

Référentiel du Baccalauréat
professionnel

MAINTENANCE DES
EQUIPEMENTS INDUSTRIELS

Juin 2005

Baccalauréat professionnel Maintenance des équipement industriels

- 3 -

SOMMAIRE DES ANNEXES
DE L’ARRÊTÉ DE CRÉATION DU DIPLÔME

ANNEXE I : RÉFÉRENTIELS DU DIPLÔME

I a. Référentiel des activités professionnelles... 7

I b. Référentiel de certification .. 25
Compétences.. 27
Savoirs associés ... 41

I c. Lexique... 61

ANNEXE II : MODALITÉS DE CERTIFICATION

II a. Unités constitutives du diplôme ... 69

II b. Règlement d’examen ... 79

II c. Définition des épreuves.. 81

ANNEXE III : PÉRIODE DE FORMATION EN MILIEU PROFESSIONNEL 99

ANNEXE IV : TABLEAU DE CORRESPONDANCE ENTRE ÉPREUVES OU UNITÉS............. 103

Baccalauréat professionnel Maintenance des équipement industriels

- 5 -

Annexe I

Référentiels du diplôme

Baccalauréat professionnel Maintenance des équipement industriels

- 7 -

Annexe I a

Référentiel des activités
professionnelles

Baccalauréat professionnel Maintenance des équipement industriels

- 8 -

NOTE IMPORTANTE :

Les activités et tâches décrites ci-après ne peuvent être conduites qu’en intégrant
constamment deux impératifs :

• Impératif de SANTÉ - SÉCURITÉ - ENVIRONNEMENT :

Il s’agit de préserver, dans toutes les activités, la santé des personnes et d’assurer leur sécurité tout
en préservant les biens et l’environnement. Pour atteindre cet objectif, il est nécessaire de mettre
en œuvre une démarche de maîtrise des risques : identification, estimation, évaluation,
suppression/réduction des risques.

Cet impératif est rappelé au début de la description de certaines tâches.

• Impératif de QUALITÉ :

Il s’agit de contribuer à l’amélioration constante de la qualité en intégrant une démarche de
progrès dans toutes les activités de maintenance, dans le cadre des processus de certification de
l’entreprise (contribution à la qualité et aux processus de certification, veille technologique,
contribution au respect de la réglementation, exploitation du retour d’expérience).

N.B. Les termes utilisés sont en accord avec les définitions proposées par les normes

NF EN 13306-2001, X 606000, X 60-012, XP X 60-020, NF X 60-200, X 60-500.

Baccalauréat professionnel Maintenance des équipement industriels

- 9 -

PRÉSENTATION DU MÉTIER

• Activités professionnelles
Le titulaire du baccalauréat professionnel “Maintenance des Equipements Industriels” (MEI) est un
technicien dont les activités principales consistent à :

– réaliser la maintenance corrective et préventive de biens à caractère industriel,
– participer à l’amélioration et à la modification des équipements sur lesquels il intervient,
– participer à l’installation et la mise en service de nouveaux équipements.

Il intervient sur les parties opératives et sur les parties commandes des installations.

Les activités exercées varient selon la taille des entreprises, leur organisation, la nature et la complexité des
équipements dont il a la charge. Le titulaire du baccalauréat professionnel MEI doit être capable :

– de réparer, de dépanner dans les domaines de la mécanique, de l’électricité, du pneumatique et de
l’hydraulique ;

– d’analyser le fonctionnement du bien ;
– d’utiliser les technologies d’aide au diagnostic et les technologies d’intervention ;
– de réaliser des opérations de surveillances et/ou des opérations planifiées ;
– d’alerter si une anomalie est constatée ;
– de communiquer avec le ou les utilisateurs des biens sur lesquels il intervient ainsi qu’avec les membres

du service auquel il appartient.
– d’organiser efficacement son activité ;

• Contexte des activités professionnelles
Le titulaire du baccalauréat professionnel “Maintenance des Equipements Industriels” exerce ses activités
dans des entreprises appartenant à des secteurs économiques extrêmement diversifiés. Il est
fonctionnellement rattaché au service maintenance et intervient seul ou en équipe.
Les conditions d’exercice du métier diffèrent selon que l’entreprise est productrice de biens ou de services.
Dans le premier cas, le travail s’effectue le plus souvent en milieu industriel. Dans le second, il peut être
nécessaire de se déplacer sur les lieux où est implanté l’équipement dont la maintenance doit être assurée
(ascenseurs, par exemple).
Dans toutes ses activités, le bachelier professionnel en “Maintenance des équipements industriels” doit :
– prendre en compte la santé et la sécurité des personnes ;
– préserver les biens et l’environnement ;
– respecter les consignes et procédures en vigueur dans l’entreprise ;

• Perspectives d’évolution
Les responsabilités assumées par le titulaire du baccalauréat professionnel “Maintenance des Équipements
Industriels” durant son parcours professionnel pourront le conduire à encadrer tout ou partie d’une unité de
maintenance. La reconnaissance, par la validation des acquis de l’expérience, des compétences acquises
contribuera également à élargir ses possibilités d’évolution professionnelles.

Baccalauréat professionnel Maintenance des équipement industriels

- 10 -

DESCRIPTION DES ACTIVITÉS ET TÂCHES PROFESSIONNELLES

ACTIVITÉS
PROFESSIONNELLES

TÂCHES PRINCIPALES AUTONOMIE

 T1 Diagnostiquer les pannes. Totale
 T2 Préparer sa réparation, son dépannage. Totale

T3
Réaliser des réparations, des dépannages
dans les domaines : mécanique,
électrique, pneumatique, hydraulique.

Totale

 T4 Rendre compte de son intervention. Totale

A1
RÉALISER LA

MAINTENANCE
CORRECTIVE

 T5 Actualiser le dossier technique des biens. En participation

 T1 Réaliser des opérations de surveillance. Totale
 T2 Réaliser des opérations planifiées. Totale A2

RÉALISER LA
MAINTENANCE

PRÉVENTIVE T3 Alerter si une anomalie est constatée. Totale

T1 Proposer des améliorations ou des

modifications.
Totale

A3
METTRE EN ŒUVRE DES

AMÉLIORATIONS, DES
MODIFICATIONS

T2 Préparer et réaliser l’amélioration ou la
modification. En participation

 T1 Installer de nouveaux biens. Totale A4

INTÉGRER DE NOUVEAUX

BIENS T2 Mettre en service de nouveaux biens. En participation

 T1 Dialoguer au sein d’une équipe, d’un
groupe de réflexion. En participation

A5

COMMUNIQUER AVEC
LE(S) UTILISATEUR(S),
LE(S) CLIENT(S) ET AU

SEIN D’UNE ÉQUIPE T2 Signaler, transmettre des informations. Totale

Baccalauréat professionnel Maintenance des équipement industriels

- 11 -

ACTIVITE 1 : REALISER LA MAINTENANCE CORRECTIVE

Tâche 1 : Diagnostiquer les pannes

���� Santé – Sécurité – Environnement :
Identifier les risques liés au diagnostic et prendre les mesures de sécurité nécessaires

1. Description de la tâche :

– Prendre en charge une demande d’intervention ;
– Dialoguer avec les utilisateurs ;
– Consulter l’historique ;
– Analyser les chaînes fonctionnelles du bien ;
– Identifier à quel niveau d’arborescence du bien se situent les pannes ;
– Localiser le composant défaillant ;
– Identifier la ou les causes et vérifier son diagnostic.

2. Situation de début :
– Le bien est en panne ;
– Bon de travail.

3. Conditions de réalisation :
3.1 Moyens

• Le bien ;
• Les outillages, les matériels de contrôle, de mesure, ;
• Les équipements de protection individuels et collectifs.

3.2 Liaisons
• Les utilisateurs et l’exploitant du bien ;
• L’équipe de maintenance ;
• Le constructeur du bien.

3.3 Références et ressources
• Dossier technique ;
• Documents de maintenance ;
• Historiques ;
• Consignes écrites ;
• Document unique d’évaluation des risques (Décret N°2001-1016) et documents de sécurité
spécifiques à la branche (étude de sécurité prévue par le décret n° 95-826 du 30 juin 1995 pour les
ascenseurs, par exemple).

4. Résultats attendus :
– Les risques sont évalués et les mesures de sécurité sont prises ;
– Les échanges avec les utilisateurs, les services… sont pertinents ;
– Le fonctionnement du bien est appréhendé ;
– La zone de panne est identifiée ;
– Le composant défaillant est localisé ;
– La cause est identifiée ;
– Les informations sont collectées et écrites.

5. Autonomie : Totale.

Baccalauréat professionnel Maintenance des équipement industriels

- 12 -

ACTIVITE 1 : REALISER LA MAINTENANCE CORRECTIVE

Tâche 2 : Préparer sa réparation, son dépannage

���� Santé – Sécurité – Environnement :
Identifier les risques liés à la réparation ou au dépannage.

Rédiger et faire valider le plan de prévention.

1. Description de la tâche :
– Prendre en charge une demande d’intervention ;
– Évaluer les conséquences du dépannage sur la sécurité des personnes ;
– Préparer la réparation si le dépannage introduit un risque inacceptable ;
– Préparer les outillages, les équipements, les matériels, les moyens de manutention ;
– Quantifier la durée de l’intervention et le nombre d’intervenants ;
– Rédiger un bon de commande ;
– Planifier son intervention.

2. Situation de début :
– Bon de travail ;
– Le bien est défaillant ou en panne ;
– Le composant défaillant et la ou les causes sont identifiés.

3. Conditions de réalisation :
3.1. Moyens

• Le bien ;
• Les équipements de protection individuels et collectifs ;
• Les outillages, les matériels de contrôle, de mesure, moyens de manutention ;
• La ou les pièces de rechange, les consommables.

3.2. Liaisons
• Les utilisateurs, l’exploitant, le constructeur du bien ;
• L’équipe de maintenance ;
• Les fournisseurs.

3.3. Références et ressources
• Dossier technique,
• Le plan de prévention de l’unité de travail ;
• Documents de maintenance ;
• Normes ;
• Consignes écrites ;
• Catalogue de composants, de pièces de rechange, de consommables ;
• Document unique d’évaluation des risques (Décret N°2001-1016) et documents de sécurité
spécifiques à la branche (étude de sécurité prévue par le décret n° 95-826 du 30 juin 1995 pour les
ascenseurs, par exemple).

4. Résultats attendus :
– Les risques sont évalués et les mesures de sécurité sont préconisées ;
– Les outillages, les équipements, les matériels, les moyens de manutention sont préparés ;
– Les composants, les pièces de rechange sont disponibles ou commandés ;
– L’intervention est programmée ;
– Le processus de remise en état est rédigé (mode opératoire, procédure qualité) ;
– Le coût de la réparation est estimé (main d’œuvre, pièces de rechange, consommables) ;
– La sécurité du bien et des personnes ne doit pas être altérée à l’issue d’un dépannage.

5. Autonomie : Totale.

Baccalauréat professionnel Maintenance des équipement industriels

- 13 -

ACTIVITE 1 : REALISER LA MAINTENANCE CORRECTIVE

Tâche 3 : Réaliser des réparations, des dépannages dans les domaines :
mécanique, électrique, pneumatique et hydraulique

���� Santé – Sécurité – Environnement :

Identifier les risques liés à la réparation ou au dépannage.

1. Description de la tâche :
– Prendre connaissance du dossier de préparation ;
– Mettre en œuvre les mesures de sécurité préconisées ;
– Consigner ou participer à la consignation d’un bien ;
– Repérer physiquement les circuits, les éléments d’assemblage, le composant défaillant ;
– Régler, remplacer ou réparer le composant défaillant en respectant les procédures ;
– Contrôler et tester ;
– Déconsigner ou participer à la déconsignation d’un bien ;
– Effectuer les réglages ;
– Procéder aux essais de performance attendue ;
– Remettre en service.

2. Situation de début :
– Dossier de préparation ;
– Le bien est défaillant ou en panne ;
– L’intervention est lancée.

3. Conditions de réalisation :
3.1. Moyens

• Le bien ;
• Matériels de contrôles, de mesures ;
• Les équipements de protection individuels et collectifs ;
• Les outillages, les matériels de contrôle, de mesure, moyens de manutention ;
• Les pièces de rechange, les consommables.

3.2. Liaisons
• Les utilisateurs et l’exploitant du bien ;
• Les autres intervenants en cas de co-activité.

3.3. Références et ressources
• Dossier de préparation ;
• Dossier technique ;
• Documents de maintenance ;
• Normes ;
• Consignes écrites.

4. Résultats attendus :
– Le bien est en état de marche ;
– Les performances sont vérifiées ;
– Les consignes de sécurité sont respectées ;
– La zone de travail est nettoyée et les déchets sont évacués ;
– Les commentaires sont collectés et écrits ;
– La sécurité du bien et des personnes.

5. Autonomie : Totale.

Baccalauréat professionnel Maintenance des équipement industriels

- 14 -

ACTIVITE 1 : REALISER LA MAINTENANCE CORRECTIVE

Tâche 4 : Rendre compte de son intervention

1. Description de la tâche :

– Rédiger le compte rendu de son intervention ;
– Renseigner le temps d’intervention ;
– Produire les informations destinées aux utilisateurs ;
– Proposer des améliorations si nécessaire ;
– Restituer les pièces et les consommables non utilisés.

2. Situation de début :
– Le bien en état de fonctionnement est rendu aux utilisateurs.

3. Conditions de réalisation :
3.1. Moyens

• Outils informatiques de gestion de la maintenance, bon de travail.

3.2. Liaisons
• Les utilisateurs du bien ;
• Le responsable du service maintenance ;

3.3. Références et ressources
• Dossier de préparation ;
• Dossier technique ;
• Documents de maintenance ;
• Normes ;
• Consignes écrites ;
• Historique.

4. Résultats attendus :
– Le compte rendu est clair et précis ;
– Les écarts par rapport au prévisionnel sont repérés et justifiés ;
– Les améliorations proposées sont pertinentes ;
– Les utilisateurs sont informés ;
– Le dossier de préparation complété est validé par la hiérarchie ;
– La référence des composants est enregistrée ;
– Les éléments de mise à jour des stocks sont transmis.

5. Autonomie : Totale.

Baccalauréat professionnel Maintenance des équipement industriels

- 15 -

ACTIVITE 1 : REALISER LA MAINTENANCE CORRECTIVE

Tâche 5 : Actualiser le dossier technique des biens

1. Description de la tâche :

– Fournir les éléments nécessaires à la mise à jour de la documentation technique ;
– Actualiser la liste des composants ou des pièces de rechange ;
– Renseigner l’historique des pannes ou des défaillances ;
– Exprimer les besoins de réapprovisionnement ;
– Proposer des modifications de procédures.

2. Situation de début :
– Le dossier de préparation complété et validé est fourni.

3. Conditions de réalisation :
3.1. Moyens

• Outils informatiques de gestion de la maintenance ;

3.2. Liaisons
• Le responsable du service maintenance ;

3.3. Références et ressources
• Dossier technique ;
• Documents de maintenance ;
• Normes ;
• Consignes écrites ;
• Historique ;
• Compte rendu de l’intervention.

4. Résultats attendus :
– Les éléments nécessaires à l’actualisation des schémas et dessins techniques sont fournis ;
– La liste des composants ou des pièces de rechange est complétée ;
– L’historique des pannes est mis à jour ;
– Les besoins de réapprovisionnement sont exprimés ;
– Les propositions de modifications sont exploitables.

5. Autonomie : En participation.

Baccalauréat professionnel Maintenance des équipement industriels

- 16 -

ACTIVITE 2 : REALISER LA MAINTENANCE PREVENTIVE

Tâche 1 : Réaliser des opérations de surveillance

���� Santé – Sécurité – Environnement :

Identifier les risques liés à la surveillance.

1. Description de la tâche :
– Prendre en compte une demande de surveillance ;
– Mettre en œuvre les mesures de sécurité liées aux opérations de surveillance ;
– Mettre en oeuvre les appareils de mesure, de contrôle… selon les procédures ;
– Collecter les mesures, réaliser les contrôles et la surveillance du bien.

2. Situation de début :
– Le bien ;
– Les opérations de surveillance sont préparées et programmées.

3. Conditions de réalisation :
3.1. Moyens

• Outils informatiques de gestion de la maintenance ;
• Les équipements de protection individuels et collectifs ;
• Les outillages, les matériels de contrôle, de mesure, moyens d’accès ;
• Les supports de transport ou de report des données et informations recueillies.

3.2. Liaisons
• Le constructeur du bien ;
• Les utilisateurs et l’exploitant du bien.

3.3. Références et ressources
• Dossier de préparation de surveillance ;
• Les notices d’utilisation des matériels de mesure et de contrôle ;
• Consignes écrites ;
• Le plan de prévention de l’unité de travail.

4. Résultats attendus :
– Les risques sont évalués et les mesures de sécurité sont prises ;
– Les opérations de surveillance sont réalisées conformément aux prescriptions ;
– Les matériels de mesures, de contrôles sont installés suivant les procédures ;
– Les mesures, contrôles sont réalisés ;
– Les consignes écrites sont respectées ;
– Les résultats sont collectés et écrits.

5. Autonomie : Totale.

Baccalauréat professionnel Maintenance des équipement industriels

- 17 -

ACTIVITE 2 : REALISER LA MAINTENANCE PREVENTIVE
Tâche 2 : Réaliser des opérations planifiées :

���� Santé – Sécurité – Environnement :

Identifier les risques liés à la planification.
1. Description de la tâche :

– Prendre connaissance du dossier de préparation ;
– Organiser son intervention ;
– Mettre en œuvre ou participer à la mise en œuvre des mesures de sécurité préconisées ;
– Obtenir les pièces, composants, matériels et consommables nécessaires ;
– Préparer les outillages, les équipements, les matériels, les moyens de manutention ;
– Consigner ou participer à la consignation d’un bien ;
– Repérer physiquement les circuits, les éléments d’assemblage, le composant ;
– Régler, remplacer le composant en respectant les procédures ;
– Contrôler et tester ;
– Déconsigner ou participer à la déconsignation d’un bien ;
– Effectuer les réglages ;
– Procéder aux essais de performances attendues ;
– Remettre en service ;
– Remettre le bien à l’utilisateur ;
– Rendre compte.

2. Situation de début :
– Dossier de préparation ;
– Le bien disponible pour la maintenance ;
– L’intervention définie au plan technique est lancée.

3. Conditions de réalisation :
3.1. Moyens

• Outils informatiques de gestion de la maintenance ;
• Le bien ;
• matériels de contrôles, de mesures ;
• Les équipements de protection individuels et collectifs ;
• Les outillages, les matériels de contrôle, de mesure, moyens de manutention ;
• Les pièces de rechange, les consommables.

3.2. Liaisons
• La hiérarchie ;
• Les utilisateurs et l’exploitant du bien ;
• Les autres intervenants en cas de co-activité.

3.3. Références et ressources
• Dossier de préparation ;
• Planning des interventions ;
• Bons de réception (de sortie magasin) de commandes ;
• Consignes écrites ;
• Le plan de prévention de l’unité de travail.

4. Résultats attendus :
– Les écarts par rapport au prévisionnel sont repérés et justifiés ;
– Les opérations de maintenance préventive sont réalisées conformément aux procédures ;
– Le niveau de performance du bien répond au cahier des charges du constructeur ainsi qu’aux

prescriptions légales et réglementaires ;
– Les consignes de sécurité sont respectées ;
– Les commentaires sont collectés et écrits ;
– Les éléments nécessaires à l’actualisation des schémas et dessins techniques sont fournis.

5. Autonomie : Totale.

Baccalauréat professionnel Maintenance des équipement industriels

- 18 -

ACTIVITE 2 : REALISER LA MAINTENANCE PREVENTIVE

Tâche 3 : Alerter si une anomalie est constatée

1. Description de la tâche :
– Détecter une anomalie ;
– Détecter une différence par rapport la situation habituelle ;
– Prévenir la hiérarchie, les utilisateurs et autres intervenants ;
– Consigner le bien si nécessaire.

2. Situation de début :
– Une opération de maintenance préventive en cours de réalisation ;
– Un bien disponible ;
– Le dossier de préparation ;
– Les conditions de sécurité ou de fonctionnement normal du bien ou ne sont pas conformes aux

spécifications.
– Les moyens d’action prévus ne sont pas opérationnels.

3. Conditions de réalisation :
3.1 Moyens

• Un bien ;
• L’opération de maintenance préventive en cours ;
• Une anomalie détectée.

3.2 Liaisons
• La hiérarchie ;
• Les utilisateurs ;
• Les autres intervenants.

3.3 Références et ressources
• Historique.

4. Résultats attendus :
– La description de l’anomalie est réalisée ;
– Les difficultés d’intervention, liées au vieillissement du bien sont identifiées ;
– Les difficultés de respecter les procédures ou les modes opératoires prévus sont identifiés ;
– La hiérarchie est informée des difficultés rencontrées ;
– L’alerte est donnée aux personnes requises ;
– Le bien est mis en sécurité.

5. Autonomie : Totale.

Baccalauréat professionnel Maintenance des équipement industriels

- 19 -

Activité 3 : Mettre en œuvre des améliorations, des modifications

Tâche 1 : Proposer des améliorations ou des modifications

���� Santé – Sécurité – Environnement :
Identifier les risques liés aux améliorations ou aux modifications.

1. Description de la tâche :
– Observer et analyser le fonctionnement ;
– Constater le besoin d’amélioration ou de modification ;
– Proposer oralement et par écrit une idée d’amélioration ou de modification.

2. Situation de début :
– Un bien ;
– Soit une défaillance est identifiée et les maintenances préventive et corrective ne constituent pas une

solution, soit une modification est décidée.

3. Conditions de réalisation :
3.1 Moyens

• Outils informatiques de gestion de la maintenance ;
• Matériels de contrôle et de mesures ;
• Équipements de protection individuels et collectifs.

3.2 Liaisons
• La hiérarchie ;
• Les utilisateurs ou exploitants du bien.

3.3 Références et ressources
• Outils d’analyse ;
• Dossiers constructeurs (maintenance et technique) ;
• Normes ;
• Historique ;
• Le plan de prévention de l’unité de travail.

4. Résultats attendus :
– Les risques sont évalués et les mesures de sécurité sont prises ;
– Le besoin d’amélioration et ou de modification est justifié ;
– Les idées sont proposées ;
– L’argumentaire est rédigé.

5. Autonomie : Totale.

Baccalauréat professionnel Maintenance des équipement industriels

- 20 -

Activité 3 : Mettre en œuvre des améliorations, des modifications

Tâche 2 : Préparer et réaliser l’amélioration ou la modification

���� Santé – Sécurité – Environnement :
Identifier les risques liés aux améliorations ou aux modifications.

1. Description de la tâche :
• Préparer :

– Formaliser la solution et la faire valider ;
– Identifier et vérifier les matériels nécessaires à l’intervention ;
– Identifier les risques ;
– Préparer les outillages et les documents nécessaires ;
– Vérifier les conditions de son intervention.

• Réaliser :
– Consigner ou participer à la consignation du bien ;
– Assembler les éléments nécessaires ;
– Réaliser les réglages, les essais ;
– Remettre en service.

2. Situation de début :
– Le cahier des charges de la modification ;
– Un bien ;
– Un ordre de travail.

3. Conditions de réalisation :
3.1. Moyens

• Outil informatique ;
• Les outillages, les matériels de contrôle, de mesure, moyens de manutention ;
• Équipements de protection individuels et collectifs ;
• Composants, sous-ensembles, consommables.

3.2. Liaisons
• La hiérarchie, le service maintenance, les autres intervenants en cas de co-activité.
• Les utilisateurs, l’exploitant du bien, le propriétaire, le constructeur ;

3.3. Références et ressources
• Notice technique des nouveaux composants, plans d’implantation ;
• Dossiers constructeurs (maintenance et technique) ;
• Document unique (analyse des risques - décret 2001) ;
• Le plan de prévention de l’amélioration ou de la modification.

4. Résultats attendus :
– Les documents sont repérés ;
– Les dessins et schémas sont exploitables ;
– Le mode opératoire est rédigé et validé ;
– Les outillages sont préparés ;
– Les éléments sont identifiés et vérifiés ;
– La prise en compte du système et de son environnement est réalisée ;
– Les modifications, les améliorations sont mises en œuvre conformément à l’ordre de travail ;
– Les performances attendues dans le cahier des charges sont vérifiées ;
– Le plan de prévention de l’amélioration ou de la modification est rédigé et validé.

5. Autonomie : En participation.

Baccalauréat professionnel Maintenance des équipement industriels

- 21 -

ACTIVITE 4 : INTEGRER DE NOUVEAUX BIENS

Tâche 1 : Installer de nouveaux biens.

���� Santé – Sécurité – Environnement :
Identifier les risques et définir les mesures de prévention

à mettre en œuvre tout au long de l’intervention.

1. Description de la tâche :

– Réceptionner et s’approprier la documentation technique et de maintenance ;
– Préparer les outillages et les documents nécessaires ;
– Vérifier les conditions de son intervention ;
– Assembler les éléments, les nouveaux moyens ;
– Appliquer le plan de prévention.

2. Situation de début :
– Un nouveau bien à mettre en œuvre ;
– Un bien existant ;
– Un bon de travail ;
– Une zone d’implantation préparée.

3. Conditions de réalisation :
3.1 Moyens

• Les outillages, les matériels de contrôle, de mesure, moyens de manutention ;
• Composants, pièces et consommables ;
• Équipements de protection individuels et collectifs ;
• Équipements de sécurité.

3.2 Liaisons
• La hiérarchie ;
• Le responsable du service maintenance ;
• Équipe de maintenance, autres équipes, autres services ;
• L’exploitant du bien, le propriétaire.

3.3 Références et ressources
• Dossier de manutention ;
• Dossiers constructeurs (maintenance et technique) ;
• Plans d’implantation ;
• Dossier d’environnement ;
• Le plan de prévention.

