

L'École
VALRHONA

PROGRAMME DE FORMATION 2021

TAIN L'HERMITAGE - PARIS

**ENSEMBLE,
CULTIVONS
VOS TALENTS**

Chères Consœurs, chers Confrères,

2020 fut une étrange année pour les métiers de bouche. Véritables ambassadeurs de la convivialité et du bien manger, la pandémie de Covid-19 nous a tous pris de court. Fermeture des commerces, restriction des déplacements... presque aucun pays n'y a échappé. Durant cette période exceptionnelle, vous avez su réinventer vos métiers pour garder ce lien précieux avec votre clientèle, afin de toujours proposer vos créations gourmandes malgré les mesures de confinement. En témoignent la multiplication des drives et des solutions de click & collect qui repensent nos habitudes de consommation et d'achats.

Dans ce contexte inédit, vous avez su démontrer une nouvelle fois que vous saviez innover sous la contrainte, pour continuer à faire vivre les valeurs qui animent notre métier : le plaisir, le partage et la solidarité. A l'Ecole Valrhona, nous sommes très admiratifs de vos initiatives, et sommes convaincus que nous continuerons à être plus forts ensemble.

" Parce que si nous voulons préserver ce patrimoine si précieux qu'est la gastronomie, nous devons soutenir les Artisans, maintenant plus que jamais "

En 2021, avec l'équipe des chefs pâtisseries de l'Ecole Valrhona, nous serons à vos côtés, sur nos campus et en régions, pour vous partager nos convictions, celles qui vont dans le sens d'une gastronomie créative, inclusive et responsable. Créative pour toujours innover, tester, inventer, et vous proposer des recettes qui allient le bon, le beau et le bien. Inclusive, car les métiers de la gastronomie sucrée - encore trop peu valorisés auprès des nouvelles générations - sont de réels leviers d'épanouissement personnel et professionnel. Responsable, car nous avons le devoir de proposer une pâtisserie vertueuse qui respecte la terre et les saisons.

Nous vous proposons cette année un programme de formation exclusif et d'excellence. Un programme exigeant qui répond aux nouvelles façons d'étudier et de communiquer, et qui aborde les nouvelles tendances dans nos métiers. Un programme qui permet aux artisans du goût du monde entier d'apprendre à utiliser les produits, perfectionner leurs gestes et sublimer leurs créations. Parce que si nous voulons préserver ce patrimoine si précieux qu'est la gastronomie, nous devons soutenir les Artisans, maintenant plus que jamais.

David Briand

MOF Pâtissier-Confiseur 2019

Chef Pâtissier Exécutif de L'Ecole Valrhona

Responsable des Formations

Une école OUVERTE SUR LE MONDE

Créée il y a 30 ans avec l'ambition de transmettre un savoir-faire d'excellence, l'École Valrhona continue de transmettre sa passion pour la matière chocolat grâce à ses Campus, ses Labs et son programme digital. Un réseau qui rayonne partout dans le monde pour que chaque artisan du goût puisse se perfectionner et expérimenter, afin d'imaginer ensemble le meilleur du chocolat.

Les Campus de Tain l'Hermitage, Tokyo, Paris-Versailles et Brooklyn, sont des centres d'expertise, dédiés au meilleur du savoir-faire et de la créativité chocolatière, où les 35 chefs pâtisseries de l'École Valrhona proposent des programmes de formation d'excellence, allant de l'initiation,

au perfectionnement des gestes, et des techniques de précision. Ce sont des lieux de partage entre passionnés de la matière chocolat, qui permettent à chacun de développer son talent, mais surtout, de s'enrichir au contact des autres, pour toujours repousser les limites de la créativité.

LES LABS, LABORATOIRES DE RENCONTRES ET PRATIQUES

Créés dans la volonté de rendre accessible partout dans le monde l'expertise et les savoir-faire de l'École Valrhona, les Labs sont présents aujourd'hui à Singapour, Taïwan, Shanghai, Pékin, Shenzhen, Budapest, Kehl, Londres et demain Barcelone et Milan. En véritable relais des Campus, les chefs pâtisseries de l'École Valrhona y proposent des ateliers et des formations sur-mesure, notamment autour des fondamentaux, à destination des distributeurs, des groupes hôteliers, des restaurants et des futurs professionnels. Cet ancrage local permet aussi aux Campus d'enrichir leur programme de formation, afin qu'il soit au plus près du quotidien et des besoins des artisans.

RAYONNEMENT DIGITAL

Pour que le savoir-faire et la culture de la matière chocolat puissent être accessibles à tous et à tout moment, l'École Valrhona est aussi devenue digitale. Pour que chacun puisse, à son rythme et à son niveau, commencer à s'initier au savoir-faire des chocolatiers-pâtisseries. Nos contenus se déclinent au travers des Essentiels, qui reprennent les gestes et techniques de base de la pâtisserie ou encore des Exercices de styles, véritables capsules de créativité autour de la matière chocolat où se retrouvent les plus grands noms de la pâtisserie. Sans oublier nos formations digitales, accessibles directement depuis chez vous.

Retrouvez nous sur les réseaux sociaux :

L'Ecole Valrhona
@ecolevalrhona

Valrhona
@valrhonafrance

Notre engagement

FAISONS DU BIEN AVEC DU BON

Nous travaillons main dans la main avec nos producteurs et nos clients pour créer une filière cacao juste et durable et une gastronomie du bon, du beau et du bien. Ensemble, faisons du bien avec du bon, c'est notre **mission d'entreprise** et c'est ce qui guide nos actions au quotidien.

Nous sommes fiers d'être certifiés **BCorp** et d'avoir rejoint la communauté des entreprises qui œuvrent chaque jour afin d'être les meilleures pour le monde.

Tout ceci est rendu possible grâce à **Live Long**, notre programme de développement durable. En plus d'être le plan d'actions au service de notre mission, Live Long c'est notre engagement pour la neutralité carbone, de la plantation à l'assiette, à horizon 2025.

Cette entreprise respecte des normes sociales et environnementales élevées et s'inscrit dans une démarche de progrès.

80%

du plastique utilisé en laboratoire à l'Ecole Valrhona de Paris-Versailles à été aboli. Aujourd'hui, les seuls outils en plastique sont les films alimentaires, les poches jetables, les gants et le papier guitare. Tous les autres outils sont en inox.

100%

A l'Ecole Valrhona de Tain l'Hermitage, **le tri des déchets est en place dans 100% de nos laboratoires.**

70%

d'économie d'éclairage par rapport à l'existant : grâce au **remplacement de l'éclairage néon par un éclairage LED**, l'Ecole de Tain l'Hermitage économise désormais l'équivalent de la **consommation moyenne d'un foyer par an.**

16 000

personnes sont formées chaque année par l'Ecole Valrhona au sein de nos campus lors de nos stages, ou sur le terrain lors de nos CTE, Workshops ou démonstrations professionnelles.

35

chefs pâtisseries formateurs vous accompagnent au quotidien, sur **5 continents**, pour repousser les limites de la créativité.

150

formations professionnelles proposées chaque année parmi 5 thématiques (Chocolaterie, Pâtisserie, Restauration, Boulangerie, Glacerie) sur nos 4 campus

Notre mission

FAIRE GRANDIR LA PROFESSION

Riche par notre diversité et nos implantations à l'international, notre mission à l'Ecole Valrhona est de transmettre notre passion pour la matière chocolat partout et pour tous. Pour que chaque artisan du goût et les nouvelles générations puissent se perfectionner, enrichir leur technique et approfondir leur culture chocolat. Pour toujours apprendre et expérimenter, afin d'imaginer ensemble le meilleur du chocolat.

LA MAITRISE DE LA MATIÈRE CHOCOLAT FORMER LES EXPERTS CHOCOLAT DE DEMAIN

En 2018, nous avons créé la formation « La maîtrise de la matière chocolat », animée par le Lycée Hôtelier de Tain l'Hermitage et les chefs pâtissier formateurs de l'Ecole Valrhona. Destinée à une douzaine de jeunes déjà titulaires d'un diplôme de formation initiale (CAP, BTM) en métier de bouche (pâtisserie, chocolaterie, cuisine, etc...), cette formation d'une durée d'un an a pour objectif de mieux comprendre et appréhender la matière chocolat : initiation à la dégustation du chocolat, découverte des ingrédients autour du chocolat (sucres, produits laitiers, texturants), découverte et maîtrise du chocolat en pâtisserie et chocolaterie (ganache, intérieurs pralinés, confiserie), pièces artistiques en chocolat, desserts assiette, et plein d'autres applications.

La première promotion parrainée par Bastien Girard, Champion du Monde de la Pâtisserie a été diplômée en 2019, et présente un taux d'insertion de 100%.

Vous souhaitez vous inscrire à la formation "La maîtrise de la matière chocolat" ?

Condition

Titulaire d'un CAP ou BTM
en chocolaterie ou pâtisserie

Contacts et Inscription

au 04 75 07 90 95
ou par mail à ecole@valrhona.fr

GRAINE DE PÂTISSIERS ACCOMPAGNER VERS L'INSERTION PROFESSIONNELLE

Né en 2017, Graines de Pâtissier est un programme porté par le Fonds Solidaire Valrhona et la fondation Valrhona, et soutenu par l'Ecole Valrhona. Son ambition est de donner une seconde chance professionnelle à des jeunes de 16 à 25 ans dans des filières qui recrutent : la Pâtisserie, la Boulangerie, la Chocolaterie. Son objectif : permettre à 100 jeunes de tester et découvrir le métier de Pâtissier et de s'engager vers un CAP. Graines de Pâtissier a été pensé de manière à donner aux jeunes participants un aperçu global et réaliste

du métier. Sélectionnés lors d'une première journée, ces jeunes bénéficient d'un suivi personnalisé de 4 mois leur permettant d'explorer, d'expérimenter et de vivre la pâtisserie à travers des visites, des ateliers pratiques et des stages. Puis s'ils en manifestent l'envie et ont trouvé un maître de stage, les jeunes bénéficieront d'un suivi pendant leur année de CAP.

