûts de production.
◊ Être capable de prendre des décisions et d’en accepter les conséquences.
◊ Être juste et impartial envers les autres, c’est-à-dire ne manifester aucun parti pris et

traiter les membres d’une équipe comme ses égaux.
◊ Faire preuve de jugement, de tact et de diplomatie, c’est-à-dire agir avec bon sens avec

les autres, savoir quoi dire, quoi faire ou éviter dans les relations humaines.
◊ Être capable d’écoute active, c’est-à-dire prêter une attention à ce qu’autrui dit ou fait et

se préoccuper du bien-être des membres d’une équipe.

Module 6
Équipe de travail

(facultatif)

64

Éléments de la compétence

Initiales
apprentie/compagne
apprenti/compagnon

6.1 Organiser le travail de l’équipe

A. Collecte des informations nécessaires à la formation
ou à l’activation de l’équipe.

B. Établissement du rôle ou mandat de l’équipe et des
objectifs.

C. Détermination des activités à faire au sein de l’équipe
de travail.

D. Prévision des besoins en main-d’œuvre. ____

E. Assignation des activités ou tâches aux membres de
l’équipe.

F. Vérification du respect des politiques et des directives
de l’entreprise, des normes du travail et, s’il y a lieu,
de la convention collective.

____ _____ _____

6.2 Former l’équipe aux tâches à effectuer ou à des
méthodes de travail

A. Communication de l’information et des directives aux
membres de l’équipe.

B. Explication des tâches à accomplir ou démonstration
des méthodes de travail aux membres de l’équipe.

C. Vérification de la compréhension des informations
transmises aux membres de l’équipe.

____ _____ _____

6.3 Assurer l’avancement des travaux de l’équipe

A. Vérification du niveau de participation et de la
performance des membres de l’équipe.

B. Vérification du respect des normes, des directives et
des procédures par chacun des membres de l’équipe.

C. Repérage des écarts, des conflits et des problèmes. ____

65

Éléments de la compétence

Initiales
apprentie/compagne
apprenti/compagnon

6.3 Assurer l’avancement des travaux de l’équipe (suite)

D. Détermination des causes et des conséquences des
écarts, conflits ou problèmes.

E. Prise de décision, gestion des conflits ou résolution
des problèmes.

F. Transmission aux autorités concernées des données
relatives à l’avancement des travaux.

____ _____ _____

6.4 Assurer le perfectionnement des membres de
l’équipe

A. Évaluation des besoins d’entraînement, de formation
ou de perfectionnement à l’intérieur de l’équipe.

B. Établissement des objectifs d’entraînement, de
formation ou de perfectionnement.

C. Élaboration d’une activité d’entraînement, de
formation ou de perfectionnement.

D. Dispense de l’activité d’entraînement ou de formation,
s’il y a lieu.

E. Évaluation de l’activité d’entraînement, de formation
ou de perfectionnement.

____ _____ _____

66

Contexte de l’apprentissage

N. B. – Le compagnon ou la compagne d’apprentissage DOIT COCHER LES CASES des

listes ci-dessous qui correspondent au matériel, aux instruments, aux appareils,
à l’équipement ou aux techniques avec lesquels l’apprentissage a été réalisé à
l’intérieur de l’entreprise.

1. LE MATÉRIEL UTILISÉ POUR LES APPRENTISSAGES

OUTILS QUALITÉ, REGISTRES ET FORMULAIRES :
NOTE : L’appellation et les activités couvertes par les divers outils, registres et formulaires utilisés par

l’entreprise peuvent être différentes. Les titres suggérés le sont à titre indicatif. De plus,
certaines entreprises n’utilisent pas les documents indiqués (sauf le rapport d’action corrective,
obligatoire pour les entreprises qui exportent leurs produits).