4. Résultats attendus :
– Les contenus des documents sont maîtrisés ;
– Les outillages et les moyens de manutention sont adaptés ;
– Le nouveau bien est installé et raccordé en toute conformité ;
– Les contraintes de l’environnement sont prises en compte ;
– La sécurité de manutention est garantie ;
– Les données d’implantation sont complétées ;
– Le dossier de maintenance est actualisé.

5. Autonomie : Totale.

Baccalauréat professionnel Maintenance des équipement industriels

- 22 -

ACTIVITE 4 : INTEGRER DE NOUVEAUX BIENS

Tâche 2 : Mettre en service de nouveaux biens.

���� Santé – Sécurité – Environnement :
Identifier les risques liés à la mise en service,
rédiger et faire valider le plan de prévention.

1. Description de la tâche :
– S’assurer des mesures de sécurité mise en œuvre ;
– Participer à la recette de maintenance ;
– Vérifier les sécurités et les arrêts d’urgence ;
– S’approprier les technologies mises en oeuvre ;
– Vérifier les performances de maintenabilité ;
– Appliquer le plan de prévention.

2. Situation de début :
– Un nouveau bien installé ;

3. Conditions de réalisation :
3.1. Moyens

• Équipements de protection individuels et collectifs.
• Les outillages, les matériels de contrôle, de mesure, moyens de manutention.

3.2. Liaisons
• La hiérarchie ;
• Le responsable du service maintenance ;
• L’exploitant du bien, le propriétaire, le constructeur ;
• Les autres intervenants en cas de co-activité.

3.3. Références et ressources
• Dossiers constructeurs (maintenance et technique) ;
• Dossier de “recette” ;
• Références réglementaires, techniques ;
• Plan de prévention.

4. Résultats attendus :
– Le nouveau moyen est réglé et mis en service ;
– Le compte rendu de “recette” est rédigé ;
– Les performances de maintenabilité sont vérifiées ;
– L’inventaire des nouvelles technologies est réalisé ;
– Les anomalies liées à la sécurité sont signalées.

5. Autonomie : En participation.

Baccalauréat professionnel Maintenance des équipement industriels

- 23 -

ACTIVITE 5 :
COMMUNIQUER AVEC LE(S) UTILISATEUR(S),

LE(S) CLIENT(S) ET AU SEIN D'UNE EQUIPE

Tâche 1 : Dialoguer au sein d’une équipe, d’un groupe de réflexion

1. Description de la tâche :

– Questionner, écouter, reformuler ;
– Réfléchir et travailler en groupe.

2. Situation de début :
– Un problème de maintenance à résoudre.

3. Conditions de réalisation :
3.1 Moyens

• Outils d’analyse (A.M.P.E.C., PARETO, diagramme causes-effets…) ;
• Outils de communication.

3.2 Liaisons
• Tous les acteurs concernés.

3.3 Références et ressources
• Cahier de consignes ;
• Dossiers constructeurs (maintenance et technique) ;
• Les données propres au problème à résoudre ;
• Historique, relevés.

4. Résultats attendus :
– Le discours est clair, les consignes sont strictes ;
– Le vocabulaire utilisé est adapté à l’auditeur ;
– Le technicien de maintenance est à l’écoute des remarques de l’utilisateur et/ou des clients ;
– Le problème est compris par tous ;
– Le dialogue permet de choisir une solution claire et acceptée par tous.

5. Autonomie : En participation.

Baccalauréat professionnel Maintenance des équipement industriels

- 24 -

ACTIVITE 5 :
COMMUNIQUER AVEC LE(S) UTILISATEUR(S),

LE(S) CLIENT(S) ET AU SEIN D'UNE EQUIPE

Tâche 2 : Signaler, transmettre des informations

1. Description de la tâche :

– Rédiger, une synthèse sur les problèmes et les solutions traités en groupe ;
– Présenter une synthèse (commentaires, schémas, croquis…) ;
– Réaliser un compte rendu d’intervention avec mise à jour de documents techniques ;
– Signaler des écarts oralement et par écrit ;
– Transmettre des consignes d’un point de vue maintenance.

2. Situation de début :
– Une activité de maintenance nécessitant d’informer, de rendre compte, de signaler, de transmettre.

3. Conditions de réalisation :
3.1. Moyens

• Outils informatiques.

3.2. Liaisons
• Le responsable du service maintenance, la hiérarchie ;
• Service de sécurité, Comité d’hygiène, de sécurité et des conditions de travail (C.H.S.C.T.) ;
• Équipe de maintenance, autres équipes, autres services,
• L’exploitant du bien, le client, le propriétaire.

3.3. Références et ressources
• La documentation technique ;
• Les comptes rendus des groupes de réflexion ;
• Les réglementations ;
• Le plan de prévention.

4. Résultats attendus :
– Les comptes rendus ou les synthèses sont exploitables ;
– Les acteurs se sont appropriés les nouvelles informations ou données.

5. Autonomie : Totale.

Baccalauréat professionnel Maintenance des équipement industriels

- 25 -

Annexe I b

Référentiel de certification

Baccalauréat professionnel Maintenance des équipement industriels

- 26 -

CORRESPONDANCE ENTRE ACTIVITÉS ET COMPÉTENCES

ACTIVITÉS ET TÂCHES

A1. REALISER LA MAINTENANCE
CORRECTIVE

A1-T1 Diagnostiquer les pannes.

A1-T2 Préparer sa réparation, son dépannage.

A1-T3 Réaliser des réparations, des

dépannages dans les domaines :
Mécanique, électrique, pneumatique,
hydraulique.

A1-T4 Rendre compte de son intervention.

A1-T5 Actualiser le dossier technique des

biens.

A2. REALISER LA MAINTENANCE
PREVENTIVE

A2-T1 Réaliser des opérations de
surveillance.

A2-T2 Réaliser des opérations planifiées.

A2-T3 Alerter si une anomalie est constatée.

A3. METTRE EN ŒUVRES DES

AMELIORATIONS, DES MODIFICATIONS
A3-T1 Proposer des améliorations ou des

modifications.
A3-T2 Préparer et réaliser l’amélioration ou

la modification.

A4. INTEGRER DE NOUVEAUX BIENS
A4-T1 Installer de nouveaux biens.

A4-T2 Mettre en service de nouveaux biens.

A5. COMMUNIQUER AVEC LE(S)

UTILISATEUR(S), LE(S) CLIENTS ET AU
SEIN D’UNE EQUIPE

A5-T1 Dialoguer au sein d’une équipe d’un
groupe de réflexion.

A5-T2 Signaler, transmettre des
informations.

 COMPÉTENCES

 CP1 RÉALISER LES INTERVENTIONS
DE MAINTENANCE

A1-T1 CP1.1 Diagnostiquer les pannes
A1-T3
A2-T2 CP1.2 Remettre en état de bon fonctionnement un

bien
A1-T3
A2-T2 CP1.3 Réparer un composant.

A2-T1 CP1.4 Exécuter des opérations de surveillance et
d’inspection

A3-T2 CP1.5 Exécuter des travaux d’amélioration ou de
modification du bien

A4-T1
A4-T2 CP1.6 Mettre en service un bien dans le respect

des procédures
Toutes
tâches CP1.7 Identifier les risques, définir et mettre en

œuvre les mesures de prévention adaptées

 CP2 ANALYSER LE FONCTIONNEMENT
D’UN BIEN

A1-T1
A1-T2
A1-T3

CP2.1 Analyser le fonctionnement et
l’organisation d’un système.

A1-T1
A1-T2
A1-T3

CP2.2 Analyser les solutions mécaniques réalisant
les fonctions opératives

A1-T1
A1-T2
A1-T3

CP2.3
Analyser les solutions de gestion, de
distribution, de conversion des énergies
pneumatique hydraulique et électrique

 CP3 ORGANISER ET OPTIMISER SON
ACTIVITE DE MAINTENANCE

A1-T2
A3-T2 CP3.1 Préparer son intervention

A3-T1 CP3.2
Emettre des propositions d’améliorations
d’un bien

 CP4 COMMUNIQUER DES
INFORMATIONS

A2-T3
A5-T1
A5-T2

CP4.1 Recevoir et transmettre des informations

A1-T4
A1-T5
A2-T3

CP4.2 Rédiger et argumenter des comptes rendus.

Baccalauréat professionnel Maintenance des équipement industriels

- 27 -

COMPÉTENCES

CP1 :Réaliser les interventions de maintenance

CP1.1 : Diagnostiquer les pannes
Données Actions Indicateurs de performance

Etablir le constat de défaillance.

Le constat rédigé confirme que :
- Les évènements avant panne

sont collectés.
- Les informations délivrées par le

système sont relevées.
- La configuration du bien en

panne est analysée.
Identifier la fonction défaillante :

fonction opérative élémentaire,
fonction sécurité,
fonction dialogue (homme/machine),
fonction alimentation en énergie.

La fonction défaillante est repérée

Localiser la panne :
- identifier et lister les composants
susceptibles d’être défaillants et
participant à la non réalisation de la
fonction :

chaîne d’action,
chaîne d’acquisition,
chaîne de sécurité,
chaîne de dialogue (homme/machine),
chaîne d’alimentation en énergie.

- hiérarchiser les hypothèses,
- effectuer les tests, mesures et
contrôles permettant de valider ou non
les hypothèses.

Les composants de la chaîne
identifiée comme susceptible
d’être défaillante, sont listés
exhaustivement.
Les hypothèses de pannes relatives
à ces composants sont :
- pertinentes en regard des

matériels.
- plausibles en regard du constat

rédigé.
- correctement hiérarchisées.

Les points de test et de contrôle
sont bien choisis et localisés.
Les appareils de mesure et de
contrôle sont correctement mis en
oeuvre
Les résultats sont bien interprétés.
La chronologie des tests est adaptée
en fonction des résultats des
contrôles précédents.

Identifier le composant défectueux

L’identification du composant est
correcte.
La durée de la localisation est
optimale

Expertiser le composant et identifier la
cause de la panne.

La cause de la panne est plausible
La demande complémentaire
d’expertise du bien est justifiée.
La durée du diagnostic est optimale

Tout ou partie des données
suivantes :

Un bien en panne totale ou
partielle.

Un bon de travail
La description des
évènements par l’exploitant.

Toutes informations en
provenance de l’utilisateur ou
d’autres intervenants.

La documentation technique
du bien.
L’historique du bien.
Document unique
d’évaluation des risques.
Le plan de prévention���

Eventuellement une aide au
diagnostic :
- Tableau cause/effet
- Organigramme de

défaillance
- Diagramme cause/effet
- AMPEC
- AMDE…

Les moyens d’investigation :
Console de programmation
maintenance.
Les appareils de mesure et
de contrôle.

Les outillages nécessaires.

Eventuellement des
documentations constructeur
spécifiques.

Les équipements de
protection individuelle.
Les équipements individuels
de sécurité.

Les équipements collectifs de
sécurité.

Maîtriser les risques tout au long de
l’intervention.

Les risques sont identifiés et les
mesures de prévention respectées.
Le plan de prévention est compris
et appliqué.

Baccalauréat professionnel Maintenance des équipement industriels

- 28 -

CP1 : Réaliser les interventions de maintenance

CP1.2 : Remettre en état de bon fonctionnement un bien

Données Actions Indicateurs de performance
Situer le composant défectueux sur le
bien.

Le composant est repéré rapidement
sur le bien.

Rassembler et vérifier les outillages et
matériels nécessaires.

Les moyens rassemblés sont en bon
état et adaptés à l’intervention.

Consigner tout ou partie du bien selon
le niveau d’agrément.

Le bien est consigné dans le respect
de la réglementation et des
procédures.

Effectuer la dépose du composant
défectueux.

Les consignes et procédures sont
respectées.
Les moyens de manutention et
l’outillage sont mis en œuvre
correctement et en toute sécurité.

Installer et régler le composant de
remplacement.

Le composant est remplacé sans
risque pour les personnes et le bien.

Mettre en service le bien dans le
respect des procédures.

(CF CP1.6)

Les performances du bien et la
matière d’œuvre sortante ou le
service sont vérifiées et conformes
au cahier des charges.

Tout ou partie des données
suivantes :
- Bon de travail.

Si action préventive :
- Planning des interventions.
- Dossier de préparation
- Consignes et /ou procédures

écrites.
- Le bien et les conditions de son

environnement.

Si action corrective :
- L’identification du composant

défaillant
- Le bien en panne totale ou

partielle et les conditions de son
environnement.

Dans les deux cas :
- Document unique d’évaluation

des risques.
- Le plan de prévention
- Le dossier technique du bien.
- Plan d’implantation.
- Les équipements de protection

individuels et collectifs.
- Les outillages, matériels de

contrôle, de mesure, moyens de
manutention.

- Les pièces de rechange,
consommables.

Maîtriser les risques tout au long de
l’intervention.

Les risques sont identifiés et les
mesures de prévention respectées.
Le plan de prévention est compris et
appliqué.

Baccalauréat professionnel Maintenance des équipement industriels

- 29 -

CP1 : Réaliser les interventions de maintenance

CP1.3 : Réparer un composant.
Données Actions Indicateurs de performance

Etudier le démontage, analyser la
gamme ou la réaliser si nécessaire.

La stratégie est logique et permet
un démontage sans détérioration.

Rassembler et vérifier les outillages et
matériels nécessaires.

Les moyens rassemblés sont en bon
état et adaptés à l’intervention.

Effectuer le démontage.

Les moyens de manutention et
l’outillage sont mis en œuvre
correctement et en toute sécurité.

Analyser l’état du composant. L’inspection du composant permet :
- de définir les pièces à remplacer

ou à retoucher.
- d’évaluer le coût de la réparation
et de décider de sa poursuite.

Vérifier la disponibilité des pièces de
rechange, des consommables, et leurs
correspondances avec le composant
démonté.

Les pièces de rechange
commandées ou sorties du magasin
sont conformes.

Remonter le composant avec les pièces
de rechange, le régler.

Le remontage est réalisé dans le
respect des procédures.
Les réglages et essais nécessaires
sont correctement réalisés.

Vérifier le bon fonctionnement du
composant.

La réparation réalisée est conforme
aux exigences de fonctionnement
du composant.

Tout ou partie des données

suivantes :

- Bon de travail.
- Consignes et/ou procédures

écrites.
- Plan d’implantation.
- Document unique

d’évaluation des risques.
- Le plan de prévention
- Le dossier technique du bien.
- Le composant et les

conditions de son
environnement.

- Toutes informations en
provenance de l’utilisateur ou
d’autres intervenants.

- Les équipements de
protection individuels et
collectifs.

- Les outillages, matériels de
contrôle, de mesure, moyens
de manutention.

- Les pièces de rechange,
consommables.

Maîtriser les risques tout au long de
l’intervention

Les risques sont identifiés et les
mesures de prévention respectées.
Le plan de prévention est compris
et appliqué.

Baccalauréat professionnel Maintenance des équipement industriels

- 30 -

CP1 :Réaliser les interventions de maintenance
CP1.4 : Exécuter des opérations de surveillance et d’inspection

Données Actions Indicateurs de performance

Mettre le bien dans les conditions
requises pour effectuer les mesures, les
contrôles et les surveillances.

Le plan de prévention est
compris et respecté

Surveiller un bien :
- surveiller le fonctionnement en

mobilisant les cinq sens,
- vérifier les données de contrôle

(indicateurs, voyants…) et repérer
les dérives

Les signes d’anomalies sont
détectés.

Les données sont lues et les
dérives détectées.

Effectuer les mesures et les contrôles :
- localiser les points de contrôle sur

le bien,
- régler, calibrer les appareils ou

matériels de contrôle,

- collecter et reporter les résultats
des mesures et des contrôles.

Les points de contrôle sont
repérés sans erreur.
Les calibres sont choisis et les
réglages sont effectués
correctement.
Les résultats des mesures et
contrôles sont collectés et écrits
sans erreur.

Remettre le bien dans les conditions
normales de fonctionnement.

Le bien est dans les conditions
normales de fonctionnement

Saisir ou rédiger un compte rendu
d’intervention.

Le compte rendu, écrit ou saisi,
est pertinent et exploitable.

Tout ou partie des données
suivantes :

- Le bien et les conditions de
son environnement.

- Le dossier technique du bien :

� supports papiers,

� supports numériques.

- Les consignes d’exploitation.

- Toutes informations en
provenance de l’utilisateur.

- Document unique
d’évaluation des risques.

- Le document de recette.

- Les normes.

- Toutes documentations
techniques.

- Le plan de prévention

Maîtriser les risques tout au long de
l’intervention.

Les risques sont identifiés et les
mesures de prévention
respectées.
Le plan de prévention est
compris et appliqué.

Baccalauréat professionnel Maintenance des équipement industriels

- 31 -

CP1 :Réaliser les interventions de maintenance

CP1.5 : Exécuter les travaux d’amélioration ou de modification du bien.
Données Actions Indicateurs de performance

Préparer la zone d’intervention
(bien et son environnement).

La zone est libérée, nettoyée et
sécurisée.
Les énergies sont repérées, le bien
est consigné.

Effectuer la dépose de la partie
du bien à modifier.

Les composants sont repérés et
déposés suivant un ordre logique.
Les composants à conserver ne sont
pas endommagés.
Les éléments d’assemblage sont
classés

Réceptionner les travaux
externalisés.

Les éléments reçus sont vérifiés :
- dimensions, nature des

matériaux,
- quantité, aspect,
- caractéristiques…

Installer les éléments de
l’amélioration ou de la
modification.

Tous les composants sont assemblés
et montés dans le respect des
procédures et des notices
techniques.
Les énergies sont raccordées.

Effectuer les tests et procéder à
la mise au point (réglages,
paramétrages…)

Les paramétrages sont corrects et
respectent les procédures
prédéfinies.
Les réglages sont effectués.
Le bien est prêt pour la mise en
service.

Rétablir l’environnement du
bien.

L’environnement du bien est
préparé et nettoyé.
Les outillages et les équipements
sont rangés.
Les déchets sont éliminés.
Les pièces, les composants, les
consommables sont classés ou
réformés.

Mettre en service le bien avec
l’exploitant (après
déconsignation).

Les performances attendues sont
atteintes.

Tout ou partie des données

suivantes :

- Bon de travail.
- Consignes et/ou procédures

écrites.
- Plan d’implantation du bien.
- Le dossier technique du bien et de

la modification
- Les composants et les conditions

de leur environnement.
- Toutes informations en

provenance de l’utilisateur ou
d’autres intervenants.

- Les consommables.
- Document unique d’évaluation

des risques.
- Les équipements de protection

individuels et collectifs.

- Les outillages, matériels de
contrôle, de mesure, moyens de
manutention.

- Les nouvelles énergies sont
disponibles.

- Le plan de prévention

Maîtriser les risques tout au
long de l’intervention.

Les risques sont identifiés et les
mesures de prévention respectées.
Le plan de prévention est compris
et appliqué.

Baccalauréat professionnel Maintenance des équipement industriels

- 32 -

CP1 :Réaliser les interventions de maintenance

CP1.6 : Mettre en service un bien dans le respect des procédures.
Données Actions Indicateurs de performance

Préparer le bien pour une mise en
service.

Les zones d’actions des effecteurs
et la zone de travail sont propres et
dégagées.
La vérification des scellements et
la géométrie des biens sont
réalisées.

S’informer sur le régime du neutre
installé.

Le régime du neutre est identifié.

Vérifier les mises à la terre. Les mises à la terre sont vérifiées.
Déconsigner tout ou partie du bien
selon le niveau d’agrément.

Les procédures de déconsignation
sont respectées

Vérifier la présence et les niveaux
des énergies d’alimentation.

La présence et les niveaux des
énergies sont identifiés et
conformes au cahier des charges.

S’approprier les différentes
procédures de mise en service et de
sécurité.

Les descriptifs des différents
modes de marche et d’arrêt, le
document unique d’évaluation des
risques et le plan de prévention
sont lus et interprétés sans erreur.

Vérifier l’efficacité de la chaîne de
sécurité.

Les arrêts d’urgence et les
éléments de sécurité sont vérifiés
et efficaces.

Participer à la mise en oeuvre des
procédures de préparation:
- approvisionner en matières d’œuvre,
- préparer les effecteurs à la
production (ex : préchauffage
éventuel des outillages…).

Le bien est approvisionné dans ses
différentes matières d’œuvre, les
effecteurs sont prêts à opérer.

Mettre le bien en position initiale.

Le bien est mis en position initiale
en toute sécurité.

Démarrer ou participer au
démarrage du bien.

Le bien fonctionne.
Les performances du bien et la
matière d’œuvre sortante ou le
service sont vérifiés et conformes
au cahier des charges.

Vérifier le bon fonctionnement des
différents modes de marche et d’arrêt.

Les différents modes de marche et
d’arrêt sont vérifiés et conformes à
leurs descriptifs.

Transmettre éventuellement les
nouvelles consignes à l’utilisateur et
lui remettre le bien.

Les nouvelles consignes sont
transmises sans équivoque et le
bien est remis à l’utilisateur.

Tout ou partie des données
suivantes :

- Le bien et les conditions de
son environnement.

- Le dossier technique du
bien :

- supports papiers,

- supports numériques.

- Les consignes
d’exploitation.

- Toutes informations en
provenance de l’utilisateur.

- Document unique
d’évaluation des risques.

- Le document de recette.

- Les normes.

- Toutes documentations
techniques.

- Le plan de prévention

Maîtriser les risques tout au long de
l’intervention.

Les risques sont identifiés et les
mesures de prévention respectées.
Le plan de prévention est compris
et appliqué.

Baccalauréat professionnel Maintenance des équipement industriels

- 33 -

CP1 :Réaliser les interventions de maintenance

CP1.7 : Identifier les risques, définir et mettre en œuvre les mesures de prévention adaptées
Données Actions Indicateurs de performance

Tout ou partie des données
suivantes :

- Le bien et son environnement.

- Le dossier technique du bien.

- Les consignes d’exploitation

- Toutes informations en
provenance de l’utilisateur.

- Document unique d’évaluation
des risques.

- Les normes.

- Carnet de prescription de
sécurité électrique.

- Plan de prévention *

Toutes documentations
techniques.

Identifier les phénomènes dangereux et
les situations dangereuses liés:

- au bien et à son environnement,
- à l’activité de maintenance.

Déterminer les mesures de prévention
en regard des situations dangereuses
identifiées dans l’acte de maintenance.

Appliquer les mesures définies :

- mettre en œuvre des équipements
de protection individuelle (E.P.I.)*

- utiliser des équipements individuels
de sécurité (EIS)*

- mettre en œuvre des équipements
de protection collective (EPC)*

- consigner (énergie , accès …)

- respecter les procédures
Proposer des modifications au plan de
prévention.

Les phénomènes dangereux et les
situations dangereuses liés au bien, à
son environnement et à l’activité
sont identifiés.

Les mesures de prévention définies
sont adaptées aux situations
dangereuses identifiées.

La mise en œuvre des mesures de
prévention est correcte

Les procédures de mise en oeuvre
des équipements et des outillages
sont conformes.

Les propositions permettent:
- de se prémunir de situations ou de

phénomènes dangereux résiduels
identifiés.

- d’améliorer les mesures de
prévention préconisées.

E.P.I. : Équipements de protection individuelle.
E.P.C. : Équipements de protection collective.
E.I.S. : Équipements individuels de sécurité.
Equipements et outillages adaptés à la situation de travail (ex : pour les risques électriques, voir référentiel de
formation à l’habilitation électrique).
Plan de prévention : vise à aider les entreprises à organiser la sécurité lors de la préparation et du suivi des
travaux effectués. Décret du 20/02/92 (voir code du travail et en particulier les directives européennes de
1989).

Baccalauréat professionnel Maintenance des équipement industriels

- 34 -

CP2 : Analyser le fonctionnement d’un bien.

CP2.1 : Analyser le fonctionnement et l’organisation d’un système
Données Actions Indicateurs de performance

Décoder toutes formes de
représentation.

Les représentations sont lues et
comprises sans erreur.

Décrire le système dans son
environnement d’un point de vue
fonctionnel, temporel et structurel :

- identifier les fonctions opératives.
- identifier la fonction :
� sécurité,
� dialogue (homme/machine) et

surveillance,
� alimentation en énergie.

- décrire le rôle et les caractéristiques
des composants réalisant ces
fonctions.

- lire et décoder l’évolution temporelle

du bien.

- décoder les modes de production et/ou
l’exploitation du bien.

La description à l’écrit ou à l’oral
doit être conforme :
- au système,
- à son environnement,
- aux normes en vigueur.
Ce descriptif intègre toutes les
fonctions opératives du système et
leurs interactions.

Chaque fonction est repérée et
délimitée sur les documents et sur
le bien sans erreur.
Les composants qui participent à
chaque fonction sont identifiés.

La description à l’écrit ou à l’oral
doit être conforme aux composants.
et à leurs fonctions.

L’évolution temporelle est
assimilée et décrite.

Le fonctionnement est compris.

Tout ou partie des données
suivantes :

- Le dossier technique du
bien* :
� supports papiers ;
� supports numériques.

- Le cahier des charges
fonctionnel.

- Le bien et les conditions de
son environnement.

- Equipement informatique

- Logiciels.

- Les normes.

- Toutes documentations
techniques.

Analyser tout ou partie du bilan
énergétique.

Les causes des pertes sont
identifiées.
Les paramètres de puissance, de
travail et de rendement sont
identifiés et éventuellement
calculés ou vérifiés.

Baccalauréat professionnel Maintenance des équipement industriels

- 35 -

CP2 : Analyser le fonctionnement d’un bien.

CP2.2 : Analyser les solutions mécaniques réalisant les fonctions opératives.

Données Actions Indicateurs de performance
Décoder toutes formes de
représentation des solutions
constructives.

Les plans, schémas, documents
techniques, éclatés… sont lus et
compris sans erreur.

Identifier, pour chaque solution
technique (assemblage, guidage,
étanchéité, transmission,
transformation des mouvements…) :

- les composants utilisés,
- les performances attendues ou

constatées,
- les caractéristiques,
- les conditions d’utilisations,
- les risques de défaillances.