**Vous souhaitez plus
d'information sur le programme :**
contact@fonds-solidaire-valrhona.org

FONDS SOLIDAIRE
VALRHONA

VALRHONA
live long

Nos chefs pâtissiers L'ÉQUIPE FRANCE

Jérémy Aspa

Chef Pâtissier Formateur

[@jeremy_aspa](#)

Samuel Ducrotoy

Pâtissier Assistant

[@samuel_ducrotoy](#)

Martin Boutry

Chef Pâtissier Formateur

[@martin_boutry](#)

David Briand

Chef Pâtissier Exécutif

[@david_briand](#)

Thierry Bridron

Chef Pâtissier Exécutif

[@thierry_bridron](#)

Sophie Dazzi

Pâtissière Assistante

[@sophie_dazzi](#)

Christophe Domange

Chef Pâtissier Exécutif

[@domangechristophe](#)

Yohan Dutron

Chef Pâtissier Formateur

[@yohan_dutron](#)

Philippe Givre

Chef Pâtissier Exécutif

[@chefphilpegivre](#)

Romain Grzelczyk

Chef Pâtissier Formateur

[@romaingrzelczyk](#)

Antoine Michelin

Chef Pâtissier Formateur

[@antoinemichelin](#)

Rémi Montagne

Chef Pâtissier Exécutif

[@remimontagne](#)

Baptiste Moreau

Chef Pâtissier Formateur

[@baptiste_moreau](#)

Rémi Poisson

Chef Pâtissier Formateur

[@remi_poisson](#)

Baptiste Sirand

Chef Pâtissier Formateur

[@baptiste.sirand](#)

Mélanie Morea

Pâtissière Assistante

[@mel.morea](#)

Ils sont nos invités À L'ÉCOLE VALRHONA

Alain Chartier
Chef Glacier-Chocolatier

Carles Mampel
Chef Pâtissier

Etienne Leroy
Chef Pâtissier

François Daubinet
Chef Pâtissier

Frédéric Bau
Chef Pâtissier

Jean-Philippe Walser
Enseignant en pâtisserie

Julien Boutonnet
Chef Pâtissier

Kévin Lacote
Chef Pâtissier

Luc Eyriey
Maitre Chocolatier

Matthieu Atzenhoffer
Boulangier-Pâtissier

Nicolas Riveau
Chef Pâtissier

Oriol Balaguer
Chef Pâtissier

Patrice Ibarboure
Chef Pâtissier

Sébastien Vauxion
Chef Pâtissier

Vincent Durant
Chocolatier-Pâtissier

Yann Brys
Chef Pâtissier

Yvan Chevalier
Chocolatier-Pâtissier

Au programme CETTE ANNÉE

01

**STAGES ÉVÉNEMENTS
À L'ÉCOLE VALRHONA**

PAGE 14

03

PÂTISSERIE

PAGE 32

05

**BOULANGERIE ET
GLACERIE**

PAGE 54

07

**INFORMATIONS
PRATIQUES**

PAGE 68

02

CHOCOLATERIE

PAGE 20

04

RESTAURATION

PAGE 48

06

**NOS SERVICES
SUR-MESURE**

PAGE 64

01

STAGES ÉVÉNEMENTS À L'ÉCOLE VALRHONA

SAVOIR-FAIRE & SAVOIR VENDRE

Contenu

Lors de ce stage, nous vous donnerons les clefs pour réussir l'ouverture d'une pâtisserie, avec la double casquette laboratoire et vente :

- Formation pour valoriser vos produits en boutique
- Atelier sur l'évolution du marché : savoir connaître les attentes de sa clientèle et savoir proposer une offre adaptée
- Accompagnement et mise à disposition d'outils pour organiser conjointement l'activité côté laboratoire et côté boutique

Objectifs

- Instaurer une dynamique d'échange entre les équipes du laboratoire et de la boutique
- Valoriser ses créations en construisant un discours produit adapté à la technicité du créateur et à la sensibilité de ses clients
- Accompagner le personnel de vente pour qu'il s'approprie ce nouveau discours
- Améliorer l'expérience client côté boutique et inciter à l'achat

Stage animé par

**Thierry
Bridron**

*Chef Pâtissier Exécutif à
l'Ecole Valrhona*

**Nicolas
Riveau**

*Chef Pâtissier chez CAPKAO
à Nantes*

DUREE
3 JOURS

EXPERTISE
000

TARIF
1990€ HT

DATES
8-9-10
NOVEMBRE

LIEU
PARIS

CHOCOSUCRE : PIÈCES ARTISTIQUES MULTI-MATIÈRES

Contenu

- Réflexion autour de la conception de pièces artistiques par un Champion du Monde et un Meilleur Ouvrier de France
- Maîtriser les techniques de travail du chocolat et du sucre
- Fabrication de la pièce : assemblage, collage et finitions

Objectifs

- Apprendre à concevoir une pièce artistique en sucre et en chocolat
- Comprendre et maîtriser les techniques du chocolat et du sucre pour la réalisation d'une pièce multi-matières
- Se préparer pour les concours
- Dynamiser votre vitrine

**Yvan
Chevalier**

*Meilleur Ouvrier de France
Chocolatier-Confiseur*

**Etienne
Leroy**

*Champion du Monde de la
Pâtisserie*

DUREE
4 JOURS

EXPERTISE
000

TARIF
2290€ HT

DATES
25-26-27-28
MAI

LIEU
TAIN L'HERMITAGE

LA DÉCOUPE JET D'EAU

Contenu

- Présentation de la technologie "Découpe Jet d'Eau"
- Réalisation de recettes de bonbons de chocolat, de pâtisseries, de barres chocolatées, de décors et de montages, avec des finitions parfaites grâce cette technologie moderne

Objectifs

- Comprendre et mieux maîtriser la découpe de vos créations par la technologie "Découpe Jet d'Eau"
- Rationaliser votre gamme et gagner en précision et productivité

Stage animé par

**Romain
Grzelczyk**

*Chef Pâtissier Formateur à
l'Ecole Valrhona*

**Jérémy
Aspa**

*Chef Pâtissier Formateur à
l'Ecole Valrhona*

DUREE
3 JOURS

EXPERTISE
000

TARIF
1690€ HT

DATES
5-6-7 JUILLET

LIEU
TAIN L'HERMITAGE

CHOCOLATERIE

INITIATION À LA CHOCOLATERIE

Contenu

- Aborder toutes les bases de la chocolaterie, du tempérage au moulage
- Réalisation de ganaches et de pralinés aux textures différentes
- Réalisation de bonbons de chocolat aux goûts et formes variés
- Maîtrise de l'enrobage mécanique et proposition de multiples décors
- Approche théorique réservée à la compréhension des ingrédients qui composent le chocolat
- Visite de la chocolaterie Valrhona*

Objectifs

- Maîtriser des techniques de base
- Se familiariser avec la notion de goût pour oser des associations originales et créer une offre différenciante
- Obtenir une conservation optimale
- Découvrir l'univers de la chocolaterie pour lancer votre gamme de bonbons de chocolat

Stages animés par

**Antoine
Michelin**

*Chef Pâtissier Formateur
à l'Ecole Valrhona*

**Baptiste
Moreau**

*Chef Pâtissier Formateur
à l'Ecole Valrhona*

**Yohan
Dutron**

*Pâtissier-Assistant
à l'Ecole Valrhona*

* sous réserve de disponibilité des équipes de production

DUREE
3 JOURS

EXPERTISE

TARIF
1390€ HT

DATES
3-4-5 MAI

6,7,8 SEPTEMBRE

LIEU
TAIN L'HERMITAGE

TAIN L'HERMITAGE

BONBONS DE CHOCOLAT ET PERFECTIONNEMENT

Contenu

- Cours technologique d'une demi-journée
- Réalisation de recettes de bonbons de chocolat et confiseries (pralinés fruités, pâtes d'amandes, ganaches à cadrer et ganaches liquides pour corps creux...) variées et innovantes
- Visite de la chocolaterie Valrhona*

Objectifs

- Mieux comprendre les fondamentaux de la chocolaterie : procédés de fabrication et impact des ingrédients utilisés sur le bonbon
- Améliorer la qualité de production et de conservation

Stage animé par

Rémi

Montagne

*Chef Pâtissier Exécutif à l'Ecole Valrhona
Champion du Monde des Desserts Glacés*

* sous réserve de disponibilité des équipes de production

DUREE
3 JOURS

EXPERTISE
000

TARIF
1690€ HT

DATES
1-2-3 MARS

LIEU
TAIN L'HERMITAGE

CHOCOLATERIE EN ONE SHOT

Contenu

- Présentation de la technologie "One Shot"
- Travail sur les tables analytiques et l'équilibrage des recettes
- Réalisation de recettes de bonbons de chocolat et autres produits dérivés, via cette technologie innovante

Objectifs

- Comprendre et mieux maîtriser la fabrication de bonbons de chocolat par la technologie "One Shot"

Stage animé par

**Romain
Grzelczyk**

*Chef Pâtissier Formateur
à l'Ecole Valrhona*

**Romain
Socrate**

*Technicien Recherche & Développement
chez Valrhona*

DUREE
2 JOURS

EXPERTISE
000

TARIF
1090€ HT

DATES
19-20 AVRIL

LIEU
TAIN L'HERMITAGE

CHOCOLATERIE DRAGÉIFIÉE

Contenu

- Élaboration de recettes de chocolats dragéifiés, en variant les bases (fruits secs, pâtes de fruits, caramels...)
- Travailler sur différentes technologies de machines (turbines, turbines à bandes...) pour proposer un assortiment de finitions variées (couleurs, textures)

Objectifs

- Proposer des produits dragéifiés pour enrichir et diversifier votre offre boutique
- Maîtriser la méthode de fabrication de chocolats dragéifiés réalisés par turbine

Stage animé par

**Jérémie
Aspa**

Chef Pâtissier Formateur à l'Ecole Valrhona

DUREE
2 JOURS

EXPERTISE

TARIF
1090€ HT

DATES
17-18 MAI

LIEU
TAIN L'HERMITAGE

IDÉES GOURMANDES DE PÂQUES

Contenu

- Réalisation de snacking, goûters, fritures et moulages de Pâques aux finitions différentes : textures, couleurs, décors...