 Cartes de contrôle (par attributs ou par variables)
 Diagramme causes-effets (ou d’Ishikawa)
 Diagramme de corrélation linéaire (ou de dispersion)
 Diagramme de fréquence-temps
 Diagramme de Pareto
 Diagrammes divers (des relations, en arbre, matriciel, etc.)
 Fiche de vérification (suivi des activités de l’équipe)
 Graphiques (à colonnes, linéaires, circulaires) ou histogrammes divers
 Matrice de sélection (causes des problèmes, solutions à apporter, etc.)
 Organigramme (ordinogramme) d’analyse
 Plan d’action (quoi, comment, qui, quand)
 Rapport d’action corrective
 Relevés d’observations ou de collecte de données (liste de contrôle)
 Schéma de processus
 Tableau de bord
 Autres outils :

AUTRES APPAREILS ET INSTRUMENTS :

 Moyens audiovisuels (projecteurs, vidéos, caméras, etc.)
 Ordinateur
 Autres appareils :

67

2. LES TECHNIQUES UTILISÉES PAR L’APPRENTIE OU L’APPRENTI

 Accompagnement individuel en entreprise (individual coaching) ou en équipe (team
coaching)

 Breffage (briefing), (séance d’orientation, d’information, exposé, etc.)
 Écoute active et rétroaction (questionnement, reformulation, synthèse)
 Gestion (ou direction) par objectifs (GPO ou DPO)
 Gestion des conflits (collaboration, négociation, consultation avec une tierce partie)
 Gestion du stress au travail
 Négociation raisonnée
 Processus de résolution de problèmes et de prise de décision
 Remue-méninges
 Technique du groupe nominal (prise de décision collective)
 Techniques de gestion participative
 Techniques de motivation au travail (mobilisation)
 Autres techniques :

68

Atteinte de la compétence

CONDITIONS D’ÉVALUATION

◊ Dans l’exercice courant du travail.
◊ Dans les zones de travail liées à la transformation des produits aquatiques.
◊ Dans un bureau ou une salle de réunion, s’il y a lieu.
◊ À l’aide du Code du travail, des chartes des droits et libertés de la personne, de la Loi

sur les normes du travail et de la Loi sur la santé et la sécurité du travail, s’il y a lieu.
◊ À l’aide de documents administratifs propres à l’entreprise (convention collective,

description de tâches, politiques et directives de l’entreprise).
◊ Avec du personnel syndiqué ou non sous sa responsabilité : vérificatrices ou

vérificateurs de la qualité, contrôleuses ou contrôleurs de la qualité, assistantes ou
assistants au contrôle de la qualité, etc.

◊ À partir des directives du compagnon ou de la compagne d’apprentissage.

CRITÈRES D'ÉVALUATION

◊ Respect des politiques et directives, de la réglementation et des normes.
◊ Utilisation ou consultation efficace des sources d’information.
◊ Définition précise des besoins et des exigences de l’entreprise.
◊ Traduction claire des attentes de l’entreprise en objectifs de travail.
◊ Prévision réaliste des besoins en main-d’œuvre.
◊ Organisation fonctionnelle des activités de l’équipe de travail.
◊ Communication efficace et précise aux membres de l’équipe des objectifs, des directives

et du rôle de chacun.
◊ Définition précise des tâches.
◊ Démonstration claire des opérations à effectuer.
◊ Exécution d’une rétroaction des informations transmises à l’équipe.
◊ Choix judicieux des instruments d’évaluation.
◊ Suivi approprié du niveau de participation du personnel.
◊ Évaluation objective et juste des performances ou de l’atteinte des objectifs.
◊ Détection rapide des situations de conflit.
◊ Définition claire et juste des raisons et des conséquences des conflits, écarts ou

problèmes.
◊ Utilisation de méthodes de résolution de conflits adaptées à la situation.
◊ Résolution rapide et complète des problèmes.
◊ Maintien d’un bon climat de travail.
◊ Transmission efficace des informations aux personnes concernées.
◊ Détection rapide des besoins d’entraînement, de formation ou de perfectionnement.
◊ Choix d’activités dont le contenu couvre de façon adéquate les objectifs à atteindre.
◊ Utilisation de stratégies d’enseignement et de motivation, de techniques de

communication et d’animation pertinentes.
◊ Manifestation de leadership.
◊ Suggestion d’améliorations et de correctifs pertinents, le cas échéant.

69

Nous, soussignés, confirmons la maîtrise de la compétence du module 6

« Coordonner une équipe de travail »

Signature de l’apprentie ou de l’apprenti

Signature du compagnon
ou de la compagne d’apprentissage

Signature de l’employeur

Date ___________________________

71

COMPÉTENCE VISÉE

◊ Contribuer au développement de produits.