Les composants constitutifs des
solutions et leurs éléments
d’assemblage sont identifiés et
désignés exhaustivement et sans
erreur.
Les caractéristiques, les
performances, les conditions
d’utilisations, les risques de
défaillances sont explicités.
Les dérives de fonctionnement sont
justifiées.

Décrire la cinématique des parties
opératives.

La description (schéma
cinématique) doit être conforme :
- aux solutions mécaniques,
- à son environnement,
- aux normes de représentation en
vigueur.

Décrire et vérifier par le calcul des
solutions constructives.

La description est conforme à
l’ensemble étudié.
Les formules sont correctement
utilisées.
Les logiciels de calcul et les
résultats fournis sont correctement
exploités.

Etablir des schémas et croquis des
solutions techniques ;

Les schémas réalisés sont conformes
aux solutions et respectent les
normes de représentation.
Les croquis sont exploitables.

Tout ou partie des données
suivantes :

- Le dossier technique du
bien* :
� supports papiers ;

� supports numériques.

- Le cahier des charges
fonctionnel.

- Le bien et les conditions de
son environnement.

- Equipement informatique

- Logiciels.

- Les normes.

- Toutes documentations
techniques.

- Document unique
d’évaluation des risques.

- Le plan de prévention.

Rédiger des consignes :
- gammes de montage démontage,
- procédures de réglages.

Les gammes et les procédures sont
exploitables et répondent au besoin.
Le plan de prévention est
réactualisé.
Le langage utilisé est correct et
approprié.

Baccalauréat professionnel Maintenance des équipement industriels

- 36 -

CP2 : Analyser le fonctionnement d’un bien.

CP2.3 : Analyser les solutions de gestion, de distribution, de conversion des énergies pneumatique
hydraulique et électrique.

Données Actions Indicateurs de performance

Décoder toutes formes de représentation
des circuits de distribution des énergies.

Les représentations sont lues et
comprises sans erreur.

Identifier les matériels qui concourent à
assurer la protection des personnes et
des biens.

Les matériels qui concourent à
assurer la protection des personnes
et des biens sont localisés,
reconnus et nommés Le régime de
neutre de l’installation est identifié.

Identifier et désigner pour chaque
solution technique (gestion, traitement,
distribution, protection, conversion) :

- les composants utilisés,
- les performances attendues ou

constatées,
- les caractéristiques,
- les conditions d’utilisations,
- les risques de défaillances.

Les composants constitutifs des
solutions techniques et leurs
éléments d’assemblage sont
identifiés et désignés
exhaustivement et sans erreur.
Les caractéristiques, les
performances, les conditions
d’utilisations, les risques de
défaillances sont listés.
Les dérives de fonctionnement sont
justifiées.
Les risques de défaillances sont
listés et décrits.

Décrire d’un point de vue temporel :
- l’évolution des niveaux d’énergie
- les comportements des différents

composants.

Les outils descripteurs sont
maîtrisés.
La description temporelle
représente fidèlement des
paramètres des énergies et le
fonctionnement des composants.

Tout ou partie des données
suivantes :

- Le dossier technique du
bien* :
� supports papiers ;
� supports numériques.

- Le cahier des charges
fonctionnel.

- Le bien et les conditions de
son environnement.

- Equipement informatique

- Logiciels.

- Les normes.

Toutes documentations
techniques.

Outils descripteurs (grafcet,
chronogramme…).

Décrire et valider par le calcul les
niveaux d’énergie associés aux solutions
techniques à assurer.

Les paramètres (débit, pression,
intensité…)sont vérifiés.

Baccalauréat professionnel Maintenance des équipement industriels

- 37 -

CP3 : Organiser et optimiser son activité de maintenance

CP3.1 : Préparer son intervention

Données Actions Indicateurs de performance

Prendre connaissance de la demande
d’intervention.

Les indications portées sur la
demande d’intervention et au plan
de prévention sont identifiées et
assimilées (comprises).

Collecter les documents nécessaires à
l’intervention.

Les documents collectés
permettent d’organiser et de
réaliser l’intervention.

Evaluer les difficultés d’accès aux
composants.

Situer le ou les dispositifs de sécurité
interne ou externe du bien.

Identifier les risques de son intervention

Recenser les moyens de protections
individuels et collectifs.

Formuler les modifications à apporter si
nécessaire.

Les contraintes d’accès sont
repérées et énumérées.

Les dispositifs de sécurités sont
convenablement localisés.

Les risques sont bien repérés.

Les moyens sont listés
exhaustivement.

Les nouvelles contraintes sont
prises en compte.

Analyser ou établir la procédure de son
intervention.

La procédure est comprise ou
judicieusement rédigée.

Evaluer le temps nécessaire et le délai
de livraison (mise à disposition après
réparation).
Planifier son intervention en tenant
compte :
- des impératifs de production,
- des stocks disponibles,
- de la durée estimée de son
intervention.

La durée de l’intervention prévue
est adaptée.

Tous les critères de planification
sont respectés .

Tout ou partie des données
suivantes :

Le bien et les conditions de son
environnement.
Le dossier technique du bien,
Le cahier des charges
fonctionnel.
Toutes informations en
provenance de l’utilisateur.
Document unique d’évaluation
des risques.
Le constat de défaillance.
Les contraintes dans
l’environnement.
Les impératifs de production.
Les délais d’interventions.
Les normes.
Toutes documentations
techniques.
Un groupe de travail.
Les moyens de communication.
Le plan de prévention.
Fiche de procédures.
Demande d’intervention ou bon
de travail.

Rassembler et inventorier les outils,
les appareils de mesures et de contrôles,
les moyens de manutention et de
sécurité nécessaires.

L’ensemble des moyens est
identifié, vérifié et répertorié.

�

�

Baccalauréat professionnel Maintenance des équipement industriels

- 38 -

CP3 : Organiser et optimiser son activité de maintenance

CP3.2 : Émettre des propositions d’améliorations d’un bien

Données Actions Indicateurs de performance

Exploiter l’historique du bien. Les événements sont analysés.
Les données liées à la maintenabilité
(fiabilité, accessibilité, temps
d’intervention…) et à la
sécurité,justifiant la proposition de
modification, sont repérées.

Argumenter la proposition
d’amélioration au regard des
problèmes constatés (maintenabilité,
sécurité).

Les justifications orales et écrites
sont exploitables et pertinentes.
La proposition est justifiée
économiquement.

Proposer des solutions
d’amélioration d’un point de vue
maintenance sur :

- la partie commande
- la partie opérative
- l’environnement

Exemple :
- une nouvelle solution constructive

- un composant de remplacement…

La solution ou le composant
proposé doit permettre :
- d’améliorer la fiabilité,
- de diminuer le temps

d’intervention,
- d’améliorer l’accessibilité,
- de diminuer le coût des pièces de
rechange.
- d’améliorer la sécurité.
La sécurité est optimisée.

Tout ou partie des données
suivantes :

La dossier technique du bien,
Le cahier des charges
fonctionnel.
Le bien et les conditions de son
environnement.
Toutes informations en
provenance de l’utilisateur.
Document unique d’évaluation
des risques.
Plan de prévention.
L’historique du bien
Les normes.
Toutes documentations
techniques.
Un groupe de travail.
Les moyens de communication.

Produire des documents présentant
l’évolution.

Les documents produits sont
exploitables et conformes aux
normes en vigueur quand ils y font
référence.
L’évolution du plan de prévention
est proposée.

Baccalauréat professionnel Maintenance des équipement industriels

- 39 -

CP4 : Communiquer des informations.

CP4.1 : Recevoir et transmettre des informations.

Données Actions Indicateurs de performance

Comprendre, s’approprier un ordre,
une consigne, un constat de
défaillance .

Questionner l’exploitation du bien
afin de compléter les informations.

Les paramètres, les éléments du
message sont compris sans
déformation et dans leur
intégralité.
Les questions posées sont
pertinentes par rapport à la
problématique à résoudre et les
réponses retenues sont en
adéquation avec le problème.

Extraire les éléments nécessaires à
l’information au sein de la
documentation disponible.

Le choix de la documentation
retenue est judicieux et les
informations collectées sont
comprises et exploitées sans
erreur.

Analyser les informations (ordre,
consignes, constat) et les éléments
recueillis (documentation)

La synthèse est cohérente avec la
problématique.

Tout ou partie des documents
suivants :
- sur supports papiers
- ou supports numériques

Le dossier technique du bien et
son dossier maintenance.
Le dossier de manutention.
Le plan d’implantation.
Le dossier environnement.
Le dossier unique d’évaluation
des risques.
Le plan de prévention.
Le dossier historique du bien.
Les documents utilisateurs du ou
des poste de travail.
Tous documents nouveaux
nécessaires à la compréhension de
l’information :
- Nouvelle notice technique.
- Compte rendu d’intervention.
- Documents de modification.

Formuler oralement ou par écrit la
synthèse de son analyse en utilisant
les diverses formes de langages et de
communication technique ou
scientifique.

A l’écrit, la formulation est claire,
univoque. Elle utilise le langage
le mieux adapté pour la
compréhension du message.

Les désignations employées sont
normalisées

L’expression orale doit être
structurée et le vocabulaire utilisé
précis. Elle permet une
compréhension sans équivoque du
message à transmettre.
Le message transmis comporte
les éléments essentiels.

Baccalauréat professionnel Maintenance des équipement industriels

- 40 -

CP4 : Communiquer des informations.

CP4.2 Rédiger et argumenter des comptes rendus.
Données Actions Indicateurs de performance

Identifier les informations pertinentes
relatives à la maintenance.

Les informations pertinentes sont
retenues.

Choisir les outils de descriptions les
mieux adaptés au compte rendu.

Les documents pour rendre
compte sont proposés avec
pertinence (schémas, plans,
procédures, dossiers technique et
de maintenance)

Rédiger et mettre en forme le compte
rendu.

A l’écrit, la formulation est
claire, univoque. Elle utilise le
langage le mieux adapté pour la
compréhension du compte rendu.
Les désignations employées sont
normalisées
L’expression orale doit être
structurée et le vocabulaire
utilisé précis. Elle permet une
compréhension sans équivoque
du compte rendu.

Le compte rendu transmis
comporte les éléments essentiels.

Proposer si nécessaire :
- les éléments de mise à jour des

documents : techniques, de sécurités,
de procédures

- tous documents, informations
nécessaires à la bonne compréhension
de l’intervention.

Les éléments proposés sont
pertinents et utilisables.

• Tout ou partie des documents
suivants :

Supports papiers ou supports
numériques.
Bon de travail.
Le dossier technique du bien
et son dossier maintenance.
Le dossier de manutention.
Le plan d’implantation.
Le dossier environnement.
Le dossier unique
d’évaluation des risques.
Le plan de prévention.
Le dossier historique du bien.
Les documents utilisateurs du
ou des poste de travail.

• Tous documents nouveaux
nécessaires à la compréhension
de l’information :
Nouvelle notice technique.
Compte rendu d’intervention.
Documents de modification.

Préciser éventuellement les difficultés

rencontrées.
L’écart entre le travail réalisé et
le travail demandé est décrit et
argumenté.

Baccalauréat professionnel Maintenance des équipement industriels

- 41 -

SAVOIRS ASSOCIÉS

Utilisation des niveaux de maîtrise des savoirs

S'il n'était pas limité par des niveaux taxonomiques, chaque référentiel de diplôme pourrait convenir à des
formations très supérieures. La prise en compte de ces niveaux de maîtrise est donc un élément déterminant
pour l’évaluation et, en amont du diplôme, pour la construction de la formation.

Niveau 1 : niveau de l'information :
Le candidat a reçu une information minimale sur le concept abordé et il sait, d’une manière globale, de quoi il
s’agit. Il peut donc par exemple identifier, reconnaître, citer, éventuellement désigner un élément, un
composant au sein d'un système, citer une méthode de travail ou d’organisation, citer globalement le rôle et la
fonction du concept appréhendé.

Niveau 2 : niveau de l'expression :
Ce niveau est relatif à l'acquisition de moyens d'expression et de communication en utilisant le registre
langagier de la discipline. Il s'agit à ce niveau de maîtriser un savoir relatif à l’expression orale (discours,
réponses orales, explications) et écrite (textes, croquis, schémas, représentations graphiques et symboliques en
vigueur). Le candidat doit être capable de justifier l'objet de l'étude en expliquant par exemple un
fonctionnement, une structure, une méthodologie, etc.

Niveau 3 : niveau de la maîtrise d'outils :
Cette maîtrise porte sur la mise en œuvre de techniques, d’outils, de règles et de principes en vue d'un résultat
à atteindre. C'est le niveau d'acquisition de savoir-faire cognitifs (méthode, stratégie…). Ce niveau permet
donc de simuler, de mettre en œuvre un équipement, de réaliser des représentations, de faire un choix
argumenté, etc.

Niveau 4 : niveau de la maîtrise méthodologique.
Il vise à poser puis à résoudre les problèmes dans un contexte global industriel. Il correspond à une maîtrise
totale de la mise en œuvre d’une démarche en vue d'un but à atteindre. Il intègre des compétences élargies, une
autonomie minimale et le respect des règles de fonctionnement de type industriel (respect de normes, de
procédures garantissant la qualité des produits et des services)

Il est clair que chacun des niveaux contient le précédent et qu’il faut être attentif à ne pas
dépasser les exigences attendues.

Baccalauréat professionnel Maintenance des équipement industriels

- 42 -

S 1. Analyse des systèmes mécaniques, étude de leurs comportements

Niveaux
 1 2 3 4

1.1. ANALYSE FONCTIONNELLE ET STRUCTURELLE DES BIENS

1. Analyse fonctionnelle :
- Description fonctionnelle : frontière d’une étude, diagramme des inters
acteurs (lecture seule).

- Cahier des charges fonctionnel (lecture des fonctions de service) ;
- Diagramme FAST (lire la déclinaison des fonctions de service en fonctions

techniques) ;

- Nature et flux des éléments transformés par le produit : matière, énergie,
information ;

- Structure fonctionnelle des systèmes techniques : chaîne d’action,
chaîne d’information.

2. Analyse structurelle et solutions constructives:

Pour l’ensemble de ce chapitre, il ne s’agit pas de réaliser une présentation exhaustive
et bibliothécaire mais de traiter des études de cas, représentatif des solutions
constructives couramment mises en œuvre au plan industriel.

Solutions constructives associées aux liaisons :
Pour les solutions constructives suivantes :
� assemblage démontable,
� assemblage permanent,
� guidage en rotation par glissement,
� guidage en rotation par éléments roulants,
� guidage en translation par glissement,
� guidage en translation par éléments roulants,
� rotulage

Analyser
- la nature et les caractéristiques des liaisons mécaniques associées à leur
modélisation schématique,
- les solutions avec éléments mécaniques standards éventuels (glissement,

roulement).
- les surfaces fonctionnelles (mise en position, maintien en position),
- les conditions de fonctionnement associées :

�dimensionnelles : jeux, courses, ajustements, chaîne de cotes,
tolérances ;

�spécifications géométriques (lire, interpréter) ;
�états de surface (lire et écrire, uniquement liés au montage des

éléments normalisés : roulements, joints, coussinets…).
- la lubrification éventuelle ;
- les solutions d’étanchéité éventuelles ;
- la tenue dans le temps (notion), les risques de défaillance,
- les solutions de maintenance intégrées par le concepteur.

Baccalauréat professionnel Maintenance des équipement industriels

- 43 -

S 1. Analyse des systèmes mécaniques, étude de leurs
comportements

Niveaux
 1 2 3 4

3. La communication technique:
• Schématiser

- schéma de principe,
- schéma technologique,
- schéma cinématique minimal,
- schéma architectural.

• Réaliser un croquis plan ou une perspective à main levée
• Décoder et exploiter toutes expressions techniques (plan d’implantation, plan

d’ensemble, plan de définitions, nomenclature,…).

• Exploiter un modeleur volumique à partir d’une maquette numérique 3D :
- visualiser le fonctionnement d’un mécanisme, (animation, transparence…)
- extraire une pièce,
- modifier localement par génération d’un arbre de construction court une

pièce,
- éditer et décoder une mise en plan (dessin d’ensemble, dessin d’une pièce),
- mettre en place des spécifications dimensionnelles et géométriques simples,
- éditer des représentations éclatées, écorchées, (point de vue maintenance),
- simuler un démontage ou un montage

4. Transmissions de puissance mécanique :

Pour l’ensemble des transmissions de mouvement seront analysées :
� Le comportement cinématique de la transmission : loi d’entrée-sortie.
� Les couples transmissibles.
� Les conditions de montage, de réglage et de bon fonctionnement.
� Les applications.
� Les risques de défaillance.
� Les solutions de maintenance intégrées par le concepteur.

Transmissions sans transformation de la nature du mouvement :
• sans modification de la fréquence de rotation :

- accouplements d’arbres :
�écarts d’alignement admissibles (radial, axial, angulaire) ;
�types d’accouplements (rigides, élastiques, homocinétiques, à couple

limité) : caractéristiques, aptitudes ;
- embrayages et coupleurs,
- limiteurs de couple,
- freins.

�les différentes solutions constructives,
�types de commande : manuelle, automatique, hydraulique,
�principe de fonctionnement.

• avec modification de la fréquence de rotation :
- poulies courroie, chaînes :

�caractéristiques, aptitudes ;
�différentes solutions constructives et applications.

- engrenages (trains simples et épicycloïdaux),
�types d’engrenages (à axes parallèles, à axes concourants, gauches, à

crémaillères) ;
�relations cinématiques (train d’engrenages, train épicycloïdal : relation

de Willis) ;
�applications (réducteurs, variateurs, boîte de vitesse…).

Baccalauréat professionnel Maintenance des équipement industriels

- 44 -

S 1. Analyse des systèmes mécaniques, étude de leurs comportements

Niveaux
 1 2 3 4

Transmissions avec transformation de mouvement
L’ensemble des études sera assisté le plus souvent à l’aide d’une visualisation
numérique et des outils de simulation du comportement.

- rotations →→→→ translations :

�types de transformateur (came - poussoir, pignon - crémaillère, vis –
écrou) ;

�liaison cinématique associée ;
�réversibilité ;

- translations →→→→ rotations :
�types de transformateur (bielle - manivelle, pignon - crémaillère, vis –

écrou) ;
�liaison cinématique associée ;
�réversibilité ;

- mécanismes à mouvement plan : analyse de cas
5. Les composants :
Ce chapitre portera sur des matériels pneumatiques, hydrauliques, électriques,
mécaniques issus de standards industriels tel que :

- vérins, moteurs, pompes…
- éléments de régulation, de distribution et de sécurité.

• Analyse des solutions constructives ;
• Champs d’application ;
• Risques de défaillance ;
• Solutions de maintenance intégrées par le concepteur.

6. Les matériaux :
A partir de pièces spécifiques extraites d’un système mécanique :

• Typologie des matériaux (identification, caractéristiques et utilisation) :
- métaux et alliages,
- matières plastiques,
- matériaux composites.

• Désignation normalisée (notions, familles de matériaux) :
- numérique,
- symbolique.

• Aptitudes des matériaux :
- soudabilité, usinabilité,
- compatibilité entre matériaux,
- corrosion,
- solutions de collage.

• Caractéristiques mécaniques :
- résistance, dureté, résilience, élasticité, malléabilité, résistance à la fatigue…

• Les procédés d’obtention
A partir de cas de défaillance constatés :

• Traitements des matériaux (notions) :
- traitements thermiques,
- traitements de surface.

• Les procédés de réparation

Baccalauréat professionnel Maintenance des équipement industriels

- 45 -

S 1. Analyse des systèmes mécaniques, étude de leurs
comportements

Niveaux
 1 2 3 4

1.2. MECANIQUE
Pour l’ensemble de ce chapitre, il s’agit de traiter des études de cas sur les mécanismes
précédemment analysés.

1. Statique :
• Modélisation des actions mécaniques :

- définition du système isolé : frontière, milieu extérieur,
- actions mécaniques sur un solide :

�modélisation des actions mécaniques,
-forces, moments, couples,
-éléments de réduction, systèmes équivalents ;

-torseurs d’actions mécaniques (écriture seule).
�actions de contact :

-action de liaisons entre solides,
-actions dues aux fluides.

�actions à distance :

�analyse locale des actions de contact :
-adhérence et frottement,
-glissement et roulement.

- actions mécaniques dans les liaisons :
�actions associées aux liaisons mécaniques élémentaires,
�torseurs des actions transmissibles (écritures).

- principe des actions mutuelles :
�expression vectorielle.

• Principe fondamental de la statique :

- isolement d’un système,
- bilan des actions mécaniques extérieures,

- principe fondamental de la statique :
�théorème de la résultante,
�théorème du moment résultant.

- algorithme de résolution :
�identification des inconnues,
�ordonnancement des isolements,
�possibilité de résolution.

- choix d’une méthode de résolution (analytique ou graphique),

- méthode graphique de résolution : (dynamique seul)
�système en équilibre soumis à 2 actions mécaniques,
�système en équilibre soumis à 3 actions mécaniques concourantes.

- méthode analytique de résolution :
�système en équilibre soumis à 2 actions mécaniques,
�système en équilibre soumis à 3 actions mécaniques parallèles.

- analyse de cas de liaisons mécaniques réelles :
�frottement,
�arc-boutement.

A partir d’un ensemble sous modeleur 3D et du module de mécanique associé (le modèle
étant fourni) :

- éditer, interpréter et exploiter des résultats.

Baccalauréat professionnel Maintenance des équipement industriels

- 46 -

S 1. Analyse des systèmes mécaniques, étude de leurs
comportements

Niveaux
 1 2 3 4

2. Résistance des matériaux :
• Hypothèses et définitions de la RDM :

- modèle poutre, section droite,
- hypothèses sur les matériaux :

�matériaux homogènes,
�matériaux isotropes.

- lois de la RDM.
• Définition des sollicitations :

- notions de contraintes dans une section droite :
�normale (traction, compression),
�tangentielle (cisaillement).

- définitions des sollicitations (simples et composées).
• Etudes des sollicitations simples :

- essai de traction (limite élastique, résistance à la rupture, allongement,
striction) :
�loi de Hooke,
�module d’élasticité longitudinal (Young),
�utilisation des courbes contrainte - allongement relatif.

- étude des sollicitations de :
�traction – compression :

-expression de la contrainte normale ;
-diagramme des contraintes dans une section droite ;
-relation contrainte – déformation ;
-condition de résistance.

�torsion pure :
-expression de la contrainte tangentielle ;
-diagramme des contraintes dans une section droite ;
-condition de résistance.

�coefficient de sécurité : définition, relation.

- notions de concentration de contraintes :
�mise en évidence,
�coefficient de concentration de contrainte :

-définition,
-relation.

- visualisation, par l’utilisation en lecture seule d’un logiciel adapté, des
déformations, des contraintes et de leur concentration sur des solides soumis
aux sollicitations simples.

- notions de pressions de contact.

Baccalauréat professionnel Maintenance des équipement industriels

- 47 -

S 1. Analyse des systèmes mécaniques, étude de leurs
comportements

Niveaux
 1 2 3 4

3. Cinématique :
- généralités :

�définition des mouvements,
�repères ; coordonnées,
�paramétrage,
�trajectoire d’un point d’un solide.

• Solide en mouvement de translation rectiligne :
- expression de la vitesse et de l’accélération,
- représentation vectorielle de la vitesse et de l’accélération,
- mouvement rectiligne uniforme (lecture et interprétation de graphe,

application),

- mouvement rectiligne uniforme accéléré (lecture et interprétation de graphe,
application).

• Solide en mouvement de rotation autour d’un axe fixe :
- vitesse angulaire du solide,
- expression de la vitesse et de l’accélération d’un point du solide,
- représentation vectorielle de la vitesse et de l’accélération d’un point,
- mouvement de rotation uniforme (lecture et interprétation de graphe,

application),
- mouvement de rotation uniformément accéléré (lecture et interprétation de

graphe, application).
• Mouvements plans entre solides :

Le modèle étant fourni, faire l’analyse du mécanisme sous assistance
informatique (caractéristiques des paramètres cinématiques).

- équiprojectivité du champ des vecteurs vitesse,
- centre instantané de rotation,
- distribution linéaire des vitesses des points d'un solide,
- exploitations graphiques.

4. Dynamique :

- principe fondamental de la dynamique :
�application au solide en translation rectiligne,
�application au solide en rotation autour d’un axe fixe.

Note : la position du centre de gravité et la valeur du moment d’inertie seront fournies

5. Energétique :
- principe de conservation de l’énergie :

�différents types d'énergie,
�conservation d’énergie dans un mécanisme.

- travail :
�d’une action mécanique de direction constante,
�d’un moment de module constant.

- puissance :
�développée par une force,
�développée par un moment.

- rendement.

Baccalauréat professionnel Maintenance des équipement industriels

- 48 -

S 2. Analyse des systèmes automatisés, étude de leurs comportements
Niveaux

1 2 3 4

2.1. Descriptions et principes des systèmes

1. Description temporelle :
• La logique séquentielle :

- le chronogramme
- le logigramme
- organigramme, algorigramme
- GRAFCET : structures de base, macro-étapes, tâche,

• La temporisation.
• Le comptage.
• Les principaux modes de marches et d’arrêts.

- Le graphe des modes de marches et d’arrêts (GMMA),

2. Description fonctionnelle :
• Architecture d’un système automatisé :

- chaîne d’information, chaîne d’action
- partie commande, partie opérative

• Structuration en fonctions :
- sécurité
- alimentation en énergie,
- acquisition des données,
- traitement des informations,
- gestion des énergies,
- dialogue homme/machine,
- opératives.
- communication entre systèmes,

3. La chaîne d’information :
• Structure de la chaîne d'information.
• Les capteurs tout ou rien :

- principaux types de capteurs et de détecteurs industriels (dynamique à action
mécanique, statique électronique), et leurs applications,

- caractéristiques, choix,
- caractéristiques des signaux,
- principales causes de dysfonctionnement,

• Les capteurs analogiques :
- caractéristiques et applications,
- caractéristiques des signaux,
- principales causes de dysfonctionnement,

• Les capteurs numériques et leurs transmetteurs :
- caractéristiques, et applications,
- caractéristiques des signaux,
- principales causes de dysfonctionnement.