Objectifs

- Réalisation d'une gamme de moulages et snacking gourmands pour proposer une offre complète et différenciante et pour animer votre boutique à Pâques
- Maîtrise de différentes techniques autour du chocolat : moulage, collage, décors, etc.

Stage animé par

Rémi

Poisson

Chef Pâtissier Formateur à l'Ecole Valrhona

DUREE
3 JOURS

EXPERTISE
000

TARIF
1690€ HT

DATES
8-9-10 FEVRIER

LIEU
TAIN L'HERMITAGE

TECHNOTACTILE CHOCOLATERIE

Contenu

- Des ateliers théoriques et des temps de technologie appliquée en laboratoire autour des thématiques suivantes :
- La dégustation du chocolat, selon l'approche de l'École Valrhona
- Les ingrédients: beurre de cacao et chocolat, pralinés, composants d'une ganache
- L'équilibrage des ganaches
- Les émulsions
- L'influence des procédés de fabrication sur la texture des ganaches de bonbons
- L'évolution des ganaches au cours du temps
- Visite de la chocolaterie Valrhona*

Objectifs

- 3 jours de formation co-animée par des chefs de l'École et des ingénieurs en Recherche et Développement pour mieux comprendre l'impact des ingrédients qui composent le chocolat, sur la texture et le goût de vos créations
- Améliorer la texture et le goût de vos créations, optimiser leur conservation

Stage animé par

**Philippe
Givre**

*Chef Pâtissier Exécutif à l'Ecole Valrhona
Coordinateur du Savoir-Faire*

** sous réserve de disponibilité des équipes de production*

DUREE
3 JOURS

EXPERTISE
000

TARIF
1990€ HT

DATES
11-12-13
OCTOBRE

LIEU
TAIN L'HERMITAGE

LA CHOCOLATERIE ET CONFISERIE SELON YVAN CHEVALIER

Contenu

- Réalisation de bonbons ganaches et pralinés, snackings chocolatés, sujets commerciaux, pâte de fruits, caramels et autres confiseries en lien avec l'univers du chef

Objectifs

- Proposer des produits originaux pour enrichir et diversifier votre offre boutique : snacks gourmands, bouchées, dragées, caramels, etc.
- Maîtriser les méthodes de fabrication de bonbons de chocolat et confiseries

Yvan

Chevalier *Meilleur Ouvrier de France Chocolatier-Confiseur 2019*

Yvan Chevalier débute son parcours par des études en pâtisserie, qui de fil en aiguille, l'emmènent vers un apprentissage chez Vincent Guerlais pour se spécialiser en Chocolaterie. De cette expérience naît alors une passion pour la matière chocolat.

Peu de temps après son diplôme, Yvan se voit confier le poste de Chef Chocolatier, qu'il occupe encore à ce jour. En parallèle il s'engage dans différents concours au fur et à mesure des années (1er prix trophée Pascal Caffet, représentant France World Chocolate Master...), qui vont lui permettre d'améliorer sa technicité, sa créativité, et feront naître une envie ultime : devenir un des Meilleurs Ouvriers de France. Depuis Mai 2019, c'est chose faite.

DURÉE
3 JOURS

EXPERTISE
000

TARIF
1690€ HT

DATES
26-27-28 AVRIL

LIEU
PARIS

LA CONFISERIE ET LA CHOCOLATERIE DE NOËL SELON VINCENT DURANT

Contenu

Lors de ce stage, vous apprendrez à réaliser des produits haut de gamme aux finitions modernes : pâte de fruits modernes, guimauves, fondants, bicouche, bouchées, caramels, nougats, ganaches, pralinés originaux.

Objectifs

- Proposer des produits originaux pour enrichir votre offre
- Comprendre les fondamentaux de la technologie pour diversifier et créer ses propres recettes

Vincent

Durant *Meilleur Ouvrier de France Chocolatier-Confiseur 2019*

De 1999 à 2001, Vincent Durant se forme à la pâtisserie et obtient le CAP, le BEP et intègre la brasserie Georges Blanc, à Bourg-en-Bresse en tant que commis pâtissier dans le restaurant de Vonnas. Après quelques mois une opportunité s'ouvre à lui : apprendre la boulangerie. Il passe le CAP avec mention et le Brevet Professionnel dans le restaurant de Vonnas. En 2004, il décide de partir en Angleterre où il intègre une pâtisserie française. L'année suivante, il travaille dans une boulangerie française à Dublin en tant que tourier, avant de devenir chef pâtissier dans un hôtel de la ville. Après quatre ans Vincent revient à Bourg-en-Bresse, comme pâtissier chocolatier dans la boulangerie-pâtisserie d'Arnaud Vullin. À 24 ans, on lui propose un poste de professeur au sein de l'école Tsuji de Liergues. Pendant 12 ans, Vincent enseigne à des élèves japonais. En 2019, il obtient le titre de Meilleur Ouvrier de France Pâtissier-Confiseur. Depuis mars 2020, Vincent est désormais formateur en chocolaterie et pâtisserie à l'institut Paul Bocuse à Lyon.

DUREE
3 JOURS

EXPERTISE
000

TARIF
1690€ HT

DATES
20-21-22
SEPTEMBRE

LIEU
TAIN L'HERMITAGE

LES DÉCORS EN CHOCOLAT SELON LUC EYRIEY

Contenu

Venez découvrir le sens artistique d'un Maître Chocolatier. En fonction de la date du stage auquel vous assistez, Luc Eyriey adapte son programme à la saison à venir (Pâques, Noël...). Cette année, Luc Eyriey vous propose de réaliser des décors en chocolat qui correspondent à votre image et aux attentes de vos clients (décors pour vos vitrines, entremets, petits gâteaux, tartes et autres pâtisseries diverses).

Objectifs

- Réaliser des décors chocolats traditionnels mais également des décors personnalisés pour créer une offre boutique différenciante
- Développer sa créativité pour proposer des décors simples et originaux

Luc Eyriey Maître Chocolatier

Depuis plus d'un siècle et quatre générations, la Maison Eyriey confectionne des produits de qualité. Un savoir qui se transmet de père en fils depuis 1902, année de création de la boutique qui régale nos papilles. Luc Eyriey est le représentant de la quatrième génération. Il a toujours baigné dans l'univers du chocolat. A 15 ans, il commence son apprentissage. Depuis ses 16 ans, il travaille à la boutique d'Embrun, place Barthelon. Luc Eyriey est un artiste accompli, il a cumulé plusieurs fonctions : peintre-dessinateur, chocolatier conférencier en France et à l'étranger.

DUREE
3 JOURS

EXPERTISE
OOO

TARIF
1690€ HT

DATES
22-23-24
FÉVRIER

18-19-20
OCTOBRE

LIEU
PARIS

PARIS

chocolaterie

PÂTISSERIE

NOUVEAU

INITIATION ET BASIQUES DE LA PÂTISSERIE

Contenu

Axé sur la rentabilité, ce stage vous donnera les bases pour créer une gamme de pâtisseries rationnelles qui vous permettront un gain de temps tout en garantissant des textures optimales. Vous réaliserez des pâtisseries gourmandes et faciles à mettre en œuvre (tartes, entremets, petits gâteaux) et nous vous donnerons les clés pour créer de nombreuses déclinaisons (crèmeux, gelées, biscuits, mousses...) à partir d'une base commune

Objectifs

- Comprendre les nouvelles méthodes et celles plus traditionnelles de la pâtisserie
- Apprendre à optimiser les textures et la conservation
- Mélanger les ingrédients de façon optimale
- Créer une gamme de pâtisseries qualitatives et rationnelles

Stage animé par

**Christophe
Domange**

*Chef Pâtissier Exécutif à l'Ecole Valrhona
Champion du Monde des Desserts Glacés*

DUREE
3 JOURS

EXPERTISE

TARIF
1390€ HT

DATES
27-28-29
septembre

LIEU
TAIN L'HERMITAGE

GÂTEAUX DE VOYAGE ET SNACKING

Contenu

Réalisation d'une gamme de gâteaux de voyage gourmands et savoureux : nouvelles formes, finitions variées et modernes, recettes adaptées aux différentes saisons

Objectifs

- Comprendre et réfléchir sur le concept du gâteau de voyage
- Maîtriser les techniques et astuces de réalisation
- Innover à partir d'une gamme traditionnelle
- Proposer une gamme nomade, adaptée à la vente à emporter