CONTEXTE RELATIF À LA SANTÉ ET À LA SÉCURITÉ

◊ Souci des normes de santé et de sécurité préconisées pour la transformation des
produits aquatiques et qui touchent, par exemple, le port des vêtements de protection,
l’aménagement des lieux, la circulation des matières et des personnes, les opérations
sécuritaires, etc.

◊ Respect des bonnes pratiques de laboratoire, en particulier au regard des précautions et
des mesures de sécurité.

◊ Connaissance de l’emplacement du matériel d’urgence.
◊ Connaissance de son rôle en fonction du plan d’urgence de l’entreprise.
◊ Connaissance du Système d’information sur les matières dangereuses utilisées au

travail (SIMDUT).
◊ Connaissance des mesures à prendre pour éviter toute contamination croisée par des

agents bactériologiques (bactéries, virus, etc.) ou chimiques (produits incompatibles,
allergènes, résidus de nettoyage, etc.).

ATTITUDES ET COMPORTEMENTS PROFESSIONNELS

◊ Être fiable, responsable, consciencieux, c’est-à-dire respecter ses engagements et
s’acquitter de ses responsabilités.

◊ Savoir se maîtriser, c’est-à-dire rester calme et contrôler ses émotions dans les
situations difficiles.

◊ Faire preuve d’initiative, c’est-à-dire prendre des mesures ou mener des actions avant
qu’une situation ne l’exige.

◊ Être précis, c’est-à-dire prêter une attention particulière aux détails.
◊ Être méthodique, c’est-à-dire aborder les tâches de façon ordonnée afin de permettre

une économie de temps et d’énergie.
◊ Être souple, c’est-à-dire s’adapter rapidement lorsque la situation initiale change.
◊ S’efforcer de communiquer efficacement, c’est-à-dire s’exprimer clairement et

transmettre l’information d’une manière non biaisée, concise et constructive.
◊ Avoir le souci du travail bien fait, c’est-à-dire être concentré sur le travail à effectuer.
◊ Veiller à maintenir le matériel en bon état.
◊ Avoir le souci de la propreté, éviter le gaspillage et protéger l’environnement.
◊ Se soucier des coûts de production.
◊ Veiller à respecter les règles de l’éthique professionnelle, en particulier en ce qui a trait à

la confidentialité.
◊ Montrer une perception fine de la vue, de l’odorat, du goût et du toucher.
◊ Être capable de comprendre rapidement des phénomènes moyennement complexes.

Module 7
Développement de produits

(facultatif)