• Les dispositifs techniques de dialogue et leurs modes de communication de
signaux (dialogue homme/machine, entrées sorties déportées…)

- tout ou rien,
- analogique,
- numérique.
- principales causes de dysfonctionnement.

Baccalauréat professionnel Maintenance des équipement industriels

- 49 -

S 2. Analyse des systèmes automatisés, étude de leurs comportements
Niveaux

1 2 3 4
4. Le traitement de l’information et des données :

• Systèmes de commande à logique câblée.
• Architecture générale d’un A.P.I. Les entrées et sorties,
• Principe de fonctionnement d’un A.P.I.,
• Principales causes de dysfonctionnement (piles de sauvegarde du programme,

cartes d’entrées/sorties…),

• Langages industriels de programmation en vue d’ajuster les paramètres et les
réglages de fonctionnement (langage à contacts, GRAFCET, logigramme, liste
d’instruction).

5. La chaîne d’action :

• Structure de la chaîne d’action,
• Les actionneurs et pré actionneurs tout ou rien et analogiques,
• Les asservissements en position, vitesse, effort, température:

- définitions (consigne, écart, commande en chaîne directe et en boucle fermée,
- schéma fonctionnel de principe en chaîne directe et en boucle fermée,
- critères de performance d’un asservissement (précision, temps de réponse,

régime transitoire, nombre d’ondulations, dépassement de consigne).

• Caractéristiques des niveaux d’énergie et des signaux utilisés à l’intérieur de la
chaîne d’action (TOR, analogique,).

• Principales causes de dysfonctionnement.

2.2. Etude des circuits, des composants

1. Normes de représentation des circuits :
- schémas d’implantation,
- schémas des circuits de puissance et de commande,
- nomenclatures des matériels et d’équipements,
- décodage de schémas avec technologie modulaire.

2. Les circuits et les connexions :
- conducteurs électriques (types, couleurs, section, repérage, isolant,

compatibilité, interférence…)

- tuyauteries rigides et flexibles (types, couleurs, section, repérage,
compatibilité,…),

- dispositifs de raccordement et de câblage (borniers, fiches et prises
industrielles, presse-étoupe, goulotte industrielle, gaine, raccords, coupleurs…)

- principales causes de dysfonctionnement,

Baccalauréat professionnel Maintenance des équipement industriels

- 50 -

S 2. Analyse des systèmes automatisés, étude de leurs comportements
 Niveaux
 1 2 3 4

3. Principes, caractéristiques et maintenance des composants de puissance :
• Les générateurs et les adaptateurs d’énergie

- les centrales hydrauliques, les compresseurs,
- les onduleurs, les transformateurs, les redresseurs…
- principales causes de dysfonctionnement.

• La protection des biens
- disjoncteur, relais thermique, fusibles, interrupteur-sectionneur…
- limiteurs et régulateurs de pression et de débit, soupape d’équilibrage, clapet

piloté ou parachute, bloqueur, vanne d’isolement, démarreur progressif…

- les onduleurs,
- principales causes de dysfonctionnement de ces composants.

• Les pré actionneurs :
- les matériels T.O.R. :

les contacteurs moteurs, les appareils multifonctions…
les distributeurs et leurs pilotages, les soupapes de séquences…

- les matériels analogiques :
électronique de puissance : les variateurs de vitesse, les démarreurs…,
les distributeurs et régulateurs à commande proportionnelle et leurs cartes
de commande…

- principales causes de dysfonctionnement.

• Les actionneurs, raccordements en énergie, schémas types :

- actionneurs électriques :
résistance de chauffage, électro-aimants, résistance d’induction,
moteur monophasé, asynchrone triphasé à rotor en court circuit,
moteur asynchrone triphasé à rotor bobiné,
moteur avec frein à manque de courant,
moteur synchrone, à courant continu, pas à pas…

- actionneurs pneumatiques, hydrauliques :
moteurs et pompes,
vérins linéaires, rotatifs…

- principales causes de dysfonctionnement
• Les effecteurs :

- pinces, ventouses, tapis, unité de guidage…

4. La protection des personnes :
- les régimes de neutre : TT, IT, TNS, TNC (identification),
- l’habilitation électrique : Voir référentiel national d’habilitation électrique
- disjoncteur différentiel,.
- limiteur de pression, soupape d’équilibrage, clapet parachute, bloqueur, vanne

d’isolement, démarreur progressif et sectionneur…

- les modules de sécurité, les interrupteurs de position de sécurité…

Baccalauréat professionnel Maintenance des équipement industriels

- 51 -

S 3. Intervention de maintenance
Niveaux

 1 2 3 4
3.1. Le respect des conditions de sécurité :

- réglementation et fiches de procédures (voir S4)
- la consignation : les équipements et moyens de mise en œuvre.

- les équipements de protection (E.P.I., E.P.C., E.I.S.).

3.2. L’intervention sur un bien

1. Câblages, connexions, et réglages suivant documentations techniques ou
procédures prescrites d’un :

- capteurs, pré actionneurs, actionneurs, effecteurs…
2. Les mesures de grandeurs suivant une prescription

• Identification et localisation des points de mesures ;
• Choix, réglages et mise en oeuvre d’appareils de mesure adaptés aux :

- grandeurs électriques :
tension, intensité, puissance, isolement, résistance, fréquence (voltmètre,
pince ampère métrique, VAT, ohmmètre, testeur de rotation des phases,
mégohmmètre, oscilloscope industriel…)

- grandeurs physiques :
température (thermographie)

- grandeurs mécaniques :
dimensionnelles, géométriques (appareils à lecture directe ou par
comparaison)
vitesses, vibrations (tachymètre, accéléromètre et son collecteur…)

- grandeurs fluidiques :
débit, pression, température,
pollutions (prélèvement, analyse des huiles).

• Collecte de données (principe et procédures) ;
• Analyse des résultats.

3. Le diagnostic

• Outils d’aide au diagnostic :
- diagramme d’Ischikawa ou le diagramme causes-effets,
- arbre des défaillances ou arbre des causes,
- fiche de diagnostic.

• Méthode générale de diagnostic :
- constat de la défaillance :

événements avant panne, dialogue avec l’opérateur, état de la partie
opérative,

informations délivrées par le système (pupitre, unité de traitement des
données…),

- localisation des différents composants sur le bien et sur les documents
techniques,

- analyse des données et des mesures,
- émission des hypothèses,
- identification et localisation de l’élément défaillant,
- expertise de l’élément défaillant.

Baccalauréat professionnel Maintenance des équipement industriels

- 52 -

S 3. Intervention de maintenance
Niveaux

 1 2 3 4
4. L’intervention sur A.P.I.

- transfert, sauvegarde d’un programme,
- échange, connexion, câblage,
- réglage, modification de paramètres (temporisation, compteur…).

5. L’échange de composant :

- procédure de dépose- repose (diagramme, relation d’antériorité…)
- préparation, localisation, identification, méthode, précautions.

6. La remise en service :
- procédure de réglage (alignement, jeu…)
- règle de déconsignation,
- procédure de remise en énergie.

3.3. L’intervention sur un constituant (organe mécanique, hydraulique,

pneumatique, électrique) :

- outils de réalisation d’une gamme de démontage et de remontage (diagramme,
relation d’antériorité…),

- préparation, localisation, identification,
- solutions de réparation ou de dépannage,
- solutions d’échange par un autre composant,
- règles de l’art du démontage et montage mécanique,
- les outillages et mode d’utilisation
- les produits d’entretien (lavage pièces) et leur mode d’utilisation
- méthodes de réglage et essais.

3.4. Les procédés de fabrication

1. Façonnage des pièces

Les procédés réparation (opérations simples de fabrication mécanique) : sciage, débit,
perçage, taraudage, alésage, ajustage, soudage, pliage, tournage (dressage, chariotage)
sont à acquérir si ceux-ci n’ont pas été abordés lors du cycle précédent.

2. Procédé d’obtention des pièces :
- moulage, injection,
- déformation,
- les différents types d’usinage.

3.5. Les procédés d’assemblage :

Règle, méthode et réalisation d’opérations simples :
- éléments filetés, insert…
- collage, surmoulage…
- rivetage,
- déformation…

Baccalauréat professionnel Maintenance des équipement industriels

- 53 -

S 3. Intervention de maintenance
Niveaux

 1 2 3 4
3.6. La manutention manuelle :

1. Réglementation :
Voir S4 : “Risques liés à l’utilisation de moyens de levage et de manutention”

2. Méthode et moyens :
L’analyse des différents modes de manutention manuelle sera abordée du point

de vue réglementation et prévention des risques.

• Levage des tôles :
- pinces et anneau de levage,
- poignée magnétique, ventouses à leviers.

• Levage des charges :
- cric à manivelle, cric hydraulique
- pince lève fût.

• Déplacement des charges :
- rouleurs, grue d’atelier,
- tables élévatrices, transpalettes.

• Elingues : plates, câbles, chaînes.

3. Réalisation
- manutention de moteurs, de réducteurs,…
- déplacement de charges importantes, d’outillages utilisés pour les interventions de

maintenance.

3.7. Les suivis du matériel

• La connaissance du bien :
- nature et classification des biens.
- inventaire des biens.
- implantations des biens.

• La documentation technique du bien :
- dossier machine
- dossier technique (norme NFX 60-200): cahier des charges, plan de prévention,

plan, schémas pluritechnologiques, nomenclatures, notice de mise en action,
documents d’aide au diagnostic, guide d’entretien, etc…

- dossier historique.

• Collecte des informations de maintenance du bien :
- saisie des comptes rendus d'intervention, des fiches de suivi, des fiches

d'expertise.
- élaboration de documents de suivi de machines permettant de constituer le

dossier historique.

• Organisation du magasin :
- son rôle.
- la standardisation des articles.
- les nomenclatures et codifications.

• Utilisation d’un logiciel de G.M.A.O. et des moyens logistiques associés.

Baccalauréat professionnel Maintenance des équipement industriels

- 54 -

S 4. Prévention des risques professionnels
Niveaux 1 2 3 4

Les savoirs déclinés ci dessous doivent permettre au titulaire du baccalauréat professionnel,
d’intégrer une démarche de prévention dans toute activité de maintenance qui lui sera
confiée.

Les enseignements à la prévention des risques professionnels seront dispensés par les
enseignants du domaine professionnel et d’hygiène prévention secourisme. Les apports
théoriques seront illustrés par des études de cas réels au lycée ou en entreprise ou simulés
articles de journaux ou vidéos (I.N.R.S.)

(Cf : programme et définition de l’épreuve d’H.P.S. au baccalauréat professionnel)

4.1. Identifier les enjeux de la prévention des risques professionnels
1. Définitions

- accident du travail (AT),
- maladies professionnelles (MP), maladies à caractère professionnel,
- dommages d’origine accidentelle (fracture, brûlures, écrasement…) et atteintes

à la santé liées au travail (fatigue visuelle, douleurs posturales, fatigue auditive,
stress, …)

- sécurité,
- prévention.

2. Principales données qualitatives et quantitatives des AT/MP
- statistiques de la branche professionnelle :
- indicateurs de fréquence et de gravité,.
- coûts directs et indirects.

3. Instances de prévention
- rôle et composition des différentes instances à l’intérieur et à l’extérieur de

l’entreprise.

4. Réglementation
- document unique,
- plan de prévention,
- habilitation

4.2. Identifier les situations dangereuses liées à l’activité

1. Définitions
- situation de travail, travail prescrit - travail réel
- phénomènes dangereux liés à l’environnement : ambiances sonore, lumineuse,

thermique, ionisante, chimique ...

- phénomènes dangereux liés au bien ou à l’activité : présence d’énergie
électrique, d’énergie mécanique potentielle ou cinétique, travail en hauteur,
manutention ou manipulation de charges importantes...

2. Connaissances des principaux risques
• Risques liés aux circulations :
À partir d’illustrations de situations dangereuses liées aux circulations
(déplacements sur sols glissants, encombrés, dégradés, avec dénivellation, présence
d’éléments saillants, interaction avec les circulations de produits de matériels de
personnes) définir :

- les principaux dommages (contusions, fractures),
- les principales mesures de prévention (réparation des sols, revêtements

antidérapants, rangement, balisage, chaussures antidérapantes).

Baccalauréat professionnel Maintenance des équipement industriels

- 55 -

S 4. Prévention des risques professionnels
Niveaux
1 2 3 4

• Risques liés à l’activité physique :
À partir d’illustrations de situations dangereuses liées à l’activité physique
(manipulation au poste de travail, transport manuel, gestes et postures de travail)
définir :

- les principaux dommages (lombalgie, troubles muculo-squelettiques),
- les principales mesures de prévention (adaptation du poste de travail à l’homme,

moyens de manutention, formation aux gestes et postures),

- module de formation à la Prévention des Risques liées à l’Activité Physique
(P.R..A..P.) tel que défini par l’I.N.R.S.

• Risques électriques :
Les risques d’origine électrique seront traités dans le cadre du « Référentiel de
formation pour la prévention des risques d’origine électrique » en vue de la
certification au niveau B1V, BR.

• Risques liés au bruit :
À partir d’illustrations d’évènements ou de situations dangereuses liées au bruit
(dépassement du seuil d’exposition sonore quotidienne de80 dba) définir :

- la notion d’exposition au bruit (durée, niveau de pression acoustique en décibels),
- les principaux dommages (atteinte du système auditif, incidence sur la vigilance et la

communication,

- les principales mesures de prévention (réduction du bruit à la source, système anti-
propagation, équipements de protection individuelle).

• Risques liés aux produits chimiques :
À partir d’illustrations d’évènements ou de situations dangereuses liées aux produits
chimiques définir :

- identification des produits dangereux : étiquetage, fiche de données de sécurité,
- voies de pénétration des produits chimiques dans l’organisme (voie digestive, voie

respiratoire, voie cutanée),

- les principaux dommages : atteintes à la santé (intoxications, allergies, cancers,
atteintes aux fonctions de reproduction, brûlures asphyxie), incendie et explosion,
atteinte à l’environnement,

- les principales mesures de prévention protection collective (captage à la source des
émanations nocives, ventilation), équipements de protection individuelle (gants,
masque, lunettes), surveillance médicale.

• Risques d’incendie et d’explosion :
À partir d’illustrations de situations dangereuses liées aux risques d’incendie ou
d’explosion définir :

- les trois composantes du triangle du feu (combustible, comburant, énergie
d’activation),

- les évènements dangereux liés aux trois composantes du triangle du feu,
- l’identification des produits inflammables et/ou explosifs à partir de l’étiquetage,
- les moyens de détection, d’alarme, d’alerte,

- les moyens d’extinction d’un début d’incendie (classe du feu, agents d’extincteur).

Baccalauréat professionnel Maintenance des équipement industriels

- 56 -

S 4. Prévention des risques professionnels
Niveaux
1 2 3 4

• Risques liés à l’utilisation de moyens de levage et de manutention :
À partir d’illustrations de situations dangereuses liées à l’utilisation de moyens de
levage et de manutention définir :

- les principaux dommages (choc, fracture, écrasement…),
- les principales mesures de prévention les règles d’utilisation des appareils et des

organes de manutention (élingues et appareils de levage non motorisés).

Réglementation à consulter :
- décret du 3 Septembre 1992 du code du travail.(démarche globale de prévention)
- norme expérimentale AFNOR X 35-109.

• Risques liés aux machines et outillages :
À partir d’illustrations de situations dangereuses liées à l’utilisation des machines et
outillages définir :

- les principaux phénomènes dangereux : énergie, cinétique, énergie mécanique,
énergie de pression, énergie thermique, formes agressives,…

- les principaux dommages (chocs, fracture, écrasement, sectionnement,
cisaillement, arrachement, poinçonnements, perforation, projection, brûlure…)

- les principales mesures de prévention : les dispositifs de protection intégrés aux
machines (protecteurs, équipements de protection sensibles, commandes bi-
manuelles, dispositifs d’arrêt d’urgence, …), les équipements de protection
collective et individuelle (protection des mains, des membres inférieurs et
supérieurs, protection du corps interne…).

• Risques liés au rayonnement :
À partir de situations dangereuses liées à la présence de sources ionisantes définir :

- les principales sources émettrices de rayons rencontrées dans les situations
professionnelles (notions),

- les principaux dommages : effets sur la santé,
- les principales mesures de prévention : la signalétique des zones et des matériels,

le suivi médical.

3. Les outils d’observation
- Q.Q.O.Q.C.P. (Qui, Quoi, Ou, Quand, Comment, Pourquoi),
- I.T.MA.MI (Individu Travail réel, Matériel, Milieu)...,

4.3. Les démarches de prévention

1. Démarches d’analyse des accidents

• Terminologie : fait , jugement, interprétation, antériorité, pluri-causalité, facteur
potentiel d’accident

• Mise en œuvre de la démarche :
- recueil des faits,
- construction de l’arbre des causes.

• Principes de recherche des mesures de prévention
au sein d’un groupe de travail (simulation d’une réunion du C.H.S.C.T. à partir des
cas étudiés…) :

- règles de communication,
- rôle de l’animateur, du rapporteur,
- techniques de communication : débat argumenté, déballage d’idées, exposé…

• Avantages et limites de la démarche

Baccalauréat professionnel Maintenance des équipement industriels

- 57 -

S 4. Prévention des risques professionnels
Niveaux
1 2 3 4

2. Démarche de maîtrise des risques
• Processus d’apparition d’un dommage :

- terminologie : phénomène dangereux, situation dangereuse, événement
déclencheur d’origine technique ou humaine, dommage, évitement, risque
(probabilité d’apparition et gravité du dommage),

- schématisation du processus d’apparition d’un dommage.
• Mise en œuvre de la démarche :

- identification des taches associées au travail à réaliser (travail réel),
- identification des situations dangereuses associées aux tâches à réaliser ,
- notion d’estimation des risques.

• Recherche des mesures de prévention
- terminologie : mesures de prévention intégrées au système, équipements

collectifs de sécurité, équipements de protection individuelle (EPI) consignes,

- principes de choix des mesures de prévention
• Avantages et limites de la démarche

3. Démarche ergonomique
• Schématisation du processus d’apparition d’un effet :

- terminologie : effets (positif, négatif, sur l’homme, sur l’entreprise), travail
réel/travail prescrit, déterminant (liés à l’homme, liés à l’entreprise), acteur
ergonomique,

Principes de construction du schéma de compréhension
• Mise en œuvre de la démarche :

- observation du travail réel ;
- élaboration d’hypothèses de relations cause/effet ,
- validation des hypothèses.

• Recherche de mesures d’amélioration des situations de travail
au sein d’un groupe de travail (simulation d’une réunion du C.H.S.C.T. à partir des
cas étudiés).

- règles de communication
- rôle de l’animateur, du rapporteur,
- techniques de communication :débat argumenté, déballage d’idées, exposé…

• Avantages et limites de la démarche

4.4. Conduite à tenir en cas d’accident
- règles à observer
- formation au secourisme : certificat de Sauveteur Secouriste du Travail (S.S.T.)

tel que défini par l’I.N.R.S..

Baccalauréat professionnel Maintenance des équipement industriels

- 58 -

S 5. Méthodes de maintenance
Niveaux 1 2 3 4

5.1. Formes de maintenance

• Les différentes formes de maintenance :
– Maintenance corrective. Normes : NF EN 13306, X 60-319.
– Maintenance préventive, Maintenance systématique, Maintenance conditionnelle.

Normes : NF EN 13306, X 60-319.

– Les domaines d'application.
– Les activités de maintenance : inspection, surveillance de fonctionnement, essai de

conformité, essai de fonctionnement, maintenance de routine, révision, reconstruction,
réparation, dépannage, diagnostic de panne, localisation de panne, amélioration,
modification.

– Cotraitance et contrats de maintenance. Normes : NF EN 60 100 à 60103.
– Les contrôles périodiques réglementaires :

- les différents domaines soumis à réglementation,
- les différents organismes agréés de contrôle.

• Les niveaux de maintenance :
– Les 5 niveaux de maintenance. Normes : NF EN 13 306 X60 309.

• L’analyse des informations :
– Loi de Pareto :

- définir la nature des éléments à classer.
- choisir le critère de classement.

– Courbe ABC de Pareto :
- détermination d’un ordre de priorité d’actions de maintenance dirigés vers les

éléments les plus pénalisants.

– Lecture des modes de panne : AMPEC.

 5.2.Comportement du matériel
1. Analyse des défaillances :

• Définition de la défaillance. Normes : NF EN 13306, X 60-319.
• Les principaux modes de défaillances (mécaniques, électriques, électroniques).
• Le taux de défaillance d’un équipement et sa durée de vie.
• La courbe en « baignoire ».

2.Les lois de dégradations :
• Mécanisme et loi de l’usure.
• Les corrosions : électrochimique, électrolytique, chimique, électrique, bactérienne,

de contact et la cavitation.

• L’environnement.
3. Notions fondamentales :

• Introduction aux différentes notions : disponibilité, fiabilité, maintenabilité.
• Caractéristique de la fiabilité : la MTBF : « Moyenne des Temps de Bon

Fonctionnement ».

• Caractéristique de la maintenabilité : la MTTR : « Moyenne des Temps
Techniques de Réparation ».

Baccalauréat professionnel Maintenance des équipement industriels

- 59 -

S 5. Méthodes de maintenance
Niveaux 1 2 3 4

 5.3. Analyse des coûts de maintenance
1. Les ratios de maintenance :

• Définitions. Normes : NF X 60-200
• Exemples de ratios normalisés :

R1 = Coûts de maintenance / Valeur ajoutée produite
R2 = Coûts de défaillance / (Coûts de maintenance + Coûts de défaillance)
R3 = Coûts des travaux de sous-traitance / Coûts de maintenance
R4 = Nombre de défaillance / Temps de fonctionnement
R5 = Temps actif de maintenance corrective / Temps actif de maintenance

• Définition du TRS (taux de rendement synthétique).
• La TPM (Total Productive Maintenance) et ses idées directrices.

2. Coûts de maintenance :
• Analyse des coûts de maintenance :

- par nature (personnel, outillages, consommables...).
- par destination (préparation, documentation, suivi et gestion...).
- par type d'intervention (maintenance préventive, corrective, révision, travaux

neufs).

• Calcul du coût d’une intervention.
3. Les différentes formes de production :

• Étude de cas, process continu, process discontinu, production manufacturière.

Baccalauréat professionnel Maintenance des équipement industriels

- 60 -

COMPETENCES SAVOIRS

 S1 S2 S3 S4 S5

 A

na
ly

se
 d

es
 s

ys
tè

m
es

m

éc
an

iq
ue

s,
ét

ud
e

de

le
ur

s c
om

po
rt

em
en

ts

A
na

ly
se

 d
es

 s
ys

tè
m

es

au
to

m
at

is
és

, é
tu

de
 d

e
le

ur
s c

om
po

rt
em

en
ts

In
te

rv
en

tio
n

de

m
ai

nt
en

an
ce

Pr
év

en
tio

n
de

s r
is

qu
es

pr

of
es

si
on

ne
ls

!m
ét

ho
de

s
de

m

ai
nt

en
an

ce

CP1 REALISER LES INTERVENTIONS DE
MAINTENANCE

CP1.1 Diagnostiquer les pannes

CP1.2 Remettre en état de bon fonctionnement un bien

CP1.3 Réparer un composant.

CP1.4 Exécuter des opérations de surveillance et d’inspection

CP1.5 Exécuter des travaux d’amélioration ou de modification
du bien

CP1.6 Mettre en service un bien dans le respect des procédures

CP1.7 Identifier les risques, définir et mettre en œuvre les
mesures de prévention adaptées

CP2 ANALYSER LE FONCTIONNEMENT D’UN BIEN

CP2.1 Analyser le fonctionnement et l’organisation d’un
système.

CP2.2 Analyser les solutions mécaniques réalisant les fonctions
opératives

CP2.3
Analyser les solutions de gestion, de distribution, de
conversion des énergies pneumatique hydraulique et
électrique

CP3 ORGANISER ET OPTIMISER SON ACTIVITE DE

MAINTENANCE

CP3.1 Préparer son intervention

CP3.2 Emettre des propositions d’amélioration d’un bien

CP4 COMMUNIQUER DES INFORMATIONS

CP4.1 Recevoir et transmettre des informations

CP4.2 Rédiger et argumenter des comptes rendus.

Baccalauréat professionnel Maintenance des équipement industriels

- 61 -

ANNEXE I c

LEXIQUE

Baccalauréat professionnel Maintenance des équipement industriels

- 62 -

Amélioration : Ensemble des mesures techniques, administratives et de gestion, destinées à améliorer la
sûreté de fonctionnement d’un bien sans changer sa fonction requise (FD X 60-000 : mai 2002)

AMDEC : analyse des modes de défaillances, de leurs effets et de leur criticité
AMPEC : analyse des modes de pannes, de leurs effets et de leur criticité
Analyse de défaillance : examen logique et systématique d’un bien qui a eu une défaillance afin d’identifier et

d’analyser le mécanisme de défaillance, la cause de la défaillance et ses conséquences (EN 13306 : avril
2001)

Analyse de panne : examen logique et systématique d’un bien afin d’identifier et d’analyser la probabilité, les
causes et les conséquences de pannes possibles (EN 13306 : avril 2001)

Arrêt programmé : interruption du fonctionnement programmé pour exécuter des opérations de maintenance
ou pour d’autres buts (EN 13306 : avril 2001) (FD X 60-000 : mai 2002)

Bien : tout élément, composant, mécanisme, sous-système, unité fonctionnelle, équipement ou système qui
peut être considéré individuellement
Note : un nombre donné de biens, par exemple un ensemble de biens, ou un échantillon, peut lui-même être
considéré comme un bien (EN 13306 : avril 2001) – (FD X 60-000 : mai 2002)

Bon de travail (B.T.) : document contenant toutes les informations relatives à une opération de maintenance
et les références à d’autres documents nécessaires à l’exécution du travail de maintenance (EN 13460 :
2002)

Causes de défaillances : raison de la défaillance
Note : les raisons peuvent résulter d’au moins un des facteurs suivants : défaillance due à la conception, à la
fabrication, à l’installation, à un mauvais emploi, par fausse manœuvre, à la maintenance (EN 13306 : avril
2001)

Chaîne fonctionnelle : ensemble des composants qui assure une fonction
Chaîne fonctionnelle en panne : chaîne fonctionnelle inapte à accomplir une fonction requise

Composant : élément ou ensemble destiné à remplir une fonction particulière dans un sous-système ou un
système (X60-012 : décembre 1982)

Consommables de maintenance : produits ou articles banalisés nécessaires à la maintenance (FD X 60-000 :
mai 2002)

Constat de défaillance : relevé d’informations liées à la défaillance et destiné à orienter les investigations qui
permettront d’identifier la fonction puis la chaîne fonctionnelle en panne.