Stages animés par

**Romain
Grzelczyk**

*Chef Pâtissier Formateur
à l'Ecole Valrhona*

**Jérémy
Aspa**

*Chef Pâtissier Formateur
à l'Ecole Valrhona*

**Baptiste
Moreau**

*Chef Pâtissier Formateur
à l'Ecole Valrhona*

DUREE
2 JOURS

EXPERTISE

TARIF
1090€ HT

DATES
8-9 MARS

2-3 NOVEMBRE

LIEU
TAIN L'HERMITAGE

PARIS

NOUVEAU

LA PÂTISSERIE PRINTEMPS-ÉTÉ SELON L'ÉCOLE VALRHONA

Contenu

- Réalisation de recettes innovantes : entremets, tartes, petits gâteaux...
- Compréhension des fondamentaux de la pâtisserie et apprentissage de nouvelles techniques : finitions, décors chocolat répondant aux tendances de consommation actuelles et aux exigences de la pâtisserie boutique

Objectifs

- Maîtriser les méthodes de réalisation, montage et finition
- Innover pour renouveler votre gamme, en tenant compte des saisons et des produits disponibles
- Découvrir de nouvelles associations gustatives

Stage animé par

**Thierry
Bridron**

Chef Pâtissier Exécutif à l'Ecole Valrhona

DUREE
3 JOURS

EXPERTISE
000

TARIF
1690€ HT

DATES
17-18-19 MAI

LIEU
PARIS

LA PÂTISSERIE AUTOMNE-HIVER SELON L'ÉCOLE VALRHONA

Contenu

- Réalisation de recettes innovantes : entremets, tartes, petits gâteaux...
- Compréhension des fondamentaux de la pâtisserie et apprentissage de nouvelles techniques : finitions, décors chocolat répondant aux tendances de consommation actuelles et aux exigences de la pâtisserie boutique

Objectifs

- Maîtriser les méthodes de réalisation, montage et finition
- Innover pour renouveler votre gamme, en tenant compte des saisons et des produits disponibles
- Découvrir de nouvelles associations gustatives

Stage animé par

**Baptiste
Sirand**

Chef Pâtissier Formateur à l'Ecole Valrhona

DUREE
3 JOURS

EXPERTISE
000

TARIF
1690€ HT

DATES
25-26-27
OCTOBRE

LIEU
TAIN L'HERMITAGE

NOUVEAU

LA PÂTISSERIE JAPONAISE SELON L'ÉCOLE VALRHONA TOKYO

Contenu

- Plonger dans l'univers de la pâtisserie japonaise
- Réalisation de recettes innovantes avec des ingrédients exotiques et originaux, adaptés au marché français : entremets, tartes, petits gâteaux etc....

Objectifs

- S'inspirer de l'univers gourmand et esthétique de la pâtisserie japonaise
- Travailler sur le choix des matières premières, des associations de parfums et de textures
- Maîtriser les méthodes de réalisation, de montage et finition
- Innover pour renouveler votre gamme

Stage animé par

**Fabrice
David**

*Chef Pâtissier Exécutif à
l'Ecole Valrhona Tokyo*

**Daisuke
Anzai**

*Chef Pâtissier Formateur à
l'Ecole Valrhona Tokyo*

DUREE
3 JOURS

EXPERTISE
000

TARIF
1690€ HT

DATES
28-29-30 JUIN

LIEU
TAIN L'HERMITAGE

NOUVEAU

LA PÂTISSERIE SELON DAVID BRIAND

Contenu

- Réalisation de pâtisseries, entremets et petits gâteaux selon l'univers créatif d'un chef Meilleur Ouvrier de France
- Découvrir la philosophie du chef ("le trop est l'ennemi du bien") pour imaginer des desserts "autosuffisants" et épurés, qui associent des textures variées qui laissent une place importante au goût

Objectifs

- Maîtriser les méthodes de réalisation, montage et finition
- Innover pour renouveler votre gamme, avec une approche moderne et inédite
- Découvrir de nouvelles associations gustatives

David

Briand Meilleur Ouvrier de France Pâtissier-Confiseur 2019

Après un BEP en Boulangerie en 2004, David s'oriente vers un BEP Pâtissier, découvrant alors ce fabuleux "métier-passion". Afin d'améliorer ses connaissances, il se dirige ensuite vers un BTM. Une fois cet examen en poche, il décide de passer les frontières en allant "voir ailleurs". Il rejoint donc à Barcelone la prestigieuse équipe d'Oriol Balaguer "Meilleur Maître Artisan d'Espagne", où il acquiert une réelle expérience. Cela lui permet également de porter un regard nouveau sur la pâtisserie. Après 6 années dont 2 en tant que Chef Exécutif, il décide de transmettre ses connaissances en intégrant l'Ecole Valrhona comme Chef Pâtissier Formateur en 2014. Finaliste du Mondial des Arts Sucrés en 2016 avec l'Equipe de France, David obtient le titre de l'un des Meilleurs Ouvriers de France en 2019.

DUREE
3 JOURS

EXPERTISE
000

TARIF
1690€ HT

DATES
7-8-9 JUIN

LIEU
TAIN L'HERMITAGE

4-5-6 OCTOBRE PARIS

LA GOURMANDISE RAISONNÉE SELON FRÉDÉRIC BAU

Contenu

Frédéric Bau, directeur de la création de la Maison Valrhona, explore lors de ce stage les fondements d'une nouvelle pâtisserie saine et vertueuse, à travers une démarche scientifique et artistique. Les ingrédients, les techniques et les gestes redessinent les lignes de la gourmandise, en faveur de notre bien-être, dans le respect du goût et des sensations des grands classiques de la pâtisserie

Objectifs

- S'inspirer de l'univers gourmand et raisonné du chef Frédéric Bau
- Travailler sur le choix des matières premières, des associations de parfums et de textures
- Maîtriser les méthodes de réalisation, de montage et finition
- Innover pour renouveler votre gamme

Frédéric

Bau *Chef Pâtissier, Directeur de la Création de la Maison Valrhona*

Né en 1965 en Lorraine, il découvre la pâtisserie en famille puis entre en apprentissage chez Pierre Koenig à Metz. A 17 ans, il remporte le titre de Meilleur Apprenti de France et l'année suivante, il réalise son rêve de travailler avec Claude Bourguignon. Le pâtissier renommé de Metz devient son mentor et le présente à Pierre Hermé deux ans plus tard. Frédéric Bau rejoint le maître de la pâtisserie moderne à Paris et découvre une autre vision de son métier : «avant je faisais des gâteaux, avec Pierre Hermé, je devins pâtissier ». En 1987, il entre chez Valrhona et affine sa connaissance du chocolat. En 1989, il fonde l'École du Grand Chocolat Valrhona et la dirige pendant 20 ans pour en faire une référence du savoir-faire technique du chocolat. Frédéric Bau est aujourd'hui directeur de la création chez Valrhona.

DUREE
3 JOURS

EXPERTISE
000

TARIF
1990€ HT

DATES
15-16-17 FÉVRIER
15-16-17 MARS
12-13-14 AVRIL
14-15-16 JUIN

LIEU
TAIN L'HERMITAGE
PARIS
PARIS
TAIN L'HERMITAGE

TEXTURES ET CONSERVATION EN PÂTISSERIE

Contenu

Vous apprendrez à travailler une offre plus légère et mieux adaptée aux demandes de vos clients, qui recherchent une pâtisserie gourmande, savoureuse, respectueuse et saine. Vous verrez comment utiliser les ingrédients pour obtenir des textures stables avec une bonne conservation, moins grasses, plus légères, et plus naturelles, en réalisant de nombreuses pâtisseries : entremets, petits gâteaux, sablés, gâteaux de voyage. Vous utiliserez des ingrédients nouveaux avec des propriétés intéressantes, qui apporteront des améliorations à vos recettes habituelles.

Objectifs

- Découvrir l'utilisation d'ingrédients nouveaux qui aideront à améliorer vos recettes actuelles
- Optimiser la conservation et la stabilité de vos desserts
- Découvrir de nouvelles recettes avec plus de goût et des textures plus stables

Carles

Mampel *Chef Pâtissier*

Carles Mampel est né à Sabadell en 1968. Il débute sa carrière dans la boulangerie d'un ami de la famille dès l'âge de 13 ans. Il se forme dans d'autres pâtisseries et boulangeries de sa ville jusqu'à ses 18 ans, où il devient chef boulanger. A 21 ans, il décide de se lancer dans sa propre aventure, il ouvre sa première pâtisserie à Barcelone, la *pastelreria SAINT HONORÉ*. Après 7 ans de dur labeur, il décide de quitter l'entreprise et de poursuivre sa formation hors d'Espagne, et de partager son travail pour plusieurs marques, principalement françaises. Un peu plus tard, Carles Mampel lance la pâtisserie BUBO à Barcelone. Après 14 ans à la tête de BUBO, il décide d'abandonner le projet en raison de différends avec ses partenaires. Il continue son parcours professionnel en tant que consultant international, pour plusieurs sociétés de premier plan telles que Valrhona ou SOSA Ingrédients.

DUREE
3 JOURS

EXPERTISE
000

TARIF
1690€ HT

DATES
27-28-29
SEPTEMBRE

LIEU
TAIN L'HERMITAGE

WEDDING CAKES WEDDING CROQ' SELON JEAN-PHILIPPE WALSER

Contenu

Réalisation de différents Wedding Cakes selon l'univers créatif du chef

Objectifs

- Apprendre les bases de la réalisation des croquembouches
- Appliquer ces bases dans la réalisation de Wedding cakes originaux

Jean-Philippe Walser Enseignant en Pâtisserie

Jean-Philippe Walser est enseignant en pâtisserie au Centre de Formation d'Apprentis de Nancy depuis 1993. Après l'obtention de son Brevet de Maîtrise en 1990, il va rencontrer de nombreux Meilleurs Ouvriers de France en suivant plusieurs stages au sein de grandes écoles françaises. Passionné de croquembouches, il reçoit de nombreuses distinctions : vice-champion de France Croquembouches en 2000 et 2001, puis le 1er Prix international de Croquembouches en 2002.