 72

Éléments de la compétence

Initiales
apprentie/compagne
apprenti/compagnon

7.1 Contribuer à concevoir le projet

A. Clarification des rôles et de la portée du projet. ____

B. Collecte de l’information et de la documentation
pertinentes au projet.

C. Planification du projet. ____

D. Validation du projet auprès des autorités concernées. ____

E. Définition du produit à développer (recette initiale ou
prototype).

F. Précision du procédé. ____

G. Évaluation des besoins en ressources humaines. ____

H. Précision des modes de fonctionnement de l’équipe
projet, s’il y a lieu.

I. Évaluation des besoins en ressources matérielles. ____

J. Estimation des coûts de production, de contrôle ainsi
que des rendements.

K. Préparation des protocoles d’essai et autres
procédures.

L. Validation des protocoles d’essai et des procédures
auprès des autorités concernées.

____ _____ _____

7.2 Effectuer des essais à l’échelle du laboratoire (à
petite échelle)

A. Préparation des essais. ____

B. Exécution des essais. ____

C. Collecte des données et des observations. ____

D. Évaluation des essais à l’échelle du laboratoire. ____

E. Proposition de correctifs. ____

F. Transmission des rapports aux autorités concernées. ____ _____ _____

 73

Éléments de la compétence

Initiales
apprentie/compagne
apprenti/compagnon

7.3 Contribuer à des essais de production pilote, le cas
échéant

A. Préparation des essais de production pilote. ____

B. Exécution des essais de production pilote, s’il y a lieu. ____

C. Collecte des données. ____

D. Évaluation des essais de production pilote. ____

E. Proposition de correctifs. ____

F. Transmission des rapports aux autorités concernées. ____ _____ _____

7.4 Procéder à des évaluations sensorielles et à des
analyses microbiologiques et physico-chimiques

A. Choix des évaluations et des analyses. ____

B. Préparation du matériel et des instruments
d’évaluation et d’analyse.

C. Prélèvement, identification et conservation
d’échantillons.

D. Expédition à un laboratoire d’analyse indépendant,
s’il y a lieu.

E. Préparation des prises d’essai pour l’évaluation
sensorielle ou l’analyse.

F. Évaluation et analyse. ____

G. Compilation des données. ____

H. Réception du rapport d’analyse du laboratoire
indépendant, s’il y a lieu.

I. Transmission des rapports aux autorités concernées. ____ _____ _____

 74

Éléments de la compétence

Initiales
apprentie/compagne
apprenti/compagnon

7.5 Contribuer au démarrage (mise au point) de la
production

A. Préparation du démarrage de la production. ____

B. Participation au démarrage de la production. ____

C. Collecte des données. ____

D. Évaluation du démarrage de la production. ____

E. Proposition de correctifs. ____

F. Transmission des rapports aux autorités concernées. ____ _____ _____

7.6 Élaborer les fiches techniques (spécifications)

A. Collecte des données et des rapports d’analyse et
d’essai de production.

B. Rédaction des fiches techniques (spécifications). ____

C. Transmission des fiches techniques (spécifications)
aux autorités concernées pour validation.

D. Correction des fiches techniques (spécifications), si
nécessaire.

E. Transmission des fiches techniques (spécifications)
aux parties prenantes.

____ _____ _____

 75

Contexte de l’apprentissage

N. B. – Le compagnon ou la compagne d’apprentissage DOIT COCHER LES CASES des

listes ci-dessous qui correspondent au matériel, aux instruments, aux appareils,
à l’équipement ou aux techniques avec lesquels l’apprentissage a été réalisé à
l’intérieur de l’entreprise.

1. LE MATÉRIEL UTILISÉ POUR LES APPRENTISSAGES

OUTILS DE GESTION DE PROJET, FEUILLES DE TRAVAIL, REGISTRES ET FORMULAIRES
NOTE : L’appellation et les activités couvertes par les divers outils, feuilles de travail, registres et

formulaires utilisés par l’entreprise peuvent être différentes. Les titres suggérés le sont à titre
indicatif. De plus, certaines entreprises n’utilisent pas les documents indiqués (sauf le rapport
d’action corrective, obligatoire pour les entreprises qui exportent leurs produits).

 Arbre ou tableau (matrice) de décision
 Diagramme de corrélation linéaire (ou de dispersion)
 Diagramme de flux (diagramme de circulation)
 Diagramme de Gantt (plan et échéancier du projet)
 Fiches de description des produits
 Fiches de tâches (lot de travaux)
 Fiches techniques (spécifications) de matière première, de procédé et de produit fini
 Graphique d’analyse de processus
 Graphique du seuil de rentabilité (point mort)
 Graphique PERT/CPM (méthode du chemin critique)
 Matrice de cotation par points
 Organigramme technique (structure de fractionnement du travail) d’un projet
 Plan PGQ (programmes préalables, plan PIR) et plans HACCP (s’il y a lieu)
 Rapport d’action corrective
 Rapport de contrôle périodique du projet (avancement, changements et correctifs)
 Registres de production
 Registres de rappels ou de plaintes de clients
 Relevés d’observations ou de collecte de données (listes de contrôle)
 Schéma des opérations (de production)
 Schémas (diagrammes) de fabrication
 Tableau comparatif (servant à l’analyse comparative concurrentielle ou interne)
 Tableau d’allocation des ressources
 Tableau (matrice) des responsabilités (qui fait quoi) relatives à un projet
 Tableau synthèse des coûts du projet
 Autres outils :