Défaillance : cessation de l’aptitude d’un bien à accomplir une fonction requise
Note 1 : après une défaillance, le bien est en panne totale ou partielle
Note 2 : une défaillance est un événement à distinguer d’une panne qui est un état (EN 13306 : avril 2001)

Dégradation : évolution irréversible d’une ou plusieurs caractéristiques d’un bien lié au temps, à la durée
d’utilisation, à une cause externe.
Note 1 : une dégradation peut conduire à la défaillance
Note 2 : on fait souvent référence à une dégradation en parlant d’usure (EN 13306 : avril 2001)

Dépannage : actions physiques exécutées pour permettre à un bien en panne d’accomplir sa fonction requise
pendant une durée limitée jusqu’à ce que la réparation soit exécutée (EN 13306 : avril 2001)

Diagnostic de panne : actions menées pour la détection de la panne, sa localisation et l’identification de la
cause (EN 13306 : avril 2001)

Disponibilité : aptitude d’un bien à être en état d’accomplir une fonction requise dans des conditions données,
à un instant donné ou durant un intervalle de temps donné, en supposant que la fourniture des moyens
extérieurs nécessaires est assurée
Note 1 : cette aptitude dépend de la combinaison de la fiabilité, de la maintenabilité et de la supportabilité
de maintenance
Note 2 : les moyens extérieurs nécessaires autres que la logistique de maintenance n’affectent pas la
disponibilité du bien

Baccalauréat professionnel Maintenance des équipement industriels

- 63 -

Supportabilité de maintenance : aptitude d’une organisation de maintenance à mettre en place les moyens de

maintenance appropriés à l’endroit voulu en vue d’exécuter l’activité de maintenance demandée à un
instant donné ou durant un intervalle de temps donné (EN 13306 : avril 2001).

Documentation de maintenance : information conservée sous forme écrite ou électronique nécessaire à
l’exécution de la maintenance
Note : cette information peut consister en documents techniques, administratifs, de gestion ou autres (EN
13306 : avril 2001)

Dossier de maintenance : partie de la documentation de maintenance qui enregistre les défaillances, pannes et
informations relatives à la maintenance d’un bien. Cet enregistrement peut aussi comprendre les coûts de
maintenance, la disponibilité du bien et toutes autres données pertinentes (EN 13306 : avril 2001)

Échelon de maintenance : position au sein d’une organisation, où des niveaux de maintenance spécifiés sont
effectués sur un bien
Note 1 : des exemples d’échelon de maintenance sont : la maintenance sur site, l’atelier de réparation, le
constructeur
Note 2 : l’échelon de maintenance est caractérisé par la compétence du personnel, les moyens disponibles,
l’emplacement…
Note 3 : les niveaux de maintenance sont caractérisés par la complexité des tâches de maintenance (EN
13306 : avril 2001)

Efficacité de la maintenance : rapport entre l’objectif de la maintenance et le résultat obtenu (EN 13306 :
avril 2001)

Elément : partie constitutive d’un ensemble ou d’un sous-ensemble, quelle qu’en soit la nature ou la
dimension (NF X 11-500) – (X60-012 : décembre 1982)

Ensemble : groupement de sous ensembles assurant une ou plusieurs fonctions techniques qui le rendent apte
à remplir une fonction opérationnelle (X60-012 : décembre 1982)

Externalisation : opération qui consiste à confier à un opérateur extérieur, une activité ou un service exécuté
habituellement en interne (FD X 60-000 : mai 2002)

Fiabilité : Aptitude d’un bien à accomplir une fonction requise dans des conditions données, durant un
intervalle de temps donné
Note : le terme «fiabilité» est également utilisé pour désigner la valeur de la fiabilité et peut être défini
comme une probabilité (EN 13306 : avril 2001)

Fonction opérative : fonction qui agit directement sur la matière d’œuvre transformée par le système
automatisé.
Nota : une fonction opérative peut être composée d’une ou plusieurs fonctions opératives élémentaires

Fonction opérative élémentaire : fonction opérative qui se limite à une seule chaîne d’action
Fonction requise : fonction, ou ensemble de fonctions d’un bien, considérées comme nécessaires pour

fournir un service donné (EN 13306 : avril 2001)
Historique du bien : tous les événements, qu’ils soient de maintenance préventive ou corrective,

d’exploitation, de mise en conformité de modification, liés à des mises en service, des arrêts, des travaux,
etc., sont consignés pour constituer l’historique du bien et en permettre la traçabilité.
L’historique de maintenance est un sous-ensemble de l’historique du bien
La désignation et la codification du bien permettront alors une analyse hiérarchique de ce dernier, par
système, fonction, équipement, voire par élément chaque fois que nécessaire, pour ajuster en permanence la
stratégie de maintenance
L’utilisation d’un outil informatique adapté tel que l’outil logiciel de Gestion de Maintenance Assistée par
Ordinateur (GMAO) facilitera cette analyse (FD X 60-000 : mai 2002)

Indicateur : informations choisies, associées à un phénomène, destinées à en observer périodiquement les
évolutions au regard d’objectifs préalablement définis
Note : l’analyse de ces indicateurs doit permettre de définir les actions à mener (XP X 60-021 : août 95)

Baccalauréat professionnel Maintenance des équipement industriels

- 64 -

Inspection : contrôle de conformité réalisé en mesurant, observant, testant ou calibrant les caractéristiques

significatives d’un bien
Note : en général, l’inspection peut être réalisée avant, pendant ou après d’autres activités de maintenance
(EN 13306 : avril 2001)

Intégrer des nouveaux biens : activité ayant pour objet l’intégration de nouveaux équipements (nouvelle
machine) dans l’entreprise. L’intégration de nouveaux composants est exclue de cette activité.

Localisation de panne : actions menées en vue d’identifier à quel niveau d’arborescence du bien en panne se
situe le fait générateur de la panne (EN 13306 : avril 2001)

Maintenabilité : dans des conditions données d’utilisation, aptitude d’un bien à être maintenu ou rétabli dans
un état où il peut accomplir une fonction requise, lorsque la maintenance est accomplie dans des conditions
données, en utilisant des procédures et des moyens prescrits
Note : le terme maintenabilité est également utilisé pour désigner la valeur de la maintenabilité (EN 13306 :
avril 2001)

MBF : maintenance basée sur la fiabilité.
Maintenance : ensemble de toutes les actions techniques, administratives et de management durant le cycle de

vie d’un bien, destinées à le maintenir ou à le rétablir dans un état dans lequel il peut accomplir la fonction
requise (EN 13306 : avril 2001)

Maintenance conditionnelle : maintenance préventive basée sur une surveillance du fonctionnement du bien
et/ou des paramètres significatifs de ce fonctionnement intégrant les actions qui en découlent
Note : la surveillance du fonctionnement et des paramètres peut être exécutée selon un calendrier, ou à la
demande, ou de façon continue (EN 13306 : avril 2001)

Maintenance corrective : maintenance exécutée après détection d’une panne et destinée à remettre un bien
dans un état dans lequel il peut accomplir une fonction requise (EN 13306 : avril 2001)

Maintenance de routine : activités élémentaires de maintenance régulières ou répétitives qui ne requièrent
généralement pas de qualification, autorisation(s) ou d’outils spéciaux
Note : la maintenance de routine peut inclure par exemple le nettoyage, le resserrage des connections, le
contrôle des niveaux de liquide, lubrification, etc. (EN 13306 : avril 2001)

Maintenance différée : maintenance corrective qui n’est pas exécutée immédiatement après la détection
d’une panne, mais est retardée en accord avec des règles de maintenance données (EN 13306 : avril 2001)

Maintenance préventive : maintenance exécutée à des intervalles prédétermines ou selon des critères
prescrits et destinée à réduire la probabilité de défaillance ou la dégradation du fonctionnement d’un bien
(EN 13306 : avril 2001)

Maintenance prévisionnelle : maintenance conditionnelle exécutée en suivant les prévisions extrapolées de
l’analyse et de l’évaluation de paramètres significatifs de la dégradation du bien (EN 13306 : avril 2001)

Maintenance programmée : maintenance préventive exécutée selon un calendrier préétabli ou selon un
nombre défini d’unités d’usage (EN 13306 : avril 2001)

Maintenance systématique : maintenance préventive exécutée à des intervalles de temps préétablis ou selon
un nombre défini d’unités d’usage mais sans contrôle préalable de l’état du bien (EN 13306 : avril 2001)

Maintenance : ensemble de toutes les actions techniques, administratives et de management durant le cycle de
vie d’un bien, destinées à le maintenir ou à le rétablir dans un état dans lequel il peut accomplir la fonction
requise (EN 13306 : avril 2001)

Mode de panne : façon par laquelle est constatée l’incapacité d’un bien à accomplir une fonction requise
Note : l’emploi du terme «mode de défaillance» dans ce sens est déconseillé.
(EN 13306 : avril 2001)

Modification : ensemble des mesures techniques, administratives et de gestion, destinées à changer la
fonction d’un bien
Note 1 : modification ne signifie pas remplacement par un objet équivalent
Note 2 : une modification n’est pas une action de maintenance, mais se rapporte au changement de la
fonction requise d’un bien pour donner à ce bien une nouvelle fonction requise. Les changements peuvent
avoir une influence sur la sûreté de fonctionnement ou sur les performances du bien, ou sur les deux
Note 3 : une modification peut être exécutée par le personnel de maintenance
(EN 13306 : avril 2001)

Baccalauréat professionnel Maintenance des équipement industriels

- 65 -

Nomenclature des biens : enregistrement des biens identifiés individuellement à un emplacement donné (EN

13306 : avril 2001)
Ordonnancement : l’ordonnancement permet de faire la comparaison entre les besoins et les moyens en

tenant compte des contraintes, de concevoir un programme de travail et d’engager les moyens nécessaires
au moment opportun (FD X 60-000 : mai 2002)

Panne : état d’un bien inapte à accomplir une fonction requise, excluant l’inaptitude due à la maintenance
préventive ou à d’autres actions programmées ou à un manque de ressources extérieures (EN 13306 : avril
2001)

Pièce : élément ou sous-ensemble du bien considéré qui n’est ni désassemblé ni divisé lors d’une opération de
maintenance
Note : cette possibilité est fonction du niveau de maintenance considéré, d’où acception très générale de ce
terme dans son usage courant. (X60-012 : décembre 1982)

Pièce de rechange : bien destiné à remplacer un bien correspondant en vue de rétablir la fonction requise
d’origine (EN 13306 : avril 2001)

Plan de maintenance : ensemble structuré de tâches qui comprennent les activités, les procédures, les
ressources et la durée nécessaire pour exécuter la maintenance (EN 13306 : avril 2001)

Plan de maintenance préventive : ensemble structuré des tâches qui comprennent les activités, les
procédures, les ressources et la durée nécessaire pour exécuter la maintenance préventive. L’élaboration du
plan de maintenance préventive a pour but de définir :
� Sur quel bien effectuer la maintenance ;
� Quelles sont les interventions à prévoir ;
� Quand et comment elles doivent être réalisées. (FD X 60-000 : mai 2002)

Politique de maintenance : la politique de maintenance consiste à fixer les orientations (méthode,
programme, budget, etc.), dans le cadre des buts et objectifs fixés par la direction de l’entreprise
(FD X 60-000 : mai 2002)

Préparer l’intervention : définir toutes les conditions nécessaires à la bonne réalisation d’une intervention de
maintenance
Quel que soit le type d’intervention à réaliser, la préparation sera toujours présente. Elle sera :
� Implicite (non formalisée) : dans le cas de tâches simples, l’intervenant assurera lui-même, par expérience

et de façon souvent automatique la préparation de ses actions ;
� Explicite (formalisée) : réalisée par un préparateur, elle donne lieu à l’établissement d’un dossier de

préparation structuré qui, faisant partie intégrante de la documentation technique, sera utilisé chaque fois
que l’intervention sera réalisée. (EN 13306 : avril 2001)

Prestataire de services de maintenance : partie contractante (par exemple organisme, coentreprise, etc.)
ayant convenu d’assumer la charge de fournir un service de maintenance donné et d’obtenir des fournitures,
lorsque cela est spécifié, conformément à un contrat (XP ENV 13269 : août 2001)

Recette : Processus de récolement et d’essais d’un bien dont le résultat accepté par le propriétaire marque le
transfert de propriété entre le fournisseur et le propriétaire.

Réparation : actions physiques exécutées pour rétablir la fonction requise d’un bien en panne (EN 13306 :
avril 2001)

Sous-ensemble : groupement d’éléments associés en fonctionnement entrant dans la composition d’un
ensemble (X60-012 : décembre 1982)

Sous-exécutant : personne physique ou morale qui, dans le cadre d’un contrat bilatéral, fabrique un élément
ou un sous-ensemble à la demande et pour le compte d’un constructeur ou d’un fabricant (X60-012 :
décembre 1982)

Sous-système : association de composants destinée à remplir une ou plusieurs fonction(s) opérationnelle(s) au
sein d’un système (X60-012 : décembre 1982)

Sous-traitant : organisme désigné par l’une des partie et responsable vis-à-vis du prestataire de services de
maintenance, d’effectuer les travaux ou services permettant d’exécuter le contrat principal (XP ENV
13269 : août 2001)

Sous-traitance : opération par laquelle un entrepreneur confie par un sous-traité, et sous sa responsabilité, à
une autre personne appelée sous-traitant tout ou partie de l’exécution du contrat d’entreprise conclu avec le
maître de l’ouvrage

Baccalauréat professionnel Maintenance des équipement industriels

- 66 -

Sûreté de fonctionnement : ensemble des propriétés qui décrivent la disponibilité et les facteurs qui la

conditionnent : fiabilité, maintenabilité, et logistique de maintenance
Note : la sûreté de fonctionnement est une notion générale sans caractère quantitatif (EN 13306 : avril 2001).

Surveillance de fonctionnement : activité réalisée manuellement ou automatiquement ayant pour objet
d’observer l’état réel d’un bien
Note 1 : la surveillance du fonctionnement se distingue de l’inspection en ce qu’elle est utilisée pour
évaluer l’évolution des paramètres du bien avec le temps ;
Note 2 : la surveillance du fonctionnement peut être continue sur un intervalle de temps ou après un
nombre d’opérations ;
Note 3 : la surveillance de fonctionnement est généralement conduite sur un bien en état de disponibilité
(EN 13306 : avril 2001)

Stratégie de maintenance : méthode de management utilisée en vue d’atteindre les objectifs de maintenance
(EN 13306 : avril 2001)
La stratégie de maintenance, qui résulte de la politique de maintenance, impose des choix pour atteindre,
voire dépasser, les objectifs fixés. Ces choix sont à faire pour :
� développer, adapter ou mettre en place des méthodes de maintenance ;
� élaborer et optimiser les gammes de maintenance ;
� organiser les équipes de maintenance ;
� internaliser et/ou externaliser partiellement ou totalement les tâches de maintenance ;
� définir, gérer et optimiser les stocks de pièces de rechange et de consommables ;
� étudier l’impact économique …(FD X 60-000 : mai 2002)

Système : association de sous-systèmes constituant un tout organique complexe destiné à remplir une fonction
générale (régulation, sécurité, transport) (d’après NF E 90-001).
Ou : Ensemble cohérent de dispositions (économiques, administratives et techniques) coordonnées visant à
l’obtention d’un objectif défini.
Note : ces deux derniers termes sont généralement complétés par la nature des fonctions concernées.
Exemple : système de navigation aérienne et sous-système de transmission de données (X60-012 :
décembre 1982)

Télémaintenance : maintenance d’un bien exécuté sans accès physique du personnel au bien (EN 13306 :
avril 2001)

Type de maintenance : la typologie des actions de maintenance peut s’effectuer à travers les niveaux de
maintenance (les niveaux de maintenance sont caractérisés par la complexité des tâches de maintenance) et
les échelons de maintenance (l’échelon de maintenance est caractérisé par la compétence du personnel, les
moyens disponibles, l’emplacement : maintenance sur site, maintenance en atelier, maintenance chez le
constructeur ou une société spécialisée) (FD X 60-000 : mai 2002).

Baccalauréat professionnel Maintenance des équipement industriels

- 67 -

ANNEXE II

MODALITÉS DE CERTIFICATION

Baccalauréat professionnel Maintenance des Équipements Industriels

- 69 -

ANNEXE II a
UNITÉS CONSTITUTIVES DU DIPLÔME

Baccalauréat professionnel Maintenance des équipement industriels

- 71 -

UNITÉS PROFESSIONNELLES (U11, U2, U31, U 32, U 33)

La définition du contenu des unités professionnelles du diplôme a pour but de préciser, pour chacune d'elles,
quelles tâches et compétences professionnelles sont concernées et dans quel contexte. Il s'agit à la fois de :

• permettre la mise en correspondance des activités professionnelles et des unités dans le cadre du dispositif
de validation des acquis de l’expérience (VAE) ;

• établir la liaison entre les unités, correspondant aux épreuves, et le référentiel d’activités professionnelles
afin de préciser le cadre de l’évaluation.

Les cases grisées correspondent, pour chacune des
cinq unités, aux compétences à évaluer lors de la
certification (examen, CCF ou validation des acquis).
Seules les compétences désignées par des cases grisées
seront évaluées. Si les autres peuvent être mobilisées,
elles ne donneront pas lieu à évaluation. Dans le cas
où elles ne seraient pas maîtrisées, les tâches
correspondantes seront réalisées avec assistance.

���� Tâches Compétences ���� U
11

 :
A

na
ly

se
 e

t e
xp

lo
ita

tio
n

de
 d

on
né

es
 te

ch
ni

qu
es

U
2

: A
na

ly
se

 e
t p

ré
pa

ra
tio

n
d’

un
e

ac
tiv

ité
 d

e
m

ai
nt

en
an

ce

U
31

 :
Su

rv
ei

lle
r,

 a
m

él
io

re
r,

m

od
ifi

er
 le

s
éq

ui
pe

m
en

ts
,

U
32

 :
In

te
rv

en
tio

n
su

r
un

éq

ui
pe

m
en

t m
éc

an
iq

ue

U
33

 :
M

ai
nt

en
an

ce
 su

r
un

sy

st
èm

e
au

to
m

at
is

é

A1-T1 CP1.1 Diagnostiquer les pannes

A1-T3
A2-T2 CP1.2 Remettre en état de bon fonctionnement un

bien

A1-T3
A2-T2 CP1.3 Réparer un composant

A2-T1 CP1.4 Exécuter des opérations de surveillance et
d’inspection

A3-T2 CP1.5 Exécuter des travaux d’amélioration ou de
modification du bien

A4-T1
A4-T2

CP1.6 Mettre en service un bien dans le respect
des procédures

TOUTES
TÂCHES CP1.7 Identifier les risques, définir et mettre en

œuvre les mesures de prévention adaptées

A1-T1
A1-T2
A1-T3

CP2.1 Analyser le fonctionnement et
l’organisation d’un système

A1-T1
A1-T2
A1-T3

CP2.2 Analyser les solutions mécaniques réalisant
les fonctions opératives

A1-T1
A1-T2
A1-T3

CP2.3
Analyser les solutions de gestion, de
distribution, de conversion des énergies
pneumatique hydraulique et électrique

A1-T2
A3-T2 CP3.1. Préparer son intervention

A3-T1 CP3.2. Émettre des propositions d’amélioration
d’un bien

A2-T3
A5-T1
A5-T2

CP4.1. Recevoir et transmettre des informations

A1-T4
A1-T5
A2-T3

CP4.2. Rédiger et argumenter des comptes rendus

N.B. La compétence CP1.7 est évaluée dans deux unités correspondant à des champs et des risques différents.

Baccalauréat professionnel Maintenance des équipement industriels

- 72 -

UNITE 11 (U11, EPREUVE E11) :
ANALYSE ET EXPLOITATION DE DONNÉES TECHNIQUES

• Contenu
Cette unité concerne tout ou partie des compétences :

CP2. 1 Analyser le fonctionnement et l’organisation d’un système

CP2. 2 Analyser les solutions mécaniques réalisant les fonctions opératives

• Contexte professionnel
Service de maintenance d’équipements industriels.

• Nature de l’activité
Ces activités correspondent en tout ou partie aux tâches de l’activité 1 : Réaliser la maintenance corrective.

� Tâche 1 : Diagnostiquer les pannes.
(Prendre en charge une demande d’intervention ; Dialoguer avec les utilisateurs ; Consulter l’historique ;
Analyser les chaînes fonctionnelles du bien ; Identifier à quel niveau d’arborescence du bien se situent les
pannes ; Localiser le composant défaillant ; Identifier la ou les causes et vérifier son diagnostic).
� Tâche 2 : Préparer sa réparation, son dépannage

(Prendre en charge une demande d’intervention ; Evaluer les conséquences du dépannage sur la sécurité
des personnes ; Préparer la réparation si le dépannage introduit un risque inacceptable ; Préparer les
outillages, les équipements, les matériels, les moyens de manutention ; Quantifier la durée de l’intervention
et le nombre d’intervenants ; Rédiger un bon de commande ; Planifier son intervention).

� Tâche3 : Réaliser des réparations, des dépannages dans les domaines : mécanique, électrique,
pneumatique, hydraulique.

(Prendre connaissance du dossier de préparation ; Mettre en œuvre les mesures de sécurité préconisées ;
Consigner ou participer à la consignation d’un bien ; Repérer physiquement les circuits, les éléments
d’assemblage, le composant défaillant ; Régler, remplacer ou réparer le composant défaillant en respectant
les procédures ; Contrôler et tester ; Déconsigner ou participer à la déconsignation d’un bien ; Effectuer les
réglages ; Procéder aux essais de performance attendue ; Remettre en service).

Baccalauréat professionnel Maintenance des équipement industriels

- 73 -

 UNITÉ 12 (ÉPREUVE E1 - SOUS-EPREUVE E12)

MATHEMATIQUES ET SCIENCES PHYSIQUES

L’unité de mathématiques et sciences physiques englobe l’ensemble des objectifs capacités, compétences et
savoir-faire mentionnés dans les arrêtés du 9 mai 1995 modifiés relatifs aux programmes de mathématiques et
aux programmes de sciences physiques applicables dans les classes préparant au baccalauréat professionnel
(BOEN spécial n° 11 du 15 juin 1995)

La partie mathématique est constituée des éléments suivants :
− Activités numériques et graphiques (I)

− Fonctions numériques (II)
− Activités géométriques (III)
− Activités statistiques (IV)

− Trigonométrie, géométrie, vecteurs (VI)

− Initiations aux probabilités ‘(VIII)

La partie sciences physiques comprend les unités spécifiques suivantes :
− Électricité :

- régime sinusoïdal (E1)
- transport et sécurité (E2)
- puissance électrique (E3)

− Mécanique :
- statique des fluides (M4)

- fluide en mouvement (M5)

- énergie hydraulique (M6)
− Acoustique : production, propagation, perception d’un son (A1)
− Optique : lentilles de convergences (O1)

− Chimie : corrosion, protection (C3)
− Alcanes (C8)

− Matériaux organiques : polyaddition (C9)

UNITÉ 13 (ÉPREUVE E1 – SOUS EPREUVE E 13)

TRAVAUX PRATIQUES DE SCIENCES PHYSIQUES

L’unité de travaux pratiques de sciences physiques englobe l’ensemble des objectifs, compétences et savoir-
faire mentionnés dans l’arrêté du 9 mai 1995 modifié relatif aux programmes de sciences physiques des
baccalauréats professionnels .

Elle concerne la formation méthodologique de base appliquée aux champs de la physique et de la chimie
suivants :

− Électricité I (courant continu)

− Électricité II (courant alternatif sinusoïdal)
− Mécanique
− Acoustique

− Optique

− Chimie I (solutions aqueuses)
− Chimie II (chimie organique)

Baccalauréat professionnel Maintenance des équipement industriels

- 74 -

UNITÉ 2. (U2, ÉPREUVE E2) :
ANALYSE ET PRÉPARATION D’UNE ACTIVITE DE MAINTENANCE

• Contenu
Cette unité concerne tout ou partie des compétences :

CP2.3 Analyser les solutions de gestion, de distribution, de conversion des énergies
pneumatique hydraulique et électrique

CP3.1 Préparer son intervention
CP3.2 Émettre des propositions d’amélioration d’un bien

• Contexte professionnel
Service de maintenance d’équipements industriels.

• Nature de l’activité
Ces activités correspondent en tout ou partie aux tâches des activités A1 et A3.

� Activité 1 : Réaliser la maintenance corrective

� Tâche 1 : Diagnostiquer les pannes.
(Prendre en charge une demande d’intervention ; Dialoguer avec les utilisateurs ; Consulter l’historique ;
Analyser les chaînes fonctionnelles du bien ; Identifier à quel niveau d’arborescence du bien se situent les
pannes ; Localiser le composant défaillant ; Identifier la ou les causes et vérifier son diagnostic.).
� Tâche 2 : Préparer sa réparation, son dépannage

(Prendre en charge une demande d’intervention ; Evaluer les conséquences du dépannage sur la sécurité
des personnes ; Préparer la réparation si le dépannage introduit un risque inacceptable ; Préparer les
outillages, les équipements, les matériels, les moyens de manutention ; Quantifier la durée de l’intervention
et le nombre d’intervenants ; Rédiger un bon de commande ; Planifier son intervention).