DUREE
3 JOURS

EXPERTISE
000

TARIF
1690€ HT

DATES
22-23-24
FÉVRIER

LIEU
TAIN L'HERMITAGE

LES TARTES SELON PATRICE IBARBOURE

Contenu

- Élaboration de différentes pâtes (pâte sucrée nature, feuilletage inversé, sablé breton, brioche feuilletée, pâte sucrée chocolat)
- Réalisation de recettes contemporaines autour des tartes à base de fruits frais & chocolats avec différents jeux de texture et d'assaisonnement

Objectifs

- S'inspirer de l'univers esthétique du chef Patrice Ibarboure
- Travailler sur le choix des matières premières, des associations de parfums
- Maîtriser les méthodes de réalisation des différentes pâtes
- Innover pour renouveler votre gamme

Patrice

Ibarboure *Meilleur Ouvrier de France Pâtissier-Confiseur 2019*

MICHELIN

Patrice baigne depuis son enfance dans la restauration. A la fin de sa scolarité il fut donc évident pour lui de suivre les pas de ses parents et grands parents... Passionné de pâtisserie après ses études au lycée hôtelier de Biarritz, Patrice décide à 20 ans d'aller travailler à Paris. Cinq années au cœur de la capitale : Fauchon en boutique, un an et demi auprès du Chef Pierre Gagnaire et pour finir un an au Palace du Crillon auprès du Chef Jérôme Chaucesse. Il s'envole fin 2011 de l'autre côté de l'Atlantique afin de rejoindre un autre grand Chef étoilé, Daniel Boulud à New York. Après ses riches expériences et des desserts plein la tête, il décide de rejoindre le noyau familial et son frère Xabi Ibarboure en avril 2013. En octobre 2018, Patrice a été élu un des meilleurs ouvriers de France en pâtisserie-confiserie.

DUREE
3 JOURS

EXPERTISE

TARIF
1690€ HT

DATES
1-2-3 MARS

LIEU
TAIN L'HERMITAGE

LA PÂTISSERIE FESTIVE SELON JULIEN BOUTONNET

Contenu

Vous réaliserez une gamme de gâteaux de voyages modernes et gourmands ainsi que d'autres pâtisseries de tradition complètement revisitées. Des produits alliant le goût et l'esthétique conçus pour optimiser la production.

Objectifs

- Maîtriser les méthodes de réalisation, montage et finition
- Innover pour renouveler votre gamme, en tenant compte des saisons et des produits
- Découvrir de nouvelles associations gustatives

Julien Boutonnet *Meilleur Ouvrier de France Pâtissier-Confiseur 2015*

Meilleur Ouvrier de France Pâtissier-Confiseur depuis le 4 mars 2015, Julien Boutonnet fait désormais partie de l'élite de la Pâtisserie Française. Passionné depuis l'enfance, il n'a eu cesse d'enchaîner les concours : Vice Meilleur Apprenti de France en 2000, Lauréat du Trophée Pascal Caffet en 2004, Vice-Champion d'Europe du Sucre en 2005, Lauréat du Charles Proust en 2006. Après son apprentissage en Dordogne, il prépare un Brevet Technique des Métiers à la Pâtisserie Luc Guillet (Relais Dessert International) à Romans-sur-Isère. En 2003, il rejoint l'équipe de Pascal Caffet à Troyes en qualité d'ouvrier pâtissier. L'année suivante, il intègre l'Ecole Nationale Supérieure de la Pâtisserie (ENSP) d'Yssingaux en tant qu'assistant. Sa carrière le dirige ensuite en Suisse pour l'ouverture de l'hôtel Four Seasons de Genève. Il poursuivra son expérience aux côtés d'Olivier Bajard en tant que responsable de production pendant 8 ans. Depuis, il a rejoint l'équipe de l'Ecole Hôtelière de Lausanne en tant que chef exécutif.

DUREE
3 JOURS

EXPERTISE
000

TARIF
1690€ HT

DATES
13-14-15
SEPTEMBRE

LIEU
TAIN L'HERMITAGE

LA PÂTISSERIE SELON KEVIN LACOTE

Contenu

- Réalisation de recettes innovantes : entremets, tartes, petits gâteaux...
- Compréhension des fondamentaux de la pâtisserie et apprentissage de nouvelles techniques, axées sur le travail des différentes textures et goût
- Communiquer sur vos produits et développer votre marque

Objectifs

- Maîtriser les méthodes de réalisation, montage et finition
- Innover pour renouveler votre gamme, en tenant compte des différents goûts et textures
- Découvrir de nouvelles associations gustatives
- Découvrir les clefs de la réussite pour ouvrir un concept qui marche

**Kevin
Lacote** *Chef Pâtissier*

Kevin Lacote réalise son apprentissage au restaurant Le Cinq de l'hôtel Georges V. Il quitte cet établissement quelques années plus tard pour un poste de chef de partie au restaurant l'Ambroisie auprès de Bernard Pacaud. Il devient ensuite le second de Yannick Tranchant au restaurant La Grande Cascade. Puis, c'est chez HUGO & VICTOR qu'il va connaître le travail en boutique. Il part ensuite pour Courchevel et La Table du Kilimandjaro. Sa rencontre avec Nicolas Sale et Glenn Viel va lui permettre de mieux sentir l'impact de se faire plaisir. Sa dernière étape en tant que Chef pâtissier exécutif, se fait sous l'égide de Yannick Alleno, pour lequel il travaille à l'Hôtel One&Only The Palm de Dubaï. Inspiré par la richesse de ses rencontres, il décide de vivre pleinement son métier au travers de la création de sa pâtisserie et de son salon de thé. Avec pour but de se faire plaisir et l'envie de faire plaisir, ne penser qu'à la satisfaction client en lui proposant des produits frais de saison et de grande qualité.

DUREE
3 JOURS

EXPERTISE
000

TARIF
1690€ HT

DATES
10-11-12 MAI

LIEU
TAIN L'HERMITAGE

LA PÂTISSERIE DE NOËL SELON YANN BRYs

Contenu

Stage Animé autour des bûches de Noël, dans des formes variées. Les saveurs seront axées sur des parfums classiques mais aussi pour certaines contemporaines. Les produits développés sauront contenter tous les palets.

Objectifs

- Maîtriser les méthodes de réalisation, montage et finition
- Innover pour renouveler votre gamme à Noël
- Découvrir de nouvelles associations gustatives

Yann Brys *Meilleur Ouvrier de France Pâtissier-Confiseur 2011*

Après des études de pâtisserie au lycée hôtelier de Toulouse, Yann Brys commence sa carrière aux côtés des plus grands, comme Michel Mendiola, ou le Meilleur Ouvrier de France Philippe Urraca. Après un passage chez Fauchon, il découvre les grands hôtels parisiens tels que le Concorde Lafayette ou le Bristol, avant d'intégrer la brigade de Dalloyau en tant qu'Adjoint de Pascal Niau (Meilleur Ouvrier de France). En 2009, Yann crée la technique mondialement reconnue de pochage d'une crème sur un tour de potier pour un rendu unique, très élégant. En 2011 Yann Brys est nommé « Meilleur Ouvrier de France » en pâtisserie par ses pairs. Une véritable consécration. A la tête de sa propre société, il ouvre en 2018 les pâtisseries « Tourbillon by Yann BRYs » à Saulx, et « BRACH by Yann BRYs » au sein de l'hôtel BRACH à Paris.

DUREE
3 JOURS

EXPERTISE
000

TARIF
1690€ HT

DATES
4-5-6 OCTOBRE

LIEU
TAIN L'HERMITAGE

RESTAURATION

BISTRONOMIE SUCRÉE SELON L'ÉCOLE VALRHONA

Contenu

- Réalisation d'une gamme de desserts de restaurant simple
- Travail d'association de produits de saison
- Réalisation de recettes tout chocolat, fruitées ou épicées

Objectifs

- Proposer une nouvelle offre de desserts de bistronomie
- Réaliser une mise en place et des dressages rapides et pertinents

Stage animé par

Antoine Michelin

*Chef Pâtissier Formateur
à l'Ecole Valrhona*

Baptiste Moreau

*Chef Pâtissier Formateur
à l'Ecole Valrhona*

DUREE
2 JOURS

EXPERTISE

TARIF
1090€ HT

DATES
8-9 FÉVRIER

LIEU
PARIS

EXCLUSIF

LES DESSERTS ALTERNATIFS

Contenu

Les nouvelles tendances alimentaires sont de plus en plus nombreuses (Végétarisme, Véganisme, Flexitarisme, sans lactose, sans gluten,...) : un marché porteur, qui demande à être travaillé pour répondre aux besoins de vos clients. Venez découvrir de nouvelles recettes à la fois tendances et innovantes grâce à des produits uniques, encore trop peu utilisés

Objectifs

- Comprendre les enjeux des nouvelles tendances alimentaires
- Découvrir des substituts et produits alternatifs à intégrer dans vos recettes
- Apprendre à travailler des ingrédients inhabituels
- Créer des bonbons et desserts tendances

Stage animé par

**Philippe
Givre**

*Chef Pâtissier Exécutif à l'Ecole Valrhona
Coordinateur du Savoir-Faire*

DUREE
2 JOURS

EXPERTISE
000

TARIF
1390€ HT

DATES
12-13 AVRIL

LIEU
TAIN L'HERMITAGE

LES DESSERTS ÉTOILÉS SELON SÉBASTIEN VAUXION

Contenu

Découvrez le concept de «pâtisseries cuisinées», à base de fruits et de légumes : un mariage entre la pâtisserie et la cuisine, qui associe les saveurs sucrées et salées. Vous réaliserez lors de ce stage un repas type servi au Restaurant SarKara avec Entrées Dessert, Plats Desserts, Fromage Dessert et Desserts. Au-delà d'un stage "production", cette formation se veut être un échange autour de la philosophie particulière et propre à Sébastien Vauxion

Objectifs

Pénétrez dans l'univers de Sébastien Vauxion, chef deux étoiles Michelin, pour comprendre une démarche innovante dans l'association de saveurs sucrées dans des mets gastronomiques

Sébastien Vauxion *Chef Pâtissier deux étoiles Michelin*

Chef pâtissier exécutif, Sébastien Vauxion a forgé son savoir-faire, ses techniques personnelles et a développé son palais auprès de grands noms de la pâtisserie et de la cuisine française. Alchimiste du goût, Sébastien se joue avec audace, et une délicatesse certaine, des goûts et des saveurs classiques pour les sublimer. Il ajuste avec maîtrise les équilibres, il en résulte de délicates œuvres originales. Visuellement, ses créations ajoutent de l'art à la matière.