 76

APPAREILS DE MESURE DE LA QUALITÉ, DE LA FRAÎCHEUR OU DE LA COMPOSITION

 Appareil à Aw (activité de l’eau)
 Bain-marie (pour décongélation d’échantillons, incubation de milieux de culture, etc.)
 Balance à humidité, de type à infrarouge
 Cartes (ou tables) de couleurs de référence
 Conductimètre
 Densimètre (hydromètre, aéromètre, salinomètre) (pour la salinité)
 Étuve (four) à humidité
 Homogénéisateur (robot culinaire) (pour la préparation des échantillons)
 Incubateur (pour boîtes de pétri, écouvillons et milieux de culture, bandelettes de contact, etc.)
 Mélangeur de type Waring (pour la préparation des échantillons)
 Mesureur de fraîcheur du poisson (Torrymeter de Distell)
 Mesureur portatif de matière grasse (Fish Fatmeter de Distell)
 Moulin à viande (hachoir d’aliments) (pour la préparation des échantillons)
 Papier réactif pour le contrôle du pH
 pH-mètre de laboratoire
 pH-mètre portatif
 Réfractomètre de poche (pour la salinité)
 Table de mirage avec source lumineuse (pour la détection des parasites)
 Tamis circulaires
 Testeur d’huile de friture (appareil)
 Autres appareils :

APPAREILS ET INSTRUMENTS DE MESURE ET DE CONTRÔLE

 Anémomètre (débitmètre) (séchoir, fumoir, etc.)
 Appareil de mesure (manomètre) à vide (conserves)
 Balances
 Calibre entre–n’entre pas (« go–no-go »), gabarit ou mesure à crabe ou à homard
 Chronomètre
 Comparateur pour épaisseur (conserves)
 Débitmètre (eaux usées)
 Hygromètre (chambre d’entreposage, séchoir, fumoir, cellule de cuisson, incubateur, etc.)
 Incubateur pour boîtes de conserve (conserves)
 Jauge pour mesure de profondeur de cuvette (conserves)
 Loupe à serti (conserves)
 Micromètre
 Micromètre à main pour mesure de serti (conserves)
 Micromètre d’intérieur (conserves)
 Multimètre
 Pesées certifiées (pour balances)
 Pied à coulisse (conserves)

 77

 Appareils et instruments de mesure et de contrôle (suite)
 Pince coupante en bout (conserves)
 Projecteur de profil de serti, de type Waco (conserves)
 Règle
 Ruban à mesurer
 Scie de bijoutier (conserves)
 Scie double pour serti, de type Waco (conserves)
 Vernier / pied à coulisse
 Autres appareils :

APPAREILS DE MESURE DES TEMPÉRATURES

 Système d’acquisition de données (data logger)
 Thermographe (thermomètre enregistreur)
 Thermomètre (sonde) électronique, à élément thermosensible ou thermocouple
 Thermomètre de poche, à tige bimétallique
 Thermomètre portatif à infrarouge
 Autres appareils :

ENSEMBLES PORTATIFS (TROUSSES DE VÉRIFICATION)

 Appareil de lecture par ATP-bioluminescence (ex. : LUM-T de Charm Sciences)
 Échantillonneur d’air, microbien
 Écouvillons et réaction colorimétrique (ex. : Pro-Tect XCEL de Biotrace)
 Écouvillons pour appareil de lecture par ATP-bioluminescence (ex. : LUM-T de Charm
Sciences)

 Ensemble (ou bandelette) de vérification de la concentration de produits d’assainissement
 Ensemble de détection d’histamine
 Ensemble de détermination du taux de chlore (résiduel ou total) dans l’eau
 Éponges (tampons) stériles
 Lampe à ultraviolet, portative
 Plaques de contact RODAC (boîtes de pétri)
 Plaques de dénombrement de groupes microbiens Petrifilm™ (de 3M™)
 Plaquettes (bandelettes) de contact – Détection de groupes microbiens (ex. : Envirocheck de
Merck)

 Plaquettes (bandelettes) de contact – Détection de résidus (ex. : HYcheck de Difco)
 Testeur d’huile de friture (ex. : bandelettes)
 Autres ensembles :

 78

AUTRES APPAREILS ET INSTRUMENTS :

 Ordinateur
 Perceuse (pour les prélèvements dans des produits congelés)
 Autres appareils :

2. TECHNIQUES UTILISÉES PAR L’APPRENTIE OU L’APPRENTI

 Analyse des constituants (humidité, protéines, sel, cendres, lipides, glucides, etc.)
 Analyse microbiologique (bactéries aérobies ou « compte total », coliformes totaux ou
fécaux, E. coli, staphylocoques, levures et moisissures, entérocoques, etc.)

 Analyse physico-chimique d’indices de qualité ou de détérioration (ABVT, TMA, mesures
d’oxydation ou de dégradation des lipides, etc.)