� Tâche3 : Réaliser des réparations, des dépannages dans les domaines : mécanique, électrique,
pneumatique, hydraulique.

(Prendre connaissance du dossier de préparation ; Mettre en œuvre les mesures de sécurité préconisées ;
Consigner ou participer à la consignation d’un bien ; Repérer physiquement les circuits, les éléments
d’assemblage, le composant défaillant ; Régler, remplacer ou réparer le composant défaillant en respectant
les procédures ; Contrôler et tester ; Déconsigner ou participer à la déconsignation d’un bien ; Effectuer les
réglages ; Procéder aux essais de performance attendue ; Remettre en service.)

� Activité 3 : Mettre en œuvre des améliorations, des modifications :

� Tâche 1 : Proposer des améliorations ou des modifications

(Observer et analyser le fonctionnement ; Constater le besoin d’amélioration ou de modification ; Proposer
oralement et par écrit une idée d’amélioration ou de modification).

� Tâche 2 : Préparer et réaliser l’amélioration ou la modification
(Formaliser la solution et la faire valider ; Identifier et vérifier les matériels nécessaires à l’intervention ;
Identifier les risques ; Préparer les outillages et les documents nécessaires ; Vérifier les conditions de son
intervention).

Baccalauréat professionnel Maintenance des équipement industriels

- 75 -

UNITÉ 3.1. (U31, SOUS-ÉPREUVE E31) :

Surveiller, améliorer, modifier les équipements.

• Contenu

Cette unité concerne tout ou partie des compétences terminales :

CP1.4 Exécuter des opérations de surveillance et d’inspection
CP1.5 Exécuter des travaux d’amélioration ou de modification du bien.
CP4.1 Recevoir et transmettre des informations
CP4.2 Rédiger et argumenter des comptes rendus.

• Contexte professionnel

Service de maintenance d’équipements industriels.

• Nature de l’activité

Ces activités correspondent en tout ou partie aux tâches des activités A1, A2 et A5 :

� Activité 1 : Réaliser la maintenance corrective

� Tâche 4 : Rendre compte de son intervention

(Rédiger le compte rendu de son intervention ; Renseigner le temps d’intervention ; Produire les
informations destinées aux utilisateurs ; Proposer des améliorations si nécessaire ; Restituer les pièces et les
consommables non utilisés).

� Tâche 5 : Actualiser le dossier technique des biens

(Fournir les éléments nécessaires à la mise à jour de la documentation technique ; Actualiser la liste des
composants ou des pièces de rechange ; Renseigner l’historique des pannes ou des défaillances ; Exprimer
les besoins de réapprovisionnement ; Proposer des modifications de procédures).

� Activité 2 : Réaliser la maintenance préventive

� Tâche 1 : Réaliser des opérations de surveillance

(Prendre en compte une demande de surveillance ; Mettre en œuvre les mesures de sécurité liées aux
opérations de surveillance ; Mettre en oeuvre les appareils de mesure, de contrôle… selon les procédures ;
Collecter les mesures, réaliser les contrôles et la surveillance du bien).

� Tâche 3 : Alerter si une anomalie est constatée
(Détecter une anomalie ; Détecter une différence par rapport la situation habituelle ; Prévenir la hiérarchie,
les utilisateurs et autres intervenants ; Consigner le bien si nécessaire).

� Activité 3 : Mettre en œuvre des améliorations, des modifications

� Tâche 2 : Préparer et réaliser l’amélioration ou la modification
(Formaliser la solution et la faire valider ; Identifier et vérifier les matériels nécessaires à l’intervention ;
Identifier les risques ; Préparer les outillages et les documents nécessaires ; Vérifier les conditions de son
intervention).

� Activité 5 : Communiquer avec le(s) utilisateur(s), le(s) client(s) et au sein d’une équipe

� Tâche 1 : Dialoguer au sein d’une équipe, d’un groupe de réflexion

(Questionner, écouter, reformuler ; Réfléchir et travailler en groupe).

� Tâche 2 : Signaler, transmettre des informations
(Rédiger une synthèse sur les problèmes et les solutions traités en groupe ; Présenter une synthèse
(commentaires, schémas, croquis…) ; Réaliser un compte rendu d’intervention avec mise à jour de
documents techniques ; Signaler des écarts oralement et par écrit ; Transmettre des consignes d’un point de
vue maintenance).

Baccalauréat professionnel Maintenance des équipement industriels

- 76 -

UNITE 32. (U32, SOUS-EPREUVE E32) :
INTERVENTION SUR UN ÉQUIPEMENT MECANIQUE

• Contenu

Cette unité concerne tout ou partie des compétences terminales du référentiel

CP1.3 Réparer un composant.
CP1.7 Identifier les risques, définir et mettre en œuvre les mesures de prévention adaptées

• Contexte professionnel
Intervention de maintenance dans le domaine mécanique d’un équipement industriel.

• Nature de l’activité
Ces activités correspondent en tout ou partie aux tâches des activités A1, A2 , A4 et, en ce qui concerne la
compétence CP1.7 qui a trait à la sécurité et à la prévention des risques, l’ensemble des activités et
tâches.

� Activité 1 : Réaliser la maintenance corrective

� Tâche3 : Réaliser des réparations, des dépannages dans les domaines : mécanique, électrique,
pneumatique, hydraulique.

(Prendre connaissance du dossier de préparation ; Mettre en œuvre les mesures de sécurité préconisées ;
Consigner ou participer à la consignation d’un bien ; Repérer physiquement les circuits, les éléments
d’assemblage, le composant défaillant ; Régler, remplacer ou réparer le composant défaillant en respectant
les procédures ; Contrôler et tester ; Déconsigner ou participer à la déconsignation d’un bien ; Effectuer les
réglages ; Procéder aux essais de performances attendues ; Remettre en service).

� Activité 2 : Réaliser la maintenance préventive
� Tâche 2 :. Réaliser des opérations planifiées

(Prendre connaissance du dossier de préparation ; Organiser son intervention ; Mettre en œuvre ou
participer à la mise en œuvre des mesures de sécurité préconisées ; Obtenir les pièces, composants,
matériels et consommables nécessaires ; Préparer les outillages, les équipements, les matériels, les moyens
de manutention ; Consigner ou participer à la consignation d’un bien ; Repérer physiquement les circuits,
les éléments d’assemblage, le composant ; Régler, remplacer le composant en respectant les procédures ;
Contrôler et tester ; Déconsigner ou participer à la déconsignation d’un bien ; Effectuer les réglages ;
Procéder aux essais de performances attendues ; Remettre en service ; Remettre le bien à l’utilisateur ;
Rendre compte).

Baccalauréat professionnel Maintenance des équipement industriels

- 77 -

UNITE 3.3 (U33 – SOUS-EPREUVE E33)

MAINTENANCE D’UN SYSTÈME AUTOMATISÉ

• Contenu

Cette unité comprend tout ou partie des compétences terminales du référentiel

CP1.1 Diagnostiquer les pannes
CP1.2 Remettre en état de bon fonctionnement un bien
CP1.6 Mettre en service un bien dans le respect des procédures
CP1.7 Identifier les risques, définir et mettre en œuvre les mesures de

prévention adaptées

• Contexte professionnel
Intervention de maintenance sur un équipement industriel automatisé

• Nature de l’activité
Ces activités correspondent en tout ou partie aux tâches des activités A1, A2 et A3 et, en ce qui concerne la
compétence CP1.7 qui a trait à la sécurité et à la prévention des risques, l’ensemble des activités
et tâches.

Activité 1 : Réaliser la maintenance corrective

� Tâche 1 : Diagnostiquer les pannes.
(Prendre en charge une demande d’intervention ; Dialoguer avec les utilisateurs ; Consulter l’historique ;
Analyser les chaînes fonctionnelles du bien ; Identifier à quel niveau d’arborescence du bien se situent les
pannes ; Localiser le composant défaillant ; Identifier la ou les causes et vérifier son diagnostic).

� Tâche3 : Réaliser des réparations, des dépannages dans les domaines : mécanique, électrique,
pneumatique, hydraulique.

(Prendre connaissance du dossier de préparation ; Mettre en œuvre les mesures de sécurité préconisées ;
Consigner ou participer à la consignation d’un bien ; Repérer physiquement les circuits, les éléments
d’assemblage, le composant défaillant ; Régler, remplacer ou réparer le composant défaillant en respectant
les procédures ; Contrôler et tester ; Déconsigner ou participer à la déconsignation d’un bien ; Effectuer les
réglages ; Procéder aux essais de performances attendues ; Remettre en service).

� Activité 2 : Réaliser la maintenance préventive

� Tâche 2 :. Réaliser des opérations planifiées

(Prendre connaissance du dossier de préparation ; Organiser son intervention ; Mettre en œuvre ou participer
à la mise en œuvre des mesures de sécurité préconisées ; Obtenir les pièces, composants, matériels et
consommables nécessaires ; Préparer les outillages, les équipements, les matériels, les moyens de
manutention ; Consigner ou participer à la consignation d’un bien ; Repérer physiquement les circuits, les
éléments d’assemblage, le composant ; Régler, remplacer le composant en respectant les procédures ;
Contrôler et tester ; Déconsigner ou participer à la déconsignation d’un bien ; Effectuer les réglages ;
Procéder aux essais de performances attendues ; Remettre en service ; Remettre le bien à l’utilisateur ;
Rendre compte).

� Activité 4 : Intégrer de nouveaux biens
� Tâche 1 : Installer de nouveaux biens

(Réceptionner et s’approprier la documentation technique et de maintenance ; Préparer les outillages et les
documents nécessaires ; Vérifier les conditions de son intervention ; Assembler les éléments, les nouveaux
moyens ; Appliquer le plan de prévention).

� Tâche 2 : Mettre en service de nouveaux biens
(S’assurer des mesures de sécurité mise en œuvre ; Participer à la recette de maintenance ; Vérifier les
sécurités et les arrêts d’urgence ; S’approprier les technologies mises en oeuvre ; Vérifier les performances
de maintenabilité ; Appliquer le plan de prévention).

Baccalauréat professionnel Maintenance des équipement industriels

- 78 -

UNITE U4 (ÉPREUVE E4)
LANGUE VIVANTE

L’unité englobe l’ensemble des objectifs, capacités et compétences énumérés dans l’arrêté du 23 mars 1988
relatif aux programmes de langues vivantes étrangères des classes préparant au baccalauréat professionnel
(B.O. n0 18 du 12 mai 1988).

UNITE U51 (ÉPREUVE E5 – SOUS-EPREUVE E51)
FRANÇAIS

L’unité est définie par les compétences établies par l’arrêté du 9 mai 1995 relatif aux objectifs, contenus et
capacités de l’enseignement du français dans les classes préparant au baccalauréat professionnel.(B.O. n°11 du
15 juin 1995).

UNITE U52 (ÉPREUVE E5 – SOUS-EPREUVE E52)
HISTOIRE - GEOGRAPHIE

L’unité est définie par les compétences établies par l’arrêté du 9 mai 1995 relatif aux objectifs et contenus de
l’enseignement de l’histoire et de la géographie dans les classes préparant au baccalauréat professionnel (B.O.
n°11 du 15 juin 1995).

UNITE U6 (ÉPREUVE E6)
EDUCATION ARTISTIQUE - ARTS APPLIQUES

L’unité englobe l’ensemble des capacités et des compétences présentées par le programme - référentiel défini
par l’annexe III de l’arrêté du 17 août 1987 relatif au programme des classes préparant au baccalauréat
professionnel (B.O. n° 32 du 17 septembre 1987).

UNITE U7 (ÉPREUVE E7)
EDUCATION PHYSIQUE ET SPORTIVE

L’unité englobe l’ensemble des objectifs, capacités et compétences énumérés par l’arrêté du 25 septembre
2002 relatif au programme de l'enseignement d'éducation physique et sportive pour les CAP, les BEP et les
baccalauréats professionnels (B.O. n° 39 du 24 octobre 2002).

UNITE FACULTATIVE UF1
ÉPREUVE FACULTATIVE DE LANGUE VIVANTE

L'épreuve a pour but de vérifier la capacité du candidat de comprendre une langue vivante parlée et la capacité
de s'exprimer de manière intelligible pour un interlocuteur n'exigeant pas de particularités linguistiques
excessives sur un sujet d'intérêt général.

UNITE FACULTATIVE UF2
ÉPREUVE FACULTATIVE D'HYGIENE - PREVENTION - SECOURISME

L'unité englobe l'ensemble des objectifs, capacités et compétences énumérés à l'annexe I de l'arrêté du 11
juillet 2000 relatif au programme d'hygiène - prévention - secourisme des classes préparant au baccalauréat
professionnel.

Baccalauréat professionnel Maintenance des équipement industriels

- 79 -

ANNEXE II b
RÈGLEMENT D’EXAMEN

Baccalauréat professionnel Maintenance des équipement industriels

- 80 -

BACCALAURÉAT PROFESSIONNEL

MAINTENANCE DES ÉQUIPEMENTS
INDUSTRIELS

Candidats de la voie scolaire
dans un établissement public

ou privé sous contrat, CFA ou
section d'apprentissage

habilité, formation
professionnelle continue dans

un établissement public

Candidats de la voie
scolaire dans un

établissement privé, CFA ou
section d'apprentissage non

habilité, formation
professionnelle continue en

établissement privé,
enseignement à distance,
candidats justifiant de 3

années d'expérience
professionnelle

Candidats de la
voie de la
formation

professionnelle
continue dans un

établissement
public habilité

Épreuves Unités Coef Mode Durée Mode Durée Mode Durée

E1 : Épreuve scientifique et technique
(Coefficient : 7)

 7

Sous-épreuve E11 :
Analyse et exploitation de données techniques U11 3

Ponctuel
écrit 4h

Ponctuel
écrit 4h CCF

Sous-épreuve E12 :
Mathématiques et sciences physiques U12 3

Ponctuel
écrit 2h

Ponctuel
écrit 2h CCF

Sous-épreuve E13 :
Travaux pratiques de sciences physiques U13 1

Ponctuel
pratique 45 min

Ponctuel
pratique 45 min CCF

E2 : Analyse et préparation d’une activité de
maintenance U2 4

Ponctuel
écrit 4h

Ponctuel

écrit 4h CCF

E3 : Épreuve pratique prenant en compte la
formation en milieu professionnel
(Coefficient : 8)

8

Sous-épreuve E31 :
Surveiller, améliorer, modifier les
équipements

U.31 2 CCF

Ponctuel oral
(soutenance) 30min CCF

Sous-épreuve E32 :
Intervention sur un équipement mécanique U.32 3 CCF Ponctuel

pratique 4h CCF

Sous-épreuve E33 :
Maintenance d’un système automatisé U.33 3 CCF

Ponctuel
pratique

4h CCF

E4 : Épreuve de langue vivante

U4 2 Ponctuel
écrit

2h Ponctuel
écrit

2h CCF

E5 : Épreuve de français, histoire et géographie
Sous épreuve E51 : Français

Sous épreuve E52 : Histoire et géographie

U51

U52

5
3

2

Ponctuel

écrit
Ponctuel

écrit

2h30

2h

Ponctuel

écrit
Ponctuel

écrit

2h30

2h

CCF

CCF

E6 : Épreuve d’éducation artistique, arts appliqués U6 1 CCF Ponctuel écrit 3h CCF

E7 : Épreuve d’éducation physique et sportive U7 1 CCF Ponctuel
pratique

 CCF

Épreuves facultatives (1)
Langue vivante

Hygiène prévention secourisme

UF1

UF2

 Ponctuel
oral

CCF

20 min

Ponctuel
oral

Ponctuel écrit

20 min

2h

Ponctuel
oral

CCF

20 min

(1) Seuls les points excédant 10 sont pris en compte pour le calcul de la moyenne générale en vue de l'obtention du
diplôme et de l'attribution d'une mention
.

Baccalauréat professionnel Maintenance des équipement industriels

- 81 -

ANNEXE II c

DÉFINITION DES ÉPREUVES

Baccalauréat professionnel Maintenance des équipement industriels

- 82 -

ÉPREUVE El (UNITÉS U11 - Ul2 - U13)
ÉPREUVE SCIENTIFIQUE ET TECHNIQUE

Coefficient: 7

SOUS-ÉPREUVE E11 (UNITÉ 11)
ANALYSE ET EXPLOITATION DE DONNÉES TECHNIQUES

Coefficient: 3 Durée 4H

1. CONTENU DE LA SOUS-EPREUVE

Cette sous-épreuve a pour support le bien ou un sous-système et son environnement, caractérisés par une
problématique de maintenance.
Elle permet de vérifier que le candidat a acquis tout ou partie des compétences suivantes :

CP2.1 Analyser le fonctionnement et l’organisation d’un système.
CP2.2 Analyser les solutions mécaniques réalisant les fonctions opératives

En relation avec les savoirs suivants :
- Analyse des systèmes mécaniques, étude de leurs comportements (S1).
- Analyse des systèmes automatisés, étude de leurs comportements (S2)

La sous-épreuve comporte nécessairement des questions relatives à chacun des deux groupes de savoirs ci-
dessus avec une approche d’un point de vue maintenance.

2. EVALUATION

Les indicateurs d'évaluation correspondant aux compétences évaluées figurent dans la colonne "Indicateurs de
performance" des tableaux décrivant les compétences (cf. annexe I b : référentiel de certification).

���� Modes d'évaluation

– Évaluation ponctuelle : écrite d'une durée de 4 heures.

– Contrôle en cours de formation :

L’évaluation s’effectue sur la base d’une situation d’une durée maximale de quatre heures, elle est élaborée et
organisée par l'équipe enseignante chargée des enseignements technologiques et professionnels.

La période choisie pour l’évaluation pouvant être différente pour chacun des candidats, son choix et son
organisation relèvent de la responsabilité de l'équipe pédagogique, elle se déroulera au cours du dernier tiers
de l’ensemble de la formation.

À l’issue de cette situation d’évaluation, l’équipe pédagogique de l’établissement de formation constituera,
pour chaque candidat, un dossier comprenant :

- l’ensemble des documents remis pour conduire le travail demandé pendant la situation d’évaluation ;
- la description sommaire des moyens matériels mis à sa disposition ;
- les documents éventuellement rédigés par le candidat lors de l’évaluation ;
- une fiche d’évaluation du travail réalisé.

Une fiche type d’évaluation du travail réalisé, rédigée et mise à jour par l’Inspection Générale de l’Éducation
Nationale, est diffusée aux services rectoraux des examens et concours. Cette fiche complétée pour chaque
candidat sera obligatoirement transmise au jury.

L’ensemble du dossier décrit ci-dessus, relatif à la situation d’évaluation sera tenu à la disposition du jury et
de l’autorité rectorale jusqu’à la session suivante. Le jury pourra éventuellement en exiger l’envoi avant
délibération afin de le consulter. Dans ce cas, à la suite d’un examen approfondi, il formulera toutes remarques
et observations qu’il jugera utiles et arrêtera la note.

Baccalauréat professionnel Maintenance des équipement industriels

- 83 -

SOUS-EPREUVE E12 (U12)
MATHEMATIQUES ET SCIENCES PHYSIQUES

Coefficient : 3

���� FINALITES ET OBJECTIFS DE L’EPREUVE

En mathématiques, les finalités et objectifs sont :
- d’apprécier la solidité des connaissances des candidats et leur capacité à les mobiliser dans des situations

liées à la profession ;
- de vérifier leur aptitude au raisonnement et leur capacité à analyser correctement un problème, à justifier

les résultats obtenus et à apprécier leur portée ;

- d’apprécier leurs qualités dans le domaine de l’expression écrite et de l’exécution de tâches diverses
(tracés graphiques, calculs à la main ou sur machine).

En sciences physiques, les finalités et objectifs sont :
- d’apprécier la solidité des connaissances des candidats et de s’assurer de leur aptitude au raisonnement et à

l’analyse correcte d’un problème en rapport avec des activités professionnelles ;
- de vérifier leur connaissance du matériel scientifique et des conditions de son utilisation ;
- de vérifier leur capacité à s’informer et à s’exprimer par écrit sur un sujet scientifique.

���� CONTENUS

Les contenus sont définis en annexe II a, Unités constitutives du diplôme (unité U12)

���� Formes de l’épreuve :

– Ponctuelle : évaluation écrite d'une durée de 2 heures

L’épreuve est notée sur 20 points : 15 points sont attribués aux mathématiques et 5 aux sciences physiques.

Le formulaire officiel des mathématiques est intégré au sujet de l’épreuve.

Les formules de sciences physiques qui sont nécessaires pour répondre aux questions posées mais dont la
connaissance n’est pas exigée par le programme sont fournies dans le sujet.

L’utilisation des calculatrices pendant l’épreuve est autorisée dans les conditions prévues par la réglementation
en vigueur.

– Contrôle en cours de formation :

Le contrôle en cours de formation comporte trois situations d’évaluation.

� Deux situations d’évaluation, situées respectivement dans la seconde partie et en fin de formation, respectent
les points suivants :

a) Ces évaluations sont écrites ; chacune a une durée de deux heures et est notée sur vingt points.

b) Les situations comportent des exercices de mathématiques recouvrant une part très large du programme de
mathématiques et de sciences physiques. Le nombre de points affectés à chaque exercice est indiqué aux
candidats pour qu’ils puissent gérer leurs travaux. Pour chacune des deux situations d’évaluation, le total
des points affectés aux exercices de mathématiques est de 14 points et celui des sciences physiques est de
6 points.

Pour l’évaluation en mathématiques, lorsque les situations s’appuient sur d’autres disciplines, aucune
connaissance relative à ces disciplines n’est exigible des candidats et toutes les explications et indications
utiles doivent être fournies dans l’énoncé.

c) Il convient d’éviter toute difficulté théorique et toute technicité excessive en mathématiques et en sciences
physiques. La longueur et ampleur du sujet doivent permettre à un candidat moyen de traiter le sujet et de
le rédiger posément dans le temps imparti.

Baccalauréat professionnel Maintenance des équipement industriels

- 84 -

d) L’utilisation des calculatrices pendant chaque situation d’évaluation est définie par la réglementation en
vigueur aux examens et concours relevant de l’Éducation Nationale. Pour les exercices de mathématiques,
l’usage du formulaire officiel de mathématiques est autorisé.

e) On rappellera aux candidats que la clarté des raisonnements et la qualité de la rédaction interviendront
dans l'appréciation des copies.

� Une situation d'évaluation, notée sur dix points, ne concerne que les mathématiques. Elle consiste en la
réalisation écrite (individuelle ou en groupe restreint) et la présentation orale (individuelle) d’un dossier
comportant la mise en œuvre de savoir-faire mathématiques en liaison directe avec la spécialité de chaque
baccalauréat professionnel. Ce dossier peut prendre appui sur le travail effectué au cours des périodes de
formation en milieu professionnel. Au cours de l’oral dont la durée maximale est de vingt minutes, le
candidat sera amené à répondre à des questions en liaison avec le contenu mathématique du dossier.

La note finale sur vingt proposée au jury pour cette sous-épreuve est obtenue en divisant par 2,5 le total des
notes relatives aux trois évaluations.

SOUS-EPREUVE E13 (U13)
TRAVAUX PRATIQUES DE SCIENCES PHYSIQUES

Coefficient : 1

���� FINALITES ET OBJECTIFS DE L’EPREUVE

Les finalités et objectifs de la sous-épreuve sont :

- de vérifier l’aptitude des candidats à choisir et à utiliser du matériel scientifique pour la mise en œuvre
d’un protocole expérimental fourni, dans le respect des règles de sécurité,

- d’apprécier leurs savoir-faire expérimentaux, l’organisation de leur travail, la valeur des initiatives qu’ils
sont amenés à prendre,

- de vérifier leur capacité à rendre compte par oral ou par écrit des travaux réalisés.

���� CONTENUS
Les contenus sont définis en annexe II a, Unités constitutives du diplôme (unité U13).

���� Formes de l’épreuve

– Ponctuelle : évaluation pratique d'une durée de 45 minutes.

L’évaluation, notée sur 20 points, concerne les compétences expérimentales liées à la formation
méthodologique de base. Le matériel que le candidat sera amené à utiliser est celui fixé par la note de service
n° 96-070 du 8 mars 1996 (BOEN n° 12 du 21 mars 1996).

Les candidats formés dans l’enseignement public ou dans l’enseignement privé sous contrat passent
l’évaluation dans leur établissement. Des mesures particulières d’accueil sont prises pour les autres candidats.
Ces derniers seront affectés dans les établissements par le recteur. L’évaluation est assurée par des professeurs
de la discipline exerçant de préférence dans l’établissement.

Le chef de centre s’assure qu’un professeur n’évalue pas ses propres élèves.

Les sujets sont élaborés au niveau académique, inter académique ou national.

Le recteur arrête annuellement les sujets proposés aux établissements, fixe le nombre de sujets qui seront mis
en place dans chaque établissement et le calendrier de l’évaluation expérimentale de sciences physiques en
cohérence avec le calendrier de l’examen établi au plan national.

Chaque établissement met en place le nombre de sujets qui lui a été fixé et qu’il choisit dans l’ensemble des
sujets proposés.

Baccalauréat professionnel Maintenance des équipement industriels

- 85 -

Le procès verbal du déroulement de l’évaluation, les travaux remis par les candidats et les grilles d’évaluation
remplies par les professeurs sont transmis au jury.

L’inspecteur de l’éducation nationale chargé des sciences physiques s’assure que les conditions nécessaires
au bon déroulement sont bien remplies.

– Contrôle en cours de formation :
Le contrôle en cours de formation repose sur deux situations d'évaluation qui ont pour support une activité
expérimentale. La durée de chacune est voisine de 1 h. Elles sont mises en place dans la seconde partie de la
formation.