DUREE
3 JOURS

EXPERTISE
000

TARIF
1690€ HT

DATES
17-18-19 MAI

LIEU
TAIN L'HERMITAGE

LES DESSERTS ET MIGNARDISES SELON FRANÇOIS DAUBINET

Contenu

- Réalisation d'une gamme de desserts à l'assiette contemporains et peu sucrés, accompagnés de petits fours, inspirés de l'univers créatif du chef
- Travail d'association de produits de saison

Objectifs

- Proposer une nouvelle offre de desserts gastronomiques
- Réaliser une mise en place et des dressages innovants et pertinents

François Daubinet *Chef Pâtissier*

Après huit ans de formation en pâtisserie auprès des Compagnons du Devoir, François Daubinet passe par une institution de New York (Financier Pâtisserie), avant de conquérir Paris. Il fait d'abord ses armes de pâtisserie étoilée et de palace auprès de Jérôme Chaucesse à l'Hôtel de Crillon, puis de Christophe Michalak au Plaza Athénée. Il devient le bras droit de ce dernier au lancement de la Michalak Masterclass. Mais c'est en 2015 qu'il se fait remarquer, en devenant le chef pâtissier de l'incontournable table gastronomique parisienne Taillevent. En 2017, il prend la direction de la création sucrée d'une autre grande Maison parisienne, Fauchon, où les plus grands chefs pâtissiers contemporains ont aussi laissé leur empreinte. Il réinvente la signature pâtissière Fauchon, avec ses lignes épurées et ses recettes audacieuses tout en préservant cette part de tradition intemporelle chère à la Maison. En parallèle, François Daubinet cultive aujourd'hui l'envie de présenter des projets personnels qui lui tiennent à cœur.

DUREE
3 JOURS

EXPERTISE
000

TARIF
1690€ HT

DATES
22-23-24 MARS

LIEU
TAIN L'HERMITAGE

BOULANGERIE ET GLACERIE

GOÛTERS ET VIENNOISERIES SELON L'ÉCOLE VALRHONA

Contenu

- Réaliser une gamme complète de goûters et de viennoiseries axée sur la gourmandise (chocolat, praliné, ...) : formes variées, parfums et associations innovantes
- Réalisation de pâtes levées et de pâtes levées-feuilletées

Objectifs

- Apprendre les bases de réalisation de viennoiseries
- Réaliser des mises en place efficaces
- Animer votre boutique grâce à une gamme différenciante

Stage animé par

Rémi

Montagne

*Chef Pâtissier Exécutif à l'Ecole Valrhona
Champion du Monde des Desserts Glacés*

DUREE
3 JOURS

EXPERTISE
000

TARIF
1390€ HT

DATES
21-22-23 JUIN

LIEU
TAIN L'HERMITAGE

LE PANETTONE ET LES VIENNOISERIES SELON ORIOL BALAGUER

Contenu

- Réaliser une gamme de viennoiseries : formes variées, parfums gourmands et associations innovantes.
- Découvrir la star des viennoiseries : le panettone sous ses différents formats (sucrés, salés, déclinaisons de saveurs)

Objectifs

- Apprendre les bases de réalisation de viennoiseries
- Maîtriser les techniques de fabrication du panettone, un produit authentique mais complexe
- Comprendre les aspects scientifiques de la fermentation du levain naturel

Oriol
Balaguer *Chef Pâtissier*

Oriol Balaguer manifeste très tôt une vraie passion pour la pâtisserie. Après avoir étudié à l'École de Pâtisserie de Barcelone il acquiert de l'expérience dans les pâtisseries les plus réputées d'Espagne et de Belgique. En 1993, à seulement 23 ans, il est distingué par le prix de Meilleur Maître Artisan Pâtissier Espagnol. En 2003, il décide transmettre son talent par l'intermédiaire de la marque qui porte son nom. Il remportera de très nombreux prix dans les années 2000, dont celui du Meilleur Croissant au Beurre en 2014, et du meilleur Panettone d'Espagne en 2017. Inspiré par l'architecture, Oriol Balaguer travaille une gastronomie douce aux techniques artisanales épurées et à l'équilibre gustatif parfait.

DUREE
3 JOURS

EXPERTISE
000

TARIF
1690€ HT

DATES
18-19-20
OCTOBRE

LIEU
TAIN L'HERMITAGE

LES VIENNOISERIES SELON MATTHIEU ATZENHOFFER

Contenu

- Réaliser une gamme complète de viennoiseries inspirées de l'univers créatif du chef : formes variées, parfums et associations innovantes
- Réalisation de pâtes levées et de pâtes levées-feuilletées

Objectifs

Les viennoiseries sont des produits de plus en plus tendances. Elles nécessitent néanmoins un savoir-faire et la maîtrise de certaines méthodes. Lors de ce stage, vous apprendrez à créer une gamme de viennoiseries alliant des réalisations plus ou moins techniques et d'autres plus rationnelles qui sauront vous séduire par leurs aspects visuels et gustatifs.

Matthieu Atzenhoffer *Meilleur Ouvrier de France Boulanger 2019*

Après un BTS comptabilité et gestion en poche, Matthieu décide de s'orienter vers le monde de la boulangerie. Son apprentissage s'effectuera en France entre Paris et son Alsace natale avant de voyager à travers l'Europe afin d'approfondir ses connaissances. En 2015, Matthieu participe au Mondial du Pain où il décroche la deuxième place et le prix de la Meilleure Viennoiserie qui le mènera au Best of Mondial du Pain à Taiwan l'année suivante. Les concours l'aident à développer ses compétences techniques et sa créativité. En 2016, comme dernier défi, Matthieu fait le choix de s'inscrire au concours Un des Meilleurs Ouvriers de France (MOF) dans la catégorie Boulangerie. Après deux années de préparation au concours, il est titré MOF Boulanger en mai 2019 à la Sorbonne. Aujourd'hui il a fait le choix de transmettre son savoir-faire et sa passion pour le métier à travers des formations aux quatre coins du globe.

DUREE
3 JOURS

EXPERTISE
000

TARIF
1690€ HT

DATES
15-16-17 MARS

LIEU
TAIN L'HERMITAGE

GLACES ET COUPES GLACÉES

Contenu

- Présentation des ingrédients de base d'une glace
- Apprendre ou revoir les techniques de réalisation d'une glace
- Création et réalisation d'une gamme glacée et de toppings pour tout types d'applications

Objectifs

- Maîtriser des techniques essentielles à la création de glaces et sorbets, facilement reproductibles dans votre boutique ou restaurant
- Découvrir des recettes originales pour une nouvelle offre glacée

Stage animé par

Rémi

Poisson

Chef Pâtissier Formateur à l'Ecole Valrhona

DUREE
2 JOURS

EXPERTISE

TARIF
1090€ HT

DATES
7-8 JUIN

LIEU
TAIN L'HERMITAGE

EXCLUSIF

TECHNOTACTILE GLACERIE

Contenu

2 jours 1/2 de formation co-animés par Christophe Domange, Champion du Monde de la glace 2018, et par un ingénieur en Recherche et Développement Valrhona

Objectifs

Cette formation est composée de temps théoriques :

- Comprendre la technologie liée à la glace et maîtriser la fabrication pour garantir une qualité constante
- Appréhender le rôle et la fonction des ingrédients : différents sucres, stabilisants et émulsifiants, fibres et plus particulièrement de la fibre de cacao
- Savoir équilibrer des glaces au chocolat
- Décoder la réglementation européenne et les mentions obligatoires

Stage animé par

**Christophe
Domange**

*Chef Pâtissier Exécutif à l'Ecole Valrhona
Champion du Monde des Desserts Glacés*

DUREE
2,5 JOURS

EXPERTISE
000

TARIF
1990€ HT

DATES
6-7-8
SEPTEMBRE

LIEU
TAIN L'HERMITAGE

NOUVEAU

PÂTISSERIES ET CHOCOLATS GLACÉS

Contenu

La demande en desserts glacés augmente de façon considérable, et les consommateurs sont en quête de nouveautés. Lors de ce stage, placé sous le signe de l'innovation, vous verrez comment amener les textures pâtisseries et chocolatières classiques dans l'univers de la glacerie. Vous développerez des entremets, chocolats, tablettes et autres pâtisseries glacées modernes, afin de vendre des créations glacées toute l'année en complément de vos gammes classiques.