 Analyse sensorielle en laboratoire – Essais analytiques ou descriptifs (essais descriptifs
simples, essais descriptifs quantitatifs, etc.)

 Analyse sensorielle en laboratoire – Essais de différenciation (comparaison par paires, essai
triangulaire, duo-trio, deux sur cinq, « A » ou différent de « A », etc.)

 Analyse sensorielle en laboratoire – Essais utilisant des échelles ou des catégories (essais
de classement, de catégorisation, de cotation, par notation, de classement par rangs, etc.)

 Calcul de proportions (chair et pattes de crabe, crevettes en morceaux, teneur en poisson
chez les produits panés ou enrobés de pâte à frire, etc.)

 Calcul des rendements en poids (global, par machine ou par employé ou employée) (avant
et après des étapes de transformation)

 Contrôle du remplissage (poids brut, poids net, poids net égoutté, etc.)
 Détermination (par calcul) de la valeur nutritionnelle
 Étude de capacité opérationnelle (capabilité) d’un procédé
 Évaluation de la durée de conservation du produit
 Évaluation organoleptique à l’aide de critères spécifiques des espèces à transformer
 Mesure de dimensions (longueur, largeur, épaisseur, espace de tête pour les conserves,
etc.)

 Méthode AMDEC (analyse des modes de défaillance, de leurs effets et de leur criticité)
 Plans d’expérience
 Tests de normalité d’un procédé
 Utilisation de cartes de contrôle statistique (pour les produits en cours de transformation)
 Utilisation de plans d’échantillonnage statistique (pour les stocks de matières premières,
produits auxiliaires ou produits finis)

 Autres techniques :

 79

3. PROCÉDÉS DE CONDITIONNEMENT UTILISÉS POUR L’APPRENTISSAGE

 Bacs fraîcheur (caisses en mousse de polystyrène)
 Bocaux en verre
 Boîtes en carton
 Boîtes en matière plastique (barquettes, seaux, etc.)
 Boîtes métalliques
 Conditionnement en atmosphère modifiée
 Conditionnement sous vide
 Film souple, sachet plastique
 Autres procédés :

 80

4. LES TYPES DE TRANSFORMATION DES PRODUITS AQUATIQUES UTILISÉS POUR LES
APPRENTISSAGES (1)

Catégorie(3) (matière première)
Transformation

(produit fini) Poissons Crustacés Mollusques Échinodermes Algues

Vivant, frais ou
congelé

Salé ou séché

Fumé(2)

En conserve

Semi-conserve(2)
(ex. : marinade)

Plat préparé(2) (soupe,
charcuterie, etc.)

Simili-fruits de mer
(surimi, kamaboko,
etc.)

Sous-produit (moulée,
ensilage, engrais, etc.)

Autre produit
transformé :

NOTES
(1) Inscrire les initiales de l’apprentie ou de l’apprenti ET du compagnon ou de la compagne

d’apprentissage dans la case correspondante.

(2) Des précisions sur ces procédés peuvent être apportées au tableau ci-dessous.

(3) Le terme « poissons » comprend les poissons de fond (morue, poissons plats, etc.), les
poissons pélagiques (hareng, maquereau, etc.), les poissons d’eau douce (par exemple la
truite) ou les poissons cartilagineux (raie, requin, etc.).
Le terme « crustacés » comprend la crevette, le crabe, le homard, etc.
Le terme « mollusques » comprend la moule, le bigorneau, le buccin, le calmar, etc.
Le terme « échinodermes » comprend l’oursin, le concombre de mer, etc.
Le terme « algues » comprend les algues macroscopiques (brunes, rouges ou vertes) et
les algues microscopiques (en particulier le phytoplancton).

 81

5. PRÉCISIONS SUR CERTAINS PROCÉDÉS UTILISÉS POUR L’APPRENTISSAGE

Catégories de procédés Types de transformation
1. Produits fumés • Harengs saurs

 • Produits fumés à chaud

 • Produits fumés à froid

 • Autre type :

2. Semi-conserves

2.1. Produits marinés : • Marinades à froid

 • Marinades cuites (à chaud)

 • Marinades en gelée

 • Marinades frites (poisson frit vinaigré)

 • Autre type :

2.2. Œufs de poisson (ex. : caviar) : •

2.3. Autre catégorie (complétez) : •

3. Plats préparés

3.1. Produits de charcuterie : • Produits à tartiner (mousse, tartinade, etc.)

 • Produits à trancher (pâté, terrine, galantine,
etc.)