Lors de chaque situation expérimentale, le candidat est évalué à partir d’une ou plusieurs expériences choisies
dans les champs de la physique et de la chimie définis par l’unité U13 (annexe I du référentiel de certification).
L’évaluation porte nécessairement sur les savoir-faire expérimentaux du candidat observés durant la ou les
manipulations qu’il réalise et, suivant la nature du sujet, sur la valeur des mesures réalisées et sur leur
exploitation.

Lors de l’évaluation, il est demandé au candidat :
- d’utiliser correctement le matériel mis à sa disposition et dont la liste est fixée par note de service n° 96-

070 du 8 mars 1996 (BOEN n° 12 du 21 mars 1996),
- de mettre en œuvre un protocole expérimental,

- de rendre compte par écrit des résultats des travaux réalisés.

En pratique, le candidat porte sur une fiche qu’il complète en cours de manipulation les résultats de ses
observations, de ces mesures et, le cas échéant, de leur exploitation. L’évaluateur élabore un guide
d’observation qui lui permet d’évaluer les savoir-faire expérimentaux du candidat lors de ses manipulations.

Chaque situation est notée sur 20 points ; 13 points au moins sont attribués aux savoir-faire expérimentaux et à
la valeur des mesures. Les deux situations d’évaluation doivent porter sur des champs différents de la physique
et de la chimie.

La note sur 20 attribuée au candidat pour l’unité est la moyenne, arrondie au demi point, des deux notes sur 20
obtenues lors des deux situations d’évaluation.

Baccalauréat professionnel Maintenance des équipement industriels

- 86 -

ÉPREUVE E2 (UNITÉ 2)
Analyse et préparation d’une activité de maintenance

Coefficient : 4

1. CONTENU DE L'EPREUVE

A partir d’un dysfonctionnement identifié sur un bien industriel pluritechnologique, l’épreuve permet de
vérifier que le candidat a acquis tout ou partie des compétences suivantes :

CP2.3 Analyser les solutions de gestion, de distribution, de conversion des énergies
pneumatique hydraulique et électrique.

CP3.1 Préparer son intervention.
CP3.2 Emettre des propositions d’améliorations d’un bien.

En relation avec les savoirs suivants :
- intervention de maintenance (S3),
- analyse des systèmes automatisés, étude de leurs comportements (S2),
- méthodes de maintenance (S5).

L’épreuve comporte nécessairement des questions relatives à chacun des trois groupes de savoirs ci-dessus
avec une approche système d’un point de vue maintenance.

2. EVALUATION
Les indicateurs d'évaluation correspondant aux compétences évaluées figurent dans la colonne "Indicateurs de
performance" des tableaux décrivant les compétences (cf. annexe I b : référentiel de certification).

���� Modes d'évaluation
– Évaluation ponctuelle : écrite d'une durée de 4 heures.

– Contrôle en cours de formation :

L’évaluation s’effectue sur la base d’une situation d’une durée maximale de quatre heures, elle est élaborée et
organisée par l'équipe enseignante chargée des enseignements technologiques et professionnels.

La période choisie pour l’évaluation pouvant être différente pour chacun des candidats, son choix et son
organisation relèvent de la responsabilité de l'équipe pédagogique, elle se déroulera au cours du dernier tiers
de l’ensemble de la formation.

À l’issue de cette situation d’évaluation, l’équipe pédagogique de l’établissement de formation constituera,
pour chaque candidat, un dossier comprenant :

- l’ensemble des documents remis pour conduire le travail demandé pendant la situation d’évaluation ;
- la description sommaire des moyens matériels mis à sa disposition ;
- les documents éventuellement rédigés par le candidat lors de l’évaluation ;
- une fiche d’évaluation du travail réalisé.

Une fiche type d’évaluation du travail réalisé, rédigée et mise à jour par l’Inspection Générale de l’Éducation
Nationale, est diffusée aux services rectoraux des examens et concours. Cette fiche complétée pour chaque
candidat sera obligatoirement transmise au jury.

L’ensemble du dossier décrit ci-dessus, relatif à la situation d’évaluation sera tenu à la disposition du jury et
de l’autorité rectorale jusqu’à la session suivante. Le jury pourra éventuellement en exiger l’envoi avant
délibération afin de le consulter. Dans ce cas, à la suite d’un examen approfondi, il formulera toutes remarques
et observations qu’il jugera utiles et arrêtera la note.

Baccalauréat professionnel Maintenance des équipement industriels

- 87 -

ÉPREUVE E3 (unités U31, U32, U33)
ÉPREUVE PRATIQUE PRENANT EN COMPTE

LA PÉRIODE DE FORMATION OU L’ACTIVITE EN MILIEU PROFESSIONNEL
Coefficient : 8

Cette épreuve est constituée de trois sous-épreuves :
- Sous-épreuve E31 : Surveiller, améliorer, modifier les équipements.
- Sous-épreuve E32 :Intervention sur un équipement mécanique
- Sous-épreuve E33 :Maintenance d’un système automatisé

SOUS - EPREUVE E31 (UNITE U31) :

Surveiller, améliorer, modifier les équipements
Coefficient : 2

1. CONTENU DE LA SOUS-EPREUVE.
La réalité des activités de la maintenance industrielle et de la gestion ne peut apparaître dans toutes ses
dimensions que dans les entreprises. L'appréhender suppose que le candidat ait été, au cours de sa formation
ou de son expérience professionnelle1, confronté aux outils et aux contraintes des activités de maintenance
(machines, appareillages, coûts, délais, qualité…).

La sous-épreuve permet de vérifier que le candidat a acquis tout ou partie des compétences suivantes :

CP1.4 Exécuter des opérations de surveillance et d’inspection
CP1.5 Exécuter des travaux d’amélioration ou de modification du bien.
CP4.1 Recevoir et transmettre des informations
CP4.2 Rédiger et argumenter des comptes rendus.

2. EVALUATION
Les indicateurs d'évaluation correspondant aux compétences évaluées figurent dans la colonne "Indicateurs de
performance" des tableaux décrivant les compétences (cf. annexe I b : référentiel de certification).
Elle s’appuie sur un dossier de 40 pages maximum, 30 conçues et réalisées par le candidat, dont 15 pour
l’étude de cas, voir la structure indiquée ci-dessous :

 Modes et supports d’évaluation

Contenu du dossier C.C.F. Ponctuel

A : Les activités professionnelles Décrites dans le
livret de suivi

B : L’entreprise et son environnement
économique

C : Une étude de cas
Rapport

Rapport

A. Les activités professionnelles :
Le candidat résumera l’ensemble des activités et des tâches professionnelles accomplies en entreprise du point
de vue :

- organisationnel ;
- des moyens techniques mis en œuvre ;
- des méthodes utilisées.

B. L’entreprise et son environnement économique :
Cette partie traite les aspects liés à la structure de l’entreprise au regard du référentiel d'économie et gestion.

1. Voir annexe 3: Périodes de formation ou d’activités en milieu professionnel.

Baccalauréat professionnel Maintenance des équipement industriels

- 88 -

C. Étude de cas :

Dans cette partie, le candidat présente une problématique en relation avec une tâche ou une activité de
maintenance spécifique qu’il a réalisée en entreprise.
Proposition pour le contenu de l’étude de cas:

- présentation de l’équipement (bien ou composant),
- énoncé de la problématique relative à la maintenance,
- analyse du problème, proposition de solutions,
- solution apportée,
- descriptif des interventions réalisées avec utilisation des matériels techniques et outillages adaptés ,
- conclusion.

Le rapport sera mis à disposition des membres de la commission d’évaluation huit jours avant la date de
l'épreuve.

• Présentation orale du rapport
L'exposé, au cours duquel le candidat ne sera pas interrompu, sera d'une durée maximale de 10 minutes. Il
sera suivi de 20 minutes d’entretien avec la commission d’évaluation.
L’évaluation prend en compte :
� l’exactitude de l’analyse du contenu des documents mis à sa disposition dans l’entreprise ;
� l’intégration, dans le descriptif des interventions réalisées, des procédures d’hygiène, de sécurité et de

respect de l’environnement mises en œuvre dans l’entreprise;
� la maîtrise d’un vocabulaire spécifique et d’une expression orale structurée, qui permettent :

- lors de l’exposé, de traduire sans équivoque le résultat des analyses et/ou des propositions techniques,
- lors de l’entretien, de transmettre des informations complémentaires aux membres de la commission

d’évaluation et d’argumenter les choix effectués.
� la description de l’environnement économique de l’entreprise.

3. MODE D’EVALUATION
– Évaluation ponctuelle : exposé 10 minutes, entretien 20 minutes.

La commission d’évaluation est composée d'un professeur responsable de l'enseignement technologique et
professionnel, d'un professeur d'économie et gestion et d'un professionnel. Un de ces membres est issu du jury
d'examen.

– Contrôle en cours de formation :

L’évaluation s’effectue sur la base d’une situation d'évaluation, organisée par l'équipe pédagogique de
l’établissement de formation. Les conditions de réalisation et les critères d'évaluation sont décrits ci-dessous.

La période choisie pour l’évaluation pouvant être différente pour chacun des candidats, son choix et son
organisation relèvent de la responsabilité de l'équipe pédagogique, dans le courant de la dernière année de
formation.

Les activités professionnelles consignées dans le livret de suivi (sur 60 points).
Lors de la dernière période de formation en entreprise, les compétences CP 1.4, CP1.5, CP 4.1 et CP 4.2 sont
évaluées conjointement par le tuteur et le membre de l’équipe pédagogique chargé du suivi du candidat.

Présentation orale du rapport (sur 40 points) : exposé 10 minutes, entretien 20 minutes.

Sur les bases (voir les indicateurs de performances ci-dessus) les membres de la commission évaluent :
- la présentation de l’intervention de maintenance (sur 20 points) ;
- la description de l’environnement économique de l’entreprise (sur 20 points).

La commission sera constituée de quatre personnes au maximum :
- membre de l’équipe pédagogique de l’établissement de formation chargé du suivi du candidat
- membre de l’équipe pédagogique de l’établissement de formation chargé de l’économie et gestion,
- membre de l’équipe pédagogique de l’établissement de formation chargé du domaine professionnel,
- d’un professionnel, de préférence le tuteur.

En cas d’absence de ce dernier, la commission pourra valablement statuer.

Baccalauréat professionnel Maintenance des équipement industriels

- 89 -

Une fiche type d’évaluation du travail réalisé, rédigée et mise à jour par l’Inspection Générale de l’Éducation
Nationale, est diffusée aux services rectoraux des examens et concours. Cette fiche complétée pour chaque
candidat sera obligatoirement transmise au jury.
L’ensemble du dossier décrit ci-dessus, relatif à la situation d’évaluation sera tenu à la disposition du jury et
de l’autorité rectorale jusqu’à la session suivante. Le jury pourra éventuellement en exiger l’envoi avant
délibération afin de le consulter. Dans ce cas, à la suite d’un examen approfondi, il formulera toutes remarques
et observations qu’il jugera utiles et arrêtera la note.

SOUS-EPREUVE E32 (UNITE U 32)

Intervention sur un équipement mécanique
Coefficient : 3

1. CONTENU DE LA SOUS-EPREUVE

L’objectif de cette sous-épreuve est de placer le candidat en situation de technicien de maintenance sur les
éléments de la partie opérative d’un bien, les pannes ou les dysfonctionnements relevant du domaine
mécanique.

Elle permet de vérifier que le candidat a acquis tout ou partie des compétences suivantes :

CP1.3 Réparer un composant.
CP1.7(*) Identifier les risques, définir et mettre en œuvre les mesures de prévention

adaptées.
(*)évaluation des risques autres qu’électriques

En relation avec les savoirs suivants :
- analyse des systèmes automatisés, étude de leurs comportements (S2),
- intervention de maintenance (S3),
- méthodes de maintenance (S5),
- prévention des risques professionnels (S4).

NOTA : Pour E32 et E33, on évitera une redondance sur les supports et les technologies.

2. EVALUATION
Les indicateurs d'évaluation correspondant aux compétences évaluées figurent dans la colonne "Indicateurs de
performance" des tableaux décrivant les compétences (cf. annexe I b : référentiel de certification).
Certaines autres compétences pourront être mobilisées mais ne seront pas évaluées. Dans le cas où elles ne
seraient pas maîtrisées, les tâches correspondantes seront réalisées avec assistance.

• Modes d'évaluation
– Évaluation ponctuelle : Épreuve pratique d'une durée de 4 heures.
– Contrôle en cours de formation :

L’évaluation s’effectue sur la base d’une situation d’une durée maximale de quatre heures, elle est élaborée et
organisée par l'équipe enseignante chargée des enseignements technologiques et professionnels.

La période choisie pour l’évaluation pouvant être différente pour chacun des candidats, son choix et son
organisation relèvent de la responsabilité de l'équipe pédagogique, elle se déroulera au cours du dernier tiers
de l’ensemble de la formation.
À l’issue de cette situation d’évaluation, l’équipe pédagogique de l’établissement de formation constituera,
pour chaque candidat, un dossier comprenant :

- l’ensemble des documents remis pour conduire le travail demandé pendant la situation d’évaluation ;
- la description sommaire des moyens matériels mis à sa disposition ;
- les documents éventuellement rédigés par le candidat lors de l’évaluation ;
- une fiche d’évaluation du travail réalisé.

Baccalauréat professionnel Maintenance des équipement industriels

- 90 -

Une fiche type d’évaluation du travail réalisé, rédigée et mise à jour par l’Inspection Générale de l’Éducation
Nationale, est diffusée aux services rectoraux des examens et concours. Cette fiche complétée pour chaque
candidat sera obligatoirement transmise au jury.

L’ensemble du dossier décrit ci-dessus, relatif à la situation d’évaluation sera tenu à la disposition du jury et
de l’autorité rectorale jusqu’à la session suivante. Le jury pourra éventuellement en exiger l’envoi avant
délibération afin de le consulter. Dans ce cas, à la suite d’un examen approfondi, il formulera toutes remarques
et observations qu’il jugera utiles et arrêtera la note.

SOUS-EPREUVE E33 (UNITE U33)
Maintenance d’un système automatisé

Coefficient : 3

1. CONTENU DE LA SOUS-EPREUVE.

L’objectif de cette sous-épreuve est de placer le candidat en situation de technicien de maintenance sur les
éléments de la partie commande et/ou de contrôle d’un bien pluritechnologique, les pannes ou les
dysfonctionnements ne relevant pas du domaine mécanique.
Elle permet de vérifier que le candidat a acquis tout ou partie des compétences suivantes :

CP1.1 Diagnostiquer les pannes
CP1.2 Remettre en état de bon fonctionnement un bien.
CP1.6 Mettre en service un bien dans le respect des procédures.

CP1.7(*) Identifier les risques, définir et mettre en œuvre les mesures de prévention adaptées.
(*) évaluation des risques électriques uniquement

En relation avec les savoirs suivants :
- analyse des systèmes automatisés, étude de leurs comportements (S2),
- intervention de maintenance (S3),
- méthodes de maintenance (S5),
- prévention des risques professionnels (S4).

NOTA : Pour E32 et E33, on évitera une redondance sur les supports et les technologies.

2. EVALUATION
Les indicateurs d'évaluation correspondant aux compétences évaluées figurent dans la colonne "Indicateurs de
performance" des tableaux décrivant les compétences (cf. annexe I b : référentiel de certification).
Certaines autres compétences pourront être mobilisées mais ne seront pas évaluées. Dans le cas où elles ne
seraient pas maîtrisées, les tâches correspondantes seront réalisées avec assistance.

• Modes d'évaluation
– Évaluation ponctuelle : Épreuve pratique d'une durée 4 heures

– Contrôle en cours de formation :

L’évaluation s’effectue sur la base d’une situation d’une durée maximale de quatre heures, elle est élaborée et
organisée par l'équipe enseignante chargée des enseignements technologiques et professionnels.
La période choisie pour l’évaluation pouvant être différente pour chacun des candidats, son choix et son
organisation relèvent de la responsabilité de l'équipe pédagogique, elle se déroulera au cours du dernier tiers
de l’ensemble de la formation.
À l’issue de cette situation d’évaluation, l’équipe pédagogique de l’établissement de formation constituera,
pour chaque candidat, un dossier comprenant :

- l’ensemble des documents remis pour conduire le travail demandé pendant la situation d’évaluation ;
- la description sommaire des moyens matériels mis à sa disposition ;
- les documents éventuellement rédigés par le candidat lors de l’évaluation ;
- une fiche d’évaluation du travail réalisé.

Baccalauréat professionnel Maintenance des équipement industriels

- 91 -

Une fiche type d’évaluation du travail réalisé, rédigée et mise à jour par l’Inspection Générale de l’Éducation
Nationale, est diffusée aux services rectoraux des examens et concours. Cette fiche complétée pour chaque
candidat sera obligatoirement transmise au jury.

L’ensemble du dossier décrit ci-dessus, relatif à la situation d’évaluation sera tenu à la disposition du jury et
de l’autorité rectorale jusqu’à la session suivante. Le jury pourra éventuellement en exiger l’envoi avant
délibération afin de le consulter. Dans ce cas, à la suite d’un examen approfondi, il formulera toutes remarques
et observations qu’il jugera utiles et arrêtera la note.

E4 (U4)
ÉPREUVE DE LANGUE VIVANTE

Coefficient : 2

� Évaluation ponctuelle : écrite d’une durée de 2 heures (Arrêté du 6 avril 1994, B.O. n° 21 du 26 mai
1994).

Cette épreuve vise à apprécier la compréhension de la langue étrangère et l'expression dans cette langue. Elle
porte sur des thèmes liés à la vie socio-professionnelle en général ou à un aspect de la civilisation du pays. Elle
comprend deux parties notées respectivement sur 12 points et 8 points.

− 1ère partie : Compréhension
À partir d'un document en langue étrangère, le candidat doit répondre en français à des questions en français
révélant sa compréhension du texte en langue étrangère.
Il pourra être invité à justifier ses réponses par une citation extraite du document et à fournir la traduction de
quelques passages choisis.

− 2ème partie : Expression

Cette partie de l'épreuve consiste en :
- d'une part des exercices visant à tester en situation les compétences linguistiques (4 points)
- d'autre part une production semi-guidée qui pourra être liée au document proposé pour l'évaluation de la

compréhension (4 points).
L'utilisation du dictionnaire bilingue est autorisée.

���� Contrôle en cours de formation :
Le contrôle en cours de formation est constitué de quatre situations d'évaluation correspondant aux quatre
capacités :

A - compréhension écrite
B - compréhension de l'oral
C - expression écrite
D - expression orale

A - Compréhension écrite

À partir d'un ou deux supports en langue vivante étrangère la compréhension de la langue considérée sera
évaluée par le biais de :

- réponses en français à des questions,
- résumé en français du document,
- compte rendu du document,
- traduction.

Le candidat devra faire la preuve des compétences suivantes :
- repérage/identification ;
- mise en relation des éléments identifiés ;
- inférence.

Critères : intelligibilité et pertinence de la réponse.

Baccalauréat professionnel Maintenance des équipement industriels

- 92 -

B - Compréhension de l'oral

À partir d'un support audio-oral ou audio-visuel, l'aptitude à comprendre le message auditif en langue vivante
étrangère sera évaluée par le biais de :

- réponses à des questions factuelles simples sur ce support,
- QCM,
- reproduction des éléments essentiels d'information compris dans le document.

Le candidat devra faire la preuve des compétences suivantes :
- anticipation ;
- repérage/identification ;
- association des éléments identifiés ;
- inférence.

C - Production écrite

La capacité à s'exprimer par écrit en langue vivante étrangère sera évaluée par le biais d'une production guidée
d'un paragraphe de 10 à 15 lignes. Le message portera sur l'expérience professionnelle ou personnelle du
candidat ou bien sur un aspect de civilisation (questions pouvant prendre appui sur un court document écrit ou
une image).
Le candidat devra faire la preuve des compétences suivantes :

- mémorisation
- mobilisation des acquis
- aptitude à la reformulation
- aptitude à combiner les éléments acquis en énoncés pertinents et intelligibles

- utilisation correcte et précise des éléments linguistiques contenus dans le programme de consolidation de
seconde : éléments grammaticaux : déterminants, temps, formes auxiliées, modalité, connecteurs…

Éléments lexicaux : Cf. liste contenue dans le référentiel BEP ou programme de BEP.
Construction de phrases simples, composées, complexes.

D - Production orale

La capacité à s'exprimer oralement en langue vivante étrangère de façon pertinente et intelligible sera évaluée.
Le support proposé par le formateur permettra d'évaluer l'aptitude à dialoguer en langue vivante étrangère à
l'aide de constructions simples, composées, dans une situation simple de la vie courante. Ce dialogue pourra
porter sur des faits à caractère personnel, de société ou de civilisation.
Le candidat devra faire preuve des compétences suivantes :

- mobilisation des acquis
- aptitude à la reformulation
- aptitude à combiner les éléments acquis en énoncés pertinents et intelligibles

Exigences lexicales et grammaticales : cf. programme de consolidation de seconde et référentiel BEP ou
programme BEP

Baccalauréat professionnel Maintenance des équipement industriels

- 93 -

E5 (U51 - U52)
EPREUVE DE FRANÇAIS, HISTOIRE - GEOGRAPHIE

Coefficient : 5

Sous-épreuve E51 (U51)
FRANÇAIS

Coefficient : 3

� Évaluation ponctuelle : écrite d’une durée de 2h30

L'évaluation comporte deux parties :
- une première partie, notée sur 8 à 12 points, évalue les capacités de compréhension,
- une deuxième partie, notée sur 8 à 12 points, évalue les capacités d'expression.

L'évaluation s'appuie sur un ou plusieurs textes ou documents (textes littéraires, textes argumentatifs, textes
d'information, essais, articles de presse, documents iconographiques).
Dans la première partie, deux ou trois questions permettent de vérifier la capacité du candidat de comprendre
le sens global des documents, d'en dégager la construction, d'en caractériser la visée, le ton, l'écriture…
La seconde partie permet d'évaluer la capacité du candidat d'exposer un point de vue ou d'argumenter une
opinion. Le type d'écrit attendu s'inscrit dans une situation de communication précisée par l'énoncé (lettre,
synthèse rédigée, article…). Le sujet précise la longueur du texte à rédiger.
Le nombre de points attribués à chacune des parties de l'épreuve est indiqué dans le sujet. Dans tous les cas, la
note globale est attribuée sur 20 points.

� Contrôle en cours de formation
Le contrôle en cours de formation est constitué de quatre situations d'évaluation permettant de tester les
capacités de compréhension et d'expression du candidat. Elles sont de poids équivalent. Elles reposent à la fois
sur des supports fonctionnels et sur des supports fictionnels ou littéraires. On précisera chaque fois que
nécessaire la situation de communication : destinataire, auditoire, etc.

� Situation A

a) Objectif : évaluation de la capacité du candidat d'analyser ou de synthétiser.
b) Exemples de situation :

- supports fonctionnels : fiche d'analyse de tâches, prises de notes ;
- supports fictionnels/littéraires : fiche de lecture, synthèse d'une activité de lecture.

� Situation B

a) Objectif : évaluation de la capacité du candidat de rendre compte ou transposer ou développer.
b) Exemples de situation :

- supports fonctionnels : rapport d’intervention en milieu professionnel, fiche de présentation d’un produit,
rédaction d’un texte publicitaire à partir de documents, lettres, articles, argumentation à partir d’un
dossier ;

- supports fictions/littéraires : commentaires de lettres, d’images, argumentation à partir d’une lecture.

� Situation C

a) Objectif : évaluation de la capacité du candidat à exposer ou transmettre un message oral
b) Exemples de situation :

- présentation d'un dossier disciplinaire ou interdisciplinaire ;
- compte rendu de lecture, de visite, de stage…
- rapports des travaux d'un groupe.

Baccalauréat professionnel Maintenance des équipement industriels

- 94 -

� Situation D

a) Objectif : évaluation de la capacité du candidat à participer ou animer
b) Exemples de situation :

- participation à un entretien (embauche…) ;
- participation à un débat ;
- participation à une réunion ;
- animation d'un groupe, d'une équipe (entreprise).

Sous-épreuve E52 (U52)
HISTOIRE, GEOGRAPHIE

Coefficient : 2

� Évaluation ponctuelle : écrite d’une durée de 2 heures
Cette sous-épreuve porte sur le programme de la classe terminale du baccalauréat professionnel, sur un thème
précis et les notions qui lui sont associées.
Le candidat a le choix entre deux sujets. Il doit faire la preuve de ses capacités de comprendre et d'analyser
une situation historique ou géographique en s'appuyant sur l'étude d'un dossier de trois à cinq documents de
nature variée.
Il répond à une série de questions qui visent à évaluer ses compétences à :

- repérer et relever des informations dans une documentation,
- établir des relations entre les documents,
- utiliser des connaissances sur le programme.

Ces questions, qui ne peuvent se réduire à une demande de définitions, permettant au candidat de faire la
preuve qu'il maîtrise les méthodes d'analyse des documents et qu'il sait en tirer parti pour comprendre une
situation historique ou géographique. Il élabore ensuite une courte synthèse intégrant les éléments apportés par
le dossier et ses connaissances.
Les documents constituent un ensemble cohérent qui permet une véritable mise en relation. La cohérence
réside dans la situation envisagée et la (ou les) notion(s) qui s'y rapporte(nt).
La synthèse consiste en un texte rédigé qui peut être accompagné par une carte, un croquis ou un schéma à
l'initiative du candidat ou en réponse à une question expressément formulée.

���� Contrôle en cours de formation
Le contrôle en cours de formation est constitué de quatre situations d'évaluation : deux situations d'évaluation
en histoire fondées sur un sujet accompagné de documents et deux situations d'évaluation en géographie.

� Objectifs
Les différentes situations d'évaluation visent à évaluer les compétences du candidat à :

- repérer et relever des informations dans un ensemble de trois à cinq documents ;
- établir des relations entre les documents ;
- utiliser des connaissances sur le programme ;
- élaborer une courte synthèse intégrant les informations apportées par les documents proposés et ses connaissances.