Objectifs

- Développer une gamme complète de pâtisseries et chocolats glacés (entremets, bonbons, tablettes, tartelettes..)
- Diversifier son offre toute l'année

Stage animé par

**Christophe
Domange**

*Chef Pâtissier Exécutif à l'Ecole Valrhona
Champion du Monde des Desserts Glacés*

DUREE
3 JOURS

EXPERTISE
000

TARIF
1690€ HT

DATES
20-21-22
SEPTEMBRE

LIEU
TAIN L'HERMITAGE

GLACES ET PERFECTIONNEMENT SELON ALAIN CHARTIER

Contenu

Réaliser des desserts glacés : esquimaux, verrines, petits gâteaux, entremets

Objectifs

- Apprendre à équilibrer vos propres recettes
- Comprendre l'impact des ingrédients utilisés sur la texture de vos recettes glacées

Alain

Chartier *Meilleur Ouvrier de France 2000 et Champion du Monde des Desserts Glacés 2003*

Artisan glacier chocolatier, Alain Chartier est installé à Vannes depuis 1997. Il cumule depuis les distinctions : Meilleur Ouvrier de France en 2000, Champion du Monde des Desserts Glacés en 2003, classé dans le top 5 des glaciers français par le Gault et Millau. Alain Chartier est aussi membre de l'association Relais Desserts International. Alain Chartier est l'auteur du livre «Glaces toute l'année», 1er prix Goût et Santé 2017.

DUREE
3 JOURS

EXPERTISE
000

TARIF
1690€ HT

DATES
1-2-3 MARS

LIEU
PARIS

"MON PROJET, MA GLACERIE" SELON ALAIN CHARTIER

Contenu

Lors de ce stage, Alain Chartier vous donnera les clefs pour ouvrir votre glacerie, ou développer votre gamme de glaces au sein de votre boutique. Vous bénéficierez de ses conseils sur la stabilité et pérennité de votre projet à travers l'étude de votre business plan, l'équilibrage et la compréhension d'une table analytique, de conseils sur la législation et sur le matériel à choisir, ou sur le discours produits à adopter pour bien vendre vos glaces.

Objectifs

- Avoir les clefs pour réussir le lancement de sa glacerie ou sa gamme de glaces
- Maîtriser des techniques essentielles à la création de glaces et sorbets, facilement reproductibles dans votre boutique ou restaurant

Alain

Chartier *Meilleur Ouvrier de France 2000 et Champion du Monde des Desserts Glacés 2003*

Artisan glacier chocolatier, Alain Chartier est installé à Vannes depuis 1997. Il cumule depuis les distinctions : Meilleur Ouvrier de France en 2000, Champion du Monde des Desserts Glacés en 2003, classé dans le top 5 des glaciers français par le Gault et Millau. Alain Chartier est aussi membre de l'association Relais Desserts International. Alain Chartier est l'auteur du livre «Glaces toute l'année», 1er prix Goût et Santé 2017.

DUREE
3 JOURS

EXPERTISE
000

TARIF
1690€ HT

DATES
13-14-15
SEPTEMBRE

LIEU
PARIS

06

NOS SERVICES SUR-MESURE

LE CONSEIL TECHNIQUE EN ENTREPRISE (CTE)

Un expert Valrhona se déplace chez vous pour répondre à une attente spécifique et vous accompagner sur la thématique de votre choix. Tous les thèmes de stage proposés dans les pages précédentes peuvent être abordés. Le contenu sera personnalisé et adapté à votre besoin, à votre niveau et à la durée de l'intervention, entre 2 et 3 jours.

Les possibilités de développement

Toutes les techniques, les technologies et les thèmes présentés dans les pages précédentes peuvent être abordés.

Intervenant : un chef pâtissier de l'École Valrhona, et / ou un ingénieur Valrhona ou un chef intervenant de l'École.

Public : l'équipe laboratoire.

Objectifs

Vous accompagner en construisant une formation en réponse à une problématique ciblée en matière de techniques pâtisseries & chocolatières : renouvellement de votre gamme, amélioration de la production.

LES WORKSHOPS, DÉMONSTRATIONS, STAGE PERSONNALISÉ

Les Workshops et les stages personnalisés sont organisés dans vos régions tout au long de l'année et vous permettront d'en savoir plus sur les produits de la marque Valrhona, tout en les travaillant. Les démonstrations, aussi organisées proches de chez vous, vous permettront de découvrir la marque et les nouveautés autour de recettes inédites.

Objectifs

- tester et déguster de nouveaux produits Valrhona
- mise en pratique en réalisant des recettes de l'École Valrhona
- comprendre les avantages de notre offre de produits dans la réalisation de votre gamme

CTE (CONSEIL TECHNIQUE EN ENTREPRISE)

DUREE

2 JOURS

3 JOURS

TARIF

4 678€ HT

5 890€ HT

REMISE PARTENAIRE : - 28%

LOCALISATION

DANS VOTRE LABORATOIRE

STAGE PERSONNALISÉ

DUREE

2 JOURS

3 JOURS

TARIF

SUR DEMANDE

LOCALISATION

DANS VOTRE REGION

INFORMATIONS PRATIQUES

Modalités D'INSCRIPTION

LE FINANCEMENT

OPCA PEPSS
ACTALIANS

4 rue du Colonel Driant
75046 Paris Cedex 01
01 53 00 86 01
Lundi au Jeudi 9h-18h
Vendredi 9h-17h
www.opcapepss.fr

FAFCEA
Fonds d'Assurance Formation
des Chefs d'Entreprise Artisanale

14 rue Chapon
CS 81234 - 75139
Paris Cedex 03
Tél : 01 53 01 05 22
www.fafcea.com

opcalim
PARTENAIRE DE VOS COMPÉTENCES

20 place des Vins-de-France
CS11240 - 75603 Paris
Cedex 12
Moins de 11 salariés :
Tél : 01 40 19 41 96
11 salariés et plus :
Tél : 01 40 19 41 9
Permanence téléphonique
de 8h45 à 11h45 du lundi
au vendredi
www.opcalim.org

fafih
OPCA
Hôtellerie
Bucarest
LANS

3 rue de la Ville-L'Eveque
75008 Paris
Tél entreprises :
06 69 32 09 21
Tél particuliers :
06 69 32 09 22
www.fafih.com

Nous vous fournissons les documents pour
faire votre demande de prise en charge

L'Ecole Valrhona est référencée par DATA DOCK en
tant qu'organisme agréé. Toutes nos prestations
sont éligibles à une prise en charge selon vos
budgets disponibles

AVANTAGE CLIENT CERCLE V

Vous êtes client Cercle V ? Vous pouvez utiliser vos points fèves
pour participer aux stages de l'Ecole Varhona

STAGE 3 JOURS

1000 points fèves	STAGE OFFERT
900 points fèves	RESTE A PAYER : 160 €
800 points fèves	RESTE A PAYER : 320 €
700 points fèves	RESTE A PAYER : 480 €

STAGE 2 JOURS

750 points fèves	STAGE OFFERT
600 points fèves	RESTE A PAYER : 240 €
500 points fèves	RESTE A PAYER : 400 €

FRAIS D'ANNULATION

Des frais de gestion de dossier vous
serons facturés en cas d'annulation de
votre part :

- plus de 14 jours avant le début du
stage, les frais s'élèveront à 140 €.
- entre 3 et 14 jours avant le début du
stage, les frais s'élèveront à 300 €.
- moins de 3 jours avant le début du
stage, les frais s'élèveront à la totalité du
prix du stage.

Sauf cas de force majeure sur
présentation d'un justificatif (bulletin
officiel ou certificat médical) ou report
sur un autre stage durant l'année.

Le refus de prise en charge de la
formation ne constitue pas un cas de
force majeure. Voir les conditions
figurant sur la Convention de Formation.

Nous nous réservons le droit d'annuler
un stage 7 jours avant le démarrage,
dans l'hypothèse où le nombre de
participants serait insuffisant.

Accès

ET INFOS PRATIQUES

TAIN L'HERMITAGE

ADRESSE DE L'ÉCOLE
8 quai du Général de Gaulle
26600 Tain l'Hermitage

DEPUIS L'AÉROPORT DE LYON-SAINT
EXUPÉRY
Prévoir 1h en voiture

DEPUIS LA GARE DE VALENCE TGV
Prévoir 25 minutes en voiture

DEPUIS LA GARE TER DE TAIN
L'HERMITAGE
Prévoir 5 minutes à pied

EN VOITURE, DEPUIS L'AUTOROUTE A7
GPS : lat.45.067876 - Long.4.843394

TRANSPORT

Taxi Neptune
06 27 95 02 89 / 04 75 03 32 05

PARIS-VERSAILLES

ADRESSE DE L'ÉCOLE
91 rue Joseph Bertrand
78220 Viroflay

DEPUIS PARIS
Prévoir environ 1h de transport en
commun

DEPUIS LES HÔTELS DE VERSAILLES
RECOMMANDÉS DANS LES PAGES
SUIVANTES

Prévoir environ 45 minutes en prenant le
transilien, arrêt gare de Viroflay Rive
droite

Prévoir environ 25 minutes en prenant le
bus C, arrêt Petit Bois

TRANSPORT

Taxi First Majestik : 06 59 87 10 23

Taxi Diva : 01 30 24 02 01

Taxi Yvelines : 01 30 08 60 60

Axeo Motos : 06 89 47 93 40

Franck Moto Taxi : 06 51 32 96 82

ASSISTANCE TECHNIQUE

Une question technique ?
Une problématique avec un produit ?
Martin Boutry, Chef Pâtissier Formateur
vous répond au 04 75 07 90 95

UN SERVICE CLIENT À VOTRE ÉCOUTE

*Virginie Scilletta, Julie Deroux,
Noémie Bernard, Nelly Goumarre*

Nous restons à votre disposition
pour toute question par
téléphone au 04 75 07 90 95 ou
par mail à ecole@valrhona.fr

Hébergements PARTENAIRES

Nous vous suggérons les établissements suivants, situés à proximité de nos Écoles. En tant que client Valrhona, et selon les hôtels, vous bénéficiez de tarifs préférentiels. Vous devrez effectuer votre réservation directement auprès de l'hôtel de votre choix. Les frais d'hébergement sont à votre charge.