 • Produits sous boyaux (saucisse, saucisson,
etc.)

 • Autre type :

3.2. Produits panés et cuisinés : • Plats surgelés (pizza, hors-d'œuvre, etc.)

 • Produits panés (croquettes, bâtonnets, etc.)

 • Soupe, bisque, bouillabaisse, chaudrée, etc.

 • Sushis

 • Autre type :

 82

Atteinte de la compétence

CONDITIONS D’ÉVALUATION

◊ Dans l’exercice courant du travail.
◊ Dans les zones de travail liées à la transformation des produits aquatiques.
◊ Dans une usine pilote, s’il y a lieu.
◊ Dans un laboratoire d’évaluation sensorielle, s’il y a lieu.
◊ Dans un laboratoire d’analyse, s’il y a lieu.
◊ Dans un bureau.
◊ À l’aide de documents techniques, de données de production, de plans de l’usine, de

procédures écrites, de feuilles de travail, de relevés ou de registres.
◊ À l’aide des instruments et du matériel nécessaires à l’observation, à la surveillance, à

l’examen, à l’évaluation, à l’analyse et à la vérification.
◊ À l’aide de nouvel équipement ou de nouvelle matière première, s’il y a lieu.
◊ De manière autonome.
◊ En consultant des ressources professionnelles et des représentants du personnel

engagés dans la fabrication des produits et dans les opérations de l’usine.
◊ S’il y a lieu, sous la supervision d’une ou de plusieurs personnes qualifiées en

développement de produits (mandataire) : agente ou agent de projet, technologue
alimentaire, directrice ou directeur de la recherche et du développement, contrôleuse ou
contrôleur de la qualité, etc.

◊ À partir des directives du compagnon ou de la compagne d’apprentissage.

CRITÈRES D'ÉVALUATION

◊ Respect des exigences du marché, des bonnes pratiques commerciales, de la
réglementation et des normes.

◊ Définition claire de son rôle et de la portée de ses interventions.
◊ Utilisation judicieuse des sources d’information.
◊ Respect de l’échéancier du projet dans la planification de son travail.
◊ Définition claire et détaillée des caractéristiques du produit à développer.
◊ Description claire de chacune des étapes de fabrication du produit.
◊ Précision des paramètres à surveiller et à contrôler.
◊ Schématisation claire des étapes du procédé et des points de contrôle.
◊ Prévision réaliste des besoins en ressources humaines et matérielles.
◊ Estimation réaliste des divers coûts ou des rendements.
◊ Répartition efficace des tâches à effectuer entre les membres de l’équipe.
◊ Définition claire des relations entre les membres de l’équipe.
◊ Rédaction des protocoles et procédures complets.
◊ Organisation efficace de son travail.
◊ Respect des recettes, protocoles d’essai, procédures et directives.
◊ Compilation minutieuse des données et observations.

 83

CRITÈRES D'ÉVALUATION (suite)

◊ Repérage judicieux des caractéristiques inhabituelles des évaluations et mesures.
◊ Évaluation exacte de la qualité des résultats des essais.
◊ Application d’une démarche rigoureuse de résolution de problèmes.
◊ Application de correctifs appropriés aux difficultés éprouvées.
◊ Adaptation réaliste de la recette et des protocoles aux contraintes de la production.
◊ Utilisation correcte et sécuritaire de l’équipement et du matériel.
◊ Application d’un plan d’échantillonnage approprié.
◊ Choix judicieux des tests et analyses à effectuer.
◊ Étalonnage et réglage exacts et précis des instruments ou appareils de mesure.
◊ Gestion efficace des stocks de milieux et réactifs.
◊ Maîtrise des techniques de prélèvement, d’échantillonnage, d’analyse, d’évaluation

sensorielle et d’asepsie.
◊ Préparation et conservation adéquates des milieux, réactifs ou solutions.
◊ Identification claire des échantillons et des contenants de produits chimiques.
◊ Respect des conditions relatives à la conservation et l’expédition des échantillons.
◊ Justesse des observations et des lectures des mesures.
◊ Détermination juste de la durée de conservation du produit.
◊ Interprétation juste des données de production et de contrôle par rapport au but visé.
◊ Rédaction de fiches techniques simples, complètes, claires, adaptées aux besoins de la

clientèle et aux contraintes de la production.
◊ Vérification de la pertinence et de l’exactitude des renseignements relevés sur les

feuilles de travail.
◊ Enregistrement systématique des données dans les registres appropriés.
◊ Transmission claire et efficace de l’information aux personnes concernées.