� Modalités
Les quatre situations d'évaluation portent chacune sur des sujets d'étude différents, se rapportant au
programme de terminale du baccalauréat professionnel. Chaque situation est écrite et dure (environ) deux
heures.
Les documents servant de supports aux différentes situations d'évaluation constituent des ensembles cohérents
permettant une mise en relation. La cohérence réside dans la situation historique ou géographique envisagée et
la (ou les) notion(s) qui s'y rapporte(nt).
Deux des quatre situations d'évaluation doivent donner lieu à la réalisation d'un croquis ou d'un schéma.
La synthèse demandée comporte une vingtaine de lignes : elle est guidée par un plan indicatif ou un
questionnement.

Baccalauréat professionnel Maintenance des équipement industriels

- 95 -

E6 (U6)
EPREUVE D’EDUCATION ARTISTIQUE – ARTS APPLIQUES

Coefficient : 1

���� FINALITES ET OBJECTIFS DE L'EVALUATION
L'évaluation a pour objet de vérifier que le candidat sait utiliser des méthodes d'analyse et sait communiquer
en utilisant le vocabulaire plastique et graphique.
Elle permet également de s'assurer que le candidat sait mobiliser ses connaissances relatives à l'esthétique du
produit, à la production artistique et son implication dans l'environnement contemporain et historique.

���� ÉVALUATION
L'évaluation porte sur les compétences définies par le programme-référentiel, en relation directe ou indirecte
avec le champ professionnel concerné.

���� Formes de l’évaluation
− Évaluation ponctuelle : écrite et graphique, d’une durée de 3 heures
Cette épreuve comporte une analyse formelle et stylistique des éléments présentés dans un dossier comportant
quelques planches documentaires (images/textes).
Elle se complète d'une recherche personnelle effectuée par le candidat à partir de l'analyse du dossier
documentaire, en fonction d'une demande précise et/ou d'un cahier des charges.
L'analyse implique un relevé documentaire sélectif assorti d'annotations.
Le contenu de l'analyse peut porter sur la comparaison entre l'organisation plastique et l'organisation
fonctionnelle d'un ou plusieurs objets (ou supports), ou sur la mise en relation des éléments représentés avec
leur contexte historique et artistique.
La recherche porte sur un problème appartenant à l'un des domaines des arts appliqués. Elle doit être présentée
sous forme d'esquisse(s) graphique(s) et/ou colorée(s) assortie(s) d'un commentaire écrit, justifiant les choix
effectués par le candidat.
Un jury académique composé de professeurs de la discipline procède à la correction et la notation de
l'épreuve.

− Contrôle en cours de formation
Le contrôle en cours de formation comporte trois situations d'évaluation organisées au cours de la formation.
Les trois situations comportent 1 à 2 séances de 2 heures et sont affectées chacune d'un coefficient particulier :

- première situation d'évaluation : coefficient 1
- deuxième situation d'évaluation : coefficient 2
- troisième situation d'évaluation : coefficient 2

La note finale sur vingt proposée au jury pour cette épreuve est obtenue en divisant par 5 le total des notes
relatives aux trois évaluations.

� Première situation d'évaluation
L'évaluation de cette première situation porte sur la mise en œuvre des compétences suivantes :

- analyser les relations entre les constituants plastiques et les éléments fonctionnels d'un produit d'art
appliqué (relations formes, matière, couleurs/fonctions) ;

- mettre en œuvre des principes d'organisation ;
- mettre en œuvre et maîtriser des outils et des techniques imposées.

Les éléments et les données sont imposés.

Baccalauréat professionnel Maintenance des équipement industriels

- 96 -

� Deuxième situation d'évaluation
L'évaluation de cette deuxième situation porte sur la mise en œuvre des compétences suivantes :

- traduire plastiquement les observations concernant les données du réel
- analyser des produits d'art appliqué à l'industrie et à l'artisanat
- rendre compte plastiquement des relations entre les constituants plastiques et les éléments fonctionnels

d'un produit d'art appliqué (relations formes, matière, couleurs/fonctions)
- sélectionner, transférer et adapter des éléments pour répondre à un problème d'art appliqué dans le

respect d'un cahier des charges ou des contraintes imposées.
- maîtriser des techniques appropriées à la traduction des réponses données au problème d'art appliqué

imposé.
Un dossier documentaire et un cahier des charges sont imposés. Néanmoins, le candidat doit sélectionner des
documents et/ou des éléments dans les sources documentaires proposées. Il doit également faire un choix en ce
qui concerne la mise en œuvre d'outils et de techniques pour communiquer son projet.

� Troisième situation d'évaluation
L'évaluation de cette troisième situation porte sur la mise en œuvre des compétences suivantes

- identifier une production artistique et repérer son implication dans son environnement culturel,
spécialement dans celui du cadre de vie, de la fabrication industrielle ou artisanale ou de la
communication visuelle ;

- situer un produit, un support de communication, un espace construit dans un environnement artistique
et culturel de son époque ;

- évaluer la qualité esthétique d'un produit.
Le problème est imposé ainsi que l'objet d'étude, en revanche, les références (images et textes) sont proposées,
le candidat sélectionne des documents ou des éléments documentaires en fonction de son analyse personnelle
et de son argumentaire.

E7 (U7)
EPREUVE D’EDUCATION PHYSIQUE ET SPORTIVE

Coefficient : 1

EVALUATION PONCTUELLE ET CONTROLE EN COURS DE FORMATION
Les modalités de l'épreuve d'éducation physique et sportive sont définies par l'arrêté du 22 novembre 1995
relatif aux modalités d'organisation du contrôle en cours de formation et de l'examen terminal pour l'éducation
physique et sportive au lycée (journal officiel du 30 novembre 1995, BOEN n° 46 du 14 décembre 1995).

Baccalauréat professionnel Maintenance des équipement industriels

- 97 -

EPREUVE FACULTATIVE DE LANGUE VIVANTE (UF1)

Épreuve orale d'une durée de 20 minutes précédée d'un temps de préparation de 20 minutes.

L'épreuve a pour but de vérifier la capacité du candidat à comprendre une langue de communication courante
et à s'exprimer de manière intelligible sur un sujet d'ordre général.
L'épreuve prend appui sur un document écrit, authentique, portant sur des questions actuelles de société et
pouvant comporter des éléments iconographiques. Il ne s'agit en aucun cas d'un document technique.
Le candidat peut présenter une liste de huit textes au minimum, représentant un ensemble d'une dizaine de
pages. Pour les candidats qui ont suivi l'enseignement facultatif de langue vivante, cette liste doit être validée
par le professeur et le chef d'établissement. En l'absence de liste, l'examinateur propose plusieurs documents
au choix du candidat.
Le candidat présente le document et en dégage les éléments essentiels. Cette présentation est suivie d'un
entretien portant sur le sujet abordé dans le document. L'entretien peut être élargi et porter sur le projet
personnel du candidat.

Précisions concernant l'épreuve facultative d'arabe :
Les documents sont rédigés en arabe standard, sans signes vocaliques, conformément à l’usage. Ils peuvent
comporter des éléments en arabe dialectal (caricatures, dialogue ou extrait d’entretien publié dans la presse par
exemple).

Au cours de l'entretien, l'examinateur peut demander la lecture oralisée d'un bref passage et sa traduction.
Le candidat peut s’exprimer dans le registre de son choix : arabe standard, ou arabe "moyen". L’arabe
standard, appelé aussi littéral, correspond à l’usage "soutenu" de la langue, par référence à son usage écrit.
L’arabe dit moyen comporte des tournures et expressions dialectales. Il doit être compris par tout interlocuteur
arabophone. On n’acceptera du candidat aucune forme de sabir, qui consiste à introduire massivement un
lexique étranger plus ou moins arabisé.

EPREUVE FACULTATIVE D’HYGIENE - PREVENTION - SECOURISME (UF2)

���� FINALITES ET OBJECTIFS DE L’EPREUVE
L’épreuve a pour objectif d’évaluer les capacités du candidat de :

- appréhender les incidences sur la santé de l’activité de travail et d’en cerner les conséquences socio-
économiques ;

- justifier des mesures destinées à supprimer ou à réduire les risques d’accidents du travail et d’atteintes
à la santé et à s’inscrire dans une démarche de prévention ;

- agir de façon efficace et adaptée face à une situation d’urgence.
Elle porte sur les référentiels d’hygiène - prévention - secourisme.

���� EVALUATION
L’évaluation porte notamment sur :

- la qualité du raisonnement ;
- l’exactitude des connaissances ;
- la pertinence et le réalisme des solutions proposées ;
- le comportement ou la procédure d’intervention, adaptés et sûrs, face à des situations d’ urgence.

Baccalauréat professionnel Maintenance des équipement industriels

- 98 -

���� Formes de l’évaluation
− Ponctuelle : écrite d’une durée de 2 heures

À partir d’une (de) situation(s) professionnelle(s), accompagnée(s) éventuellement d’une documentation
scientifique et technique, le candidat doit notamment :

- exploiter et/ou mettre en œuvre des outils d’analyse de la situation donnée,
- mobiliser ses connaissances scientifiques et réglementaires pour identifier le (ou les) problème(s) et

argumenter des solutions d’amélioration en lien avec les mesures et structures de prévention,
- expliquer la conduite à tenir face à une situation d’urgence.

− Contrôle en cours de formation
Le contrôle en cours de formation comporte trois situation d’évaluation.

1ère situation d’évaluation :
Évaluation écrite, d’une durée indicative de 1h30 à 2h, située au cours de la dernière année de formation, notée
sur 7 points.
A partir de documents présentant notamment une situation professionnelle d’entreprise, il est demandé :

- une analyse de la situation donnée selon une méthode adaptée,
- une justification scientifique des effets de la situation donnée ou des mesures de prévention,
- une ou des questions relatives à la réglementation et/ou aux organismes de prévention.

2ème situation d’évaluation :
Réalisation d’un travail personnel écrit noté sur 7 points.
A partir de données recueillies au cours de la période de formation en milieu professionnel et/ou d’un travail
documentaire, le candidat rédige un document de 5 pages maximum sur :

- un problème professionnel en lien avec le programme d’hygiène–prévention–secourisme et le secteur
professionnel concerné ;

- la prévention mise en œuvre (moyens, acteurs, organisation…) ou les moyens d’amélioration qu’il
propose dans leurs contextes respectifs.

Le candidat précise sa démarche, justifie les effets possibles sur la santé ainsi que les solutions mises en œuvre
ou possibles.

3ème situation d’évaluation :
Évaluation pratique consistant en une intervention de secourisme notée sur 6 points.

Le comportement du candidat face à une situation d’urgence est évalué par des moniteurs de secourisme.
Dans le cas où cette évaluation pratique ne peut être réalisée, une évaluation écrite d’environ 30 minutes est
mise en place. Au cours de celle-ci le candidat précise la conduite à tenir pour une situation d’urgence relevant
du secourisme.
La note globale proposée au jury par le professeur de biotechnologies santé – environnement assurant
l’enseignement d’hygiène – prévention – secourisme est calculée en faisant le total des notes obtenues à
chacune des trois situations d'évaluation.

Baccalauréat professionnel Maintenance des équipement industriels

- 99 -

ANNEXE III

PÉRIODE DE FORMATION
EN MILIEU PROFESSIONNEL

Baccalauréat professionnel Maintenance des équipement industriels

- 100 -

A. DISPOSITIONS COMMUNES AUX DIFFERENTES VOIES D’ACCES AU DIPLOME.

1. Résultats attendus
Les périodes de formation en milieu professionnel permettent au candidat :

• d’appréhender concrètement la réalité des contraintes économiques, humaines et techniques de
l’entreprise ;
• d’intégrer comprendre l’importance de l’application des règles d’hygiène et de sécurité ;
• d’intervenir sur des équipements grandeurs réelles (dimensions, poids, puissance) dont ne disposent
pas bien souvent les établissements de formation ;
• d’utiliser des matériels d’intervention ou des outillages spécifiques ;
• de comprendre la nécessité de l’intégration du concept de la qualité dans toutes les activités
développées ;
• d’observer, comprendre et analyser, lors de situations réelles, les différents éléments liés à des
stratégies commerciales ;
• de mettre en œuvre ses compétences dans le domaine de la communication avec tous les services et les
utilisateurs du bien ;
• de prendre conscience de l’importance de la compétence de tous les acteurs et des services de
l’entreprise.

2. Contenus et activités
Certaines compétences du présent référentiel ne sauraient être acquises sans une part importante
d’interventions de l’entreprise, il s'agit en particulier des compétences :

CP1.4 Exécuter des opérations de surveillance et d’inspection
CP1.5 Exécuter des travaux d’amélioration ou de modification du bien.
CP4.1 Recevoir et transmettre des informations
CP4.2 Rédiger et argumenter des comptes rendus.

Les autres compétences de ce référentiel pourront être confortées lors des activités en entreprise.
Le travail en équipe sera privilégié de même que les activités mettant en jeu la communication orale et
écrite.
A chacune des périodes de formation, un contrat individuel de formation sera préalablement négocié et
établi entre le tuteur ou le maître d’apprentissage, l’équipe pédagogique et l’élève, le stagiaire ou
l’apprenti.
Ce contrat fera l’objet d’un document, en annexe de la convention ou du livret de suivi, qui indiquera :

• la liste des compétences et savoirs à acquérir, en tout ou partie, durant la période considérée ;
• les modalités d’évaluation de ces compétences ;
• l’inventaire des prérequis nécessaires pour aborder dans des conditions acceptables la formation en
milieu professionnel ;
• les modalités de formation envisagées dans l’entreprise (les tâches et le degré d’autonomie, les
matériels utilisés, les services ou équipes concernés...).

3. Rôle du tuteur et du maître d’apprentissage
La formation du futur professionnel s’appuie sur toute personne de l’entreprise, mais particulièrement sur
le tuteur ou le maître d’apprentissage désigné par l’entreprise ou la collectivité d’accueil.
Ce tuteur ou le maître d’apprentissage a pour rôle d’accueillir le candidat au baccalauréat professionnel et
de suivre sa progression en l’aidant à évoluer dans le contexte professionnel.
Il transmet ou fait transmettre au candidat les connaissances spécifiques, pratiques et techniques
indispensables au futur professionnel.
Il lui facilite l’accès aux différents secteurs présentant un intérêt professionnel, économique et social pour
sa formation. Tout en lui apportant les informations de base indispensables, il doit favoriser sa capacité
d’autonomie et encourager sa curiosité dans le cadre d’une situation de travail et d’un environnement
nouveau.
Il est l’interlocuteur privilégié de l’équipe pédagogique.

Baccalauréat professionnel Maintenance des équipement industriels

- 101 -

Pendant chaque période de formation en milieu professionnel, les activités seront organisées et suivies par
le tuteur ou le maître d’apprentissage qui assurera cette mission conjointement avec l’équipe pédagogique
de l’établissement de formation.
Enfin il est le co-responsable avec le professeur chargé du suivi de la notation de la période de formation en
milieu professionnel.
Le suivi (préparation, organisation, encadrement, évaluation) de la formation en milieu professionnel
s’effectue lors de rencontres entre le tuteur ou le maître d’apprentissage et les membres de l’équipe
pédagogique à l’aide d’un livret.
Chaque période de formation sera évaluée conjointement par le tuteur ou le maître d’apprentissage et
l’équipe pédagogique ou son représentant. Le constat établi sera reporté sur le livret de suivi.

4. Le livret de suivi :
Il contient l’ensemble des informations administratives et les fiches qui permettent de suivre l’évolution du
candidat au cours des différentes périodes.
Au terme de chaque période de formation en milieu professionnel, l’intéressé constitue, dans son livret de
suivi, un compte rendu d’activités conduites en entreprise.
Ce livret de suivi est visé par le tuteur ou le maître d’apprentissage. Ce visa atteste que les activités
développées dans le livret correspondent à celles confiées au candidat.

5. Le rapport :
Il est réalisé à la fin de l’ensemble des périodes de formation en entreprise.
Il doit faire apparaître :

• la nature des fonctions exercées dans l’entreprise,
• les aspects relatifs aux points définis dans le descriptif de l’épreuve ainsi qu'aux compétences définies
en économie gestion.

6. Réglementation
À l'issue des périodes de formation en milieu professionnel seront délivrées des attestations permettant de
vérifier le respect de la durée de la formation en entreprise et le secteur d'activité de cette formation. Un
candidat qui n'aura pas présenté ces pièces ne pourra pas valider la sous-épreuve E31 Surveiller, améliorer,
modifier les équipements. (unité U31).
Pour les candidats présentant la sous-épreuve E31 sous la forme ponctuelle, le recteur fixe la date à laquelle
le rapport doit être remis au service chargé de l’organisation de l’examen.

7. Positionnement
Durée minimale pour les candidats positionnés par décision du recteur :

• 10 semaines pour les candidats issus de la voie scolaire (art. 15 du décret n° 96-563 du 9 mai 1995
modifié) ;

• 4 semaines pour les candidats issus de la formation professionnelle continue visés au 7.3 ci-dessus.

B. DISPOSITIONS SPECIFIQUES DES DIFFERENTES VOIES D’ACCES AU DIPLOME.
1. Voie scolaire

La durée de la formation en milieu professionnel est de 16 semaines réparties sur les deux années de
formation.
La période de formation en milieu professionnel fait obligatoirement l’objet d’une convention entre le chef
d’entreprise accueillant l'élève et le chef d’établissement scolaire où ce dernier est scolarisé. Cette
convention doit être conforme à la convention type définie par la note de service n° 96-241 du 15 octobre
1996 parue au BO n° 38 du 24 octobre 1996.
La période de formation en milieu professionnel et en établissement scolaire doit assurer la continuité de la
formation et permettre à l'élève de compléter et de renforcer ses compétences. Elle fait l’objet d’une
planification préalable de manière à maintenir une cohérence de la formation. Elle doit être préparée en
liaison avec tous les enseignements. La formation assurée en établissement scolaire doit être polyvalente
afin de faciliter l’acquisition des savoirs et des compétences dans les différents domaines constitutifs de la
formation préparée.

Baccalauréat professionnel Maintenance des équipement industriels

- 102 -

Le temps de formation en milieu professionnel est réparti sur les deux années en tenant compte :
• des contraintes matérielles des entreprises et des établissements scolaires ;
• des objectifs pédagogiques spécifiques à ces périodes ;
• des cursus d’apprentissage.

Modalités d’intervention des professeurs
L’équipe pédagogique, dans son ensemble, est concernée par les périodes de formation en milieu
professionnel.

La recherche et le choix des entreprises d’accueil relèvent de la responsabilité de l’équipe pédagogique de
l’établissement de formation2 qui veillera à protéger les élèves d'éventuelles pratiques discriminatoires lors
de cette phase.
L’intérêt que porteront les professeurs à l’entreprise et au rôle du tuteur permettra d’assurer la continuité de
la formation.
En accord avec le tuteur, chaque professeur peut suivre une activité développée en entreprise par le
stagiaire.

2. Voie de l’apprentissage
La durée de la formation en milieu professionnel est incluse dans la formation en entreprise.
Au cours de la formation, de manière à établir une cohérence dans le déroulement de celle-ci, l’équipe
pédagogique du centre de formation d’apprentis informe les maîtres d’apprentissage sur leur rôle, sur les
objectifs des différentes périodes de cette formation et sur leur importance dans la réalisation du rapport
rédigé par le candidat.

Modalités d’intervention des formateurs

Il est rappelé que le code du travail et la convention portant création du CFA définissent les modalités de
suivi des apprentis dans les entreprises.

3. Voie de la formation professionnelle continue
• Candidats en situation de première formation ou de reconversion
La durée de la formation en entreprise s’ajoute aux durées de formation dispensées par le centre de
formation continue.
Le stagiaire peut avoir la qualité de salarié d’un autre secteur professionnel.
Lorsque cette préparation s’effectue dans le cadre d’un contrat de travail de type particulier, le stage
obligatoire est intégré dans la période de formation dispensée si les activités effectuées sont en cohérence
avec les exigences du référentiel et conformes aux objectifs de la formation en entreprise.
Au terme de sa formation, le candidat constitue un rapport.

• Candidats en situation de perfectionnement
Le certificat de stage peut être remplacé par un ou plusieurs certificats de travail attestant que l’intéressé a
développé des activités dans des entreprises du domaine de la maintenance des équipements industriels en
qualité de salarié à plein temps, pendant six mois au cours de l’année précédant l’examen ou à temps partiel
pendant un an au cours des deux années précédant l’examen.
Le candidat rédige un rapport sur ses activités professionnelles.
Pour les candidats présentant la sous-épreuve E31 (unité U31) sous la forme ponctuelle, le recteur fixe la
date à laquelle le rapport doit être remis au service chargé de l’organisation de l’examen.

2. Circulaire n° 2000-095 du 26 juin 2000 parue au BO n° 25 du 29 juin 2000.

Baccalauréat professionnel Maintenance des équipement industriels

- 103 -

ANNEXE IV

TABLEAU DE CORRESPONDANCE
ENTRE ÉPREUVES OU UNITÉS

Baccalauréat professionnel Maintenance des équipement industriels

- 104 -

Baccalauréat professionnel
Maintenance des systèmes mécaniques

Automatisés

Option A : Systèmes mécaniques automatisés
défini par l’arrêté du 3 septembre 1997

Baccalauréat professionnel

Maintenance des équipements industriels
défini par le présent arrêté

Epreuves

Unités

Epreuves

Unités

E1 – Epreuve scientifique et technique E1 – Epreuve scientifique et technique
Sous-épreuve A1 : Sciences et
techniques industrielles

U11 Sous-épreuve E11 : Analyse et
exploitation de données techniques

U11

Sous-épreuve B1 : Mathématiques et
sciences physiques

U12 Sous-épreuve E12 : Mathématiques et
sciences physiques

U12

Sous-épreuve C1 : Travaux pratiques de
sciences physiques

U13 Sous-épreuve E13 : Travaux pratiques de
sciences physiques

U13

E2 – Epreuve de technologie
Sous-épreuve A2 : Automatique
industrielle

U21

Sous-épreuve B2 : Préparation des
interventions de maintenance

U22

E2 – Epreuve de technologie : Analyse et
préparation d’une activité de maintenance

(1)

U2

E3 – Epreuve pratique prenant en
compte la formation en milieu
professionnel

 E3 – Epreuve pratique prenant en
compte la formation en milieu
professionnel

Sous-épreuve A3 : évaluation de la
formation en milieu professionnel

U31

Sous-épreuve F3 : Economie et gestion

U36

Sous-épreuve E31 : Surveiller les
équipements, s’informer et rendre compte
(2)

U31

Sous-épreuve B3 : Intervention sur la
partie opérative d’un système mécanique
automatisé

U32

Sous-épreuve E32 : Intervention sur un
équipement mécanique

U32

Sous-épreuve C3 : Intervention sur la
partie commande d’un système
mécanique automatisé

U33

Sous-épreuve D3 : Diagnostic sur un
système mécanique automatisé

U34

Sous-épreuve E3 : Intervention sur un
système asservi

U35

Sous-épreuve E33 : Maintenance d’un
système automatisé (3)

U33

E4 – Epreuve de langue vivante U4 E4 – Epreuve de langue vivante U4
E5 – Epreuve de français, histoire-
géographie

 E5 – Epreuve de français, histoire-
géographie

Sous-épreuve A5 - Français U51 Sous-épreuve E51 : Français U51
Sous-épreuve B5 : Histoire-géographie U52 Sous-épreuve E52 : Histoire-géographie U52
E6 – Epreuve d’éducation artistique –
arts appliqués

U6

E6 – Epreuve d’éducation artistique –
arts appliqués

U6

E7 – Epreuve d’éducation physique et
sportive

U7 E7 – Epreuve d’éducation physique et
sportive

U7

Epreuve facultative de langue vivante UF1 Epreuve facultative de langue vivante UF1
Epreuve facultative d’hygiène-
prévention-secourisme

UF2 Epreuve facultative d’hygiène-
prévention-secourisme

UF2

(1) En forme globale, la note à l'unité U2 définie par le présent arrêté est calculée en faisant la moyenne des notes égales ou supérieures à 10 sur 20
obtenues aux unités U21 et U 22 définies par l'arrêté du 3 septembre 1997, affectées de leur coefficient.

En forme progressive, la note à l'unité U2 définie par le présent arrêté est calculée en faisant la moyenne des notes égales ou supérieures à 10 sur
20 obtenues aux unités U21 et U22 définies par l'arrêté du 3 septembre 1997, affectées de leur coefficient, que ces notes soient égales ou
supérieures à 10 sur 20 (bénéfice) ou 10 sur 20 (report).

(2) En forme globale, la note à l'unité U 31 définie par le présent arrêté est calculée en faisant la moyenne des notes égales ou supérieures à 10 sur 20
obtenues aux unités U 31 et U 36 définies par l'arrêté du 3 septembre 1997, affectées de leur coefficient.
En forme progressive, la note à l'unité U 31 définie par le présent arrêté est calculée en faisant la moyenne des notes égales ou supérieures à 10
sur 20 obtenues aux unités U 31 et U 36 définies par l'arrêté du 3 septembre 1997, affectées de leur coefficient, que ces notes soient égales ou
supérieures à 10 sur 20 (bénéfice) ou 10 sur 20 (report).

(3) En forme globale, la note à l'unité U 33 définie par le présent arrêté est calculée en faisant la moyenne des notes égales ou supérieures à 10 sur 20
obtenues aux unités U 33, U 34 et U 35 définies par l'arrêté du 3 septembre 1997, affectées de leur coefficient..

Baccalauréat professionnel Maintenance des équipement industriels

- 105 -

En forme progressive, la note à l'unité U 33 définie par le présent arrêté est calculée en faisant la moyenne des notes égales ou supérieures à 10
sur 20 obtenues aux unités U 33, U 34 et U 35 définies par l'arrêté du 3 septembre 1997, affectées de leur coefficient, que ces notes soient égales ou
supérieures à 10 sur 20 (bénéfice) ou 10 sur 20 (report).