TAIN L'HERMITAGE

FAC & SPERA HÔTEL & SPA ****

1 avenue du Docteur Paul Durand
26600 Tain l'Hermitage
Tél : 04 75 08 65 00
Mail : contact@hotel.facetspera.fr
Site : www.facetspera.fr

TARIF

88,50€ la chambre
avec petit déjeuner

DISTANCE

5 min à pied de l'Ecole

HÔTEL LES DEUX CÔTEAUX***

18 Rue Joseph Peala,
26600 Tain-l'Hermitage
Tél : 04 75 08 33 01
Mail : contact@hotel2coteaux.fr
Site : www.hotel-les-2-coteaux-26.com

TARIF

80€ la chambre simple
petit déjeuner offert

DISTANCE

5 min à pied de l'Ecole

HÔTEL RESTAURANT LES AZALÉES***

6 avenue de la Gare
07300 Tournon-sur-Rhône
Tél : 04 75 08 05 23
Mail : contact@hotel-azalees.com
Site : www.hotel-azalees.com

TARIF

73 € la chambre simple
avec petit déjeuner
79 € la chambre simple
en demi- pension

DISTANCE

15 min à pied de l'Ecole

HÔTEL LES AMANDIERS***

13 avenue de Nîmes
07300 Tournon-sur-Rhône
Tél : 04 75 07 24 10
Mail : hotel@hotel-amandiers.com
Site : www.hotel-amandiers.com

TARIF

69€ la chambre simple
petit déjeuner offert

DISTANCE

15 min à pied de l'Ecole

HÔTEL DE LA VILLEON****

2 rue Davity
07300 Tournon-sur-Rhône
Tél : 04 75 06 97 50
Mail : reservation@hoteldelavilleon.com
Site : www.hoteldelavilleon.fr

TARIF

à partir de 95€ la chambre
simple (basse saison)
petit déjeuner express 10 €

DISTANCE

15 min à pied de l'Ecole

HÔTEL CHABRAN****

29 Avenue du 45 Ème Parallèle,
26600 Pont-de-l'Isère
Tél : 04 75 84 60 09
Mail : chabran@michelchabran.fr
Site : www.maisonchabran.com

TARIF

95€ la chambre simple
avec petit déjeuner

DISTANCE

10 min en voiture de l'Ecole

PARIS-VERSAILLES

HÔTEL LE VERSAILLES****

7 Rue Sainte-Anne
78000 Versailles
Tél : +33 (0) 1 39 50 64 65
Mail : info@hotel-le-versailles.fr
Site : www.hotel-le-versailles.fr

TARIF
119 € la chambre
standard avec petit
déjeuner
139 € la chambre
supérieure avec petit
déjeuner

HÔTEL VERSAILLES CHANTIERS **

18 rue Benjamin Franklin
78000 Versailles
Tél : +33 (0) 1 39 20 37 20
Mail : contact@hvc78.com
Site : www.hotel-versailles-chantiers.com

TARIF
122 € la chambre
standard avec petit
déjeuner
141 € la chambre
supérieure avec petit
déjeuner

HÔTEL LE LOUIS, VERSAILLES CHÂTEAU- MGALLERYBYSOFITEL****

2 bis avenue de Paris
78000 Versailles
Tél : +33 (0) 1 39 07 46 46
Mail : h1300-re@accor.com
Site : www.accorhotels.com

TARIF
170 € la chambre
standard avec petit
déjeuner (basse
saison)
200 € la chambre
standard avec petit
déjeuner (haute
saison)

HÔTEL MERCURE VERSAILLES CHÂTEAU***

19 rue Philippe de Dangeau
78000 Versailles
Tél : +33 (0) 1 39 50 44 10
Mail : h1909-am@accor.com
Site : www.mercure.com

TARIF
135€ la chambre
simple

HÔTEL DES ROYS ***

14 avenue de Paris
78000 Versailles
Tél : +33 (0) 1 39 50 56 00
Mail : contact@hotel-roys-versailles.com
Site : www.hotel-roys-versailles.com

TARIF
122 € la chambre standard
avec petit déjeuner
141 € la chambre
supérieure avec petit
déjeuner

Vous êtes client Cercle V, **l'hébergement à l'occasion de votre venue en stage vous est offert** par l'École Valrhona dans les hôtels sélectionnés pour vous. Vous devez effectuer votre réservation directement auprès de l'un des établissements cités précédemment*.

* offre non-valable pour un stage payé avec vos points fidélités «fèves»

STAGES ÉVÉNEMENTS À L'ÉCOLE VALRHONA

Chocosucre : Pièce Artistique multi-matières	17				25,26,27,28						
La découpe Jet d'Eau	18						5,6,7				

CHOCOLATERIE

Idées Gourmandes de Pâques	26	8,9,10									
Bonbons de chocolat et perfectionnement	23		1,2,3								
Chocolaterie en One Shot	24			19,20							
Initiation à la chocolaterie	22				3,4,5				6,7,8		
Chocolaterie Dragéifiée	25				17,18						
Technotactile Chocolaterie	27									11,12,13	
Chocolaterie et Confiserie de Noël selon Vincent Durant	29								20,21,22		

PÂTISSERIE

Gâteaux de voyage et Snacking	35		8,9								
Initiation et basiques de la pâtisserie	34								27,28,29		
La Pâtisserie Automne-Hiver selon l'Ecole Valrhona	37									25,26,27	
La Pâtisserie Japonaise selon L'Ecole Valrhona Tokyo	38					28,29,30					
La Pâtisserie selon David Briand	39				17,18						
La Gourmandise Raisonnée selon Frédéric Bau	40	15,16,17				14,15,16					
Wedding Cakes Wedding Croq' selon Jean-Philippe Walser	42	22,23,24									
Textures et conservation en pâtisserie selon Carles Mampel	41								27,28,29		
Les Tartes selon Patrice Ibarboure	43		1,2,3								
La Pâtisserie selon Kevin Lacote	45				10,11,12						
La Pâtisserie festive selon Julien Boutonnet	44								13,14,15		
La Pâtisserie selon Yann Brys	46									4,5,6	

RESTAURATION

Desserts Alternatifs	51			12,13,14							
Les Desserts et Mignardises selon François Daubinet	53		22,23,24								
Les Desserts étoilés selon Sébastien Vauxion	52				17,18,19						

BOULANGERIE / GLACERIE

Goûters et Viennoiseries selon l'Ecole Valrhona	56					21,22,23					
La Viennoiserie selon Matthieu Atzenhoffer	58		15,16,17								
La Viennoiserie et le Panettone selon Oriol Balaguer	57									18,19,20	
Glaces et Coupes Glacées	59					7,8					
Technotactile Glacerie	60								6,7,8		
Pâtisserie et Chocolaterie Glacée	61								20,21,22		

CAMPUS DE PARIS

STAGE ÉVÉNEMENT À L'ÉCOLE VALRHONA

Savoir-faire et Savoir Vendre	16										8,9,10
--------------------------------------	-----------	--	--	--	--	--	--	--	--	--	--------

CHOCOLATERIE

Les Décors en Chocolat selon Luc Eyriey	30	22,23,24								18,19,20	
Chocolaterie et Confiserie selon Yvan Chevalier	28			26,27,28							

PÂTISSERIE

La Pâtisserie Printemps-Eté selon l'Ecole Valrhona	36				17,18,19						
Gâteaux de voyage et Snacking	35										2,3
La Pâtisserie selon David Briand	39									4,5,6	
La Gourmandise Raisonnée selon Frédéric Bau	40		15,16,17	12,13,14							

RESTAURATION

Bistronomie Sucrée selon l'Ecole Valrhona	50	8,9,10									
--	-----------	--------	--	--	--	--	--	--	--	--	--

GLACERIE

Glaces et perfectionnement selon Alain Chartier	62		1,2,3								
"Mon projet, Ma Glacerie" selon Alain Chartier	63								13,14,15		

LIEUX DE FORMATION LIEUX DE RENCONTRE

ECOLE VALRHONA A TAIN L'HERMITAGE

8 quai du Général de Gaulle
26600 Tain l'Hermitage

ECOLE VALRHONA A PARIS VERSAILLES

91 rue Joseph Bertrand
78220 Viroflay

ECOLE VALRHONA A NEW YORK

222 Water Street
Brooklyn, New York 11201

ECOLE VALRHONA A TOKYO

Kubodera Twin Tower
Bldg 6F
2-9-4 Kudan Minami
Chiyoda ku
Tokyo 102-0074 Japon

RENSEIGNEMENTS ET INSCRIPTIONS

Tél : +33 (0) 4 75 07 90 95 | ecole@valrhona.fr
www.valrhona.com

**Retrouvez les créations des chefs
de l' Ecole Valrhona sur :**

 @ecolevalrhona

Conception/Réalisation : L'Ecole Valrhona / Canva - Crédits Photos : Stéphane de Bougie - Ginko Photographie - Thierry Caron - Marianne Louge - Philippe Barret - Laurent Fau - Live & Shoot