Nous, soussignés, confirmons la maîtrise de la compétence du module 7

« Contribuer au développement de produits »

Signature de l’apprentie ou de l’apprenti
Signature du compagnon
ou de la compagne d’apprentissage

Signature de l’employeur

Date ___________________________

85

ANNEXES

87

Plan individuel d'apprentissage

Nom de l'apprentie ou de l’apprenti : No de carnet d’Emploi-Québec :

APPRENTISSAGE EN MILIEU DE TRAVAIL

 TITRE DU MODULE

PROFIL D’APPRENTISSAGE SUIVI DE L’APPRENTISSAGE

 À acquérir À vérifier Signature de la personne représentant
Emploi-Québec

Date Entente
(nº)

Modules obligatoires

Hygiène et salubrité

Matière première et produits
auxiliaires

Programme de gestion de la qualité

Surveillance de la transformation

Préparation pour le marché

Modules facultatifs

Équipe de travail

Développement de produits

89

RENSEIGNEMENTS SUR L’EMPLOYEUR

Nom

Adresse

Ville

Code postal Téléphone

Nom du compagnon
ou de la compagne d’apprentissage

Entente

Début Fin

RENSEIGNEMENTS SUR L’EMPLOYEUR

Nom

Adresse

Ville

Code postal Téléphone

Nom du compagnon
ou de la compagne d’apprentissage

Entente

Début Fin

RENSEIGNEMENTS SUR L’EMPLOYEUR

Nom

Adresse

Ville

Code postal Téléphone

Nom du compagnon
ou de la compagne d’apprentissage

Entente

Début Fin

	en milieu de travail
	Linda Cauvier
	Vicky Roy
	Valérie Gauthier

	 Présentation
	Définition de la fonction de travail
	
	Tableau synthèse des compétences et des éléments de compétence de la fonction de travail
	 Tableau synthèse des compétences et des éléments de compétence de la fonction de travail
	CONTEXTE RELATIF À LA SANTÉ ET À LA SÉCURITÉ
	ATTITUDES ET COMPORTEMENTS PROFESSIONNELS
	 Ensembles portatifs (trousses de vérification) :
	CONDITIONS D’ÉVALUATION
	CONTEXTE RELATIF À LA SANTÉ ET À LA SÉCURITÉ
	ATTITUDES ET COMPORTEMENTS PROFESSIONNELS
	CONDITIONS D’ÉVALUATION
	CRITÈRES D'ÉVALUATION
	 CRITÈRES D'ÉVALUATION (suite)
	CONTEXTE RELATIF À LA SANTÉ ET À LA SÉCURITÉ
	 ATTITUDES ET COMPORTEMENTS PROFESSIONNELS
	Ensembles portatifs (trousses de vérification) :
	CONDITIONS D’ÉVALUATION
	CONTEXTE RELATIF À LA SANTÉ ET À LA SÉCURITÉ
	ATTITUDES ET COMPORTEMENTS PROFESSIONNELS
	CONDITIONS D’ÉVALUATION
	CONTEXTE RELATIF À LA SANTÉ ET À LA SÉCURITÉ
	ATTITUDES ET COMPORTEMENTS PROFESSIONNELS
	CONTEXTE RELATIF À LA SANTÉ ET À LA SÉCURITÉ
	CONDITIONS D’ÉVALUATION
	CONTEXTE RELATIF À LA SANTÉ ET À LA SÉCURITÉ
	ATTITUDES ET COMPORTEMENTS PROFESSIONNELS
	Ensembles portatifs (trousses de vérification)
	CONDITIONS D’ÉVALUATION
	
	Plan individuel d'apprentissage
	APPRENTISSAGE EN MILIEU DE TRAVAIL

	RENSEIGNEMENTS SUR L’EMPLOYEUR

