
Direction des Ressources Humaines 2012

1

EVALUATION 2012

GUIDE DE L’ENTRETIEN PROFESSIONNEL

Rappel du contexte :

La procédure de notation a longtemps été au cœur du dispositif de reconnaissance de la valeur
professionnelle des fonctionnaires. En 2001, un rapport du Comité d’enquête sur le coût et le
rendement des services publics a démontré que cette procédure ne permettait plus de mesurer
objectivement et précisément la valeur professionnelle des agents et était devenue source de
nombreuses dérives.

D’abord mise en place dans la Fonction publique d’Etat, la procédure d’évaluation a été, dans
un souci d’harmonisation des modalités d’évaluation des agents publics, étendue à la fonction
publique territoriale.

La ville d’Aulnay-sous-Bois avait, dès 2006 instauré un dispositif d’évaluation en
complément de la traditionnelle notation.

Les enjeux de l’entretien professionnel

L’entretien professionnel garantit chaque année aux agents, le bénéfice d’un entretien avec
leur supérieur hiérarchique direct. Cet entretien doit être considéré comme un moment
privilégié d’échange et d’écoute. Le déroulement et le contenu de cet entretien en font un
instrument de management personnalisé déterminant au sein de la ville d’Aulnay-sous-Bois.

Direction des Ressources Humaines 2012

2

OBJECTIFS :

- Satisfaire à l’obligation légale d’évaluation des fonctionnaires

- Echanger sur les faits marquants de l’année et sur les perspectives de l’année à venir

- Identifier les points forts de l’évalué et déterminer des axes de progression

- Apprécier l’activité professionnelle de l’agent et mesurer le degré d’atteinte des objectifs
 fixés

- Examiner les conditions dans lesquelles l’agent évalué apporte sa contribution à la
 réalisation d’objectifs collectifs

- Fixer et ajuster les objectifs de l’agent pour l’année à venir

- Encourager le développement des compétences en identifiant des besoins de formation

- Prendre en compte les aspirations de l’agent et l’inciter à élaborer un projet professionnel

- L’entretien professionnel est aussi un des éléments qui permet d’examiner la valeur

professionnelle du fonctionnaire pour la constitution des tableaux d’avancement.

L’entretien professionnel dans la pratique

A. L’essentiel de l’entretien professionnel

Qui est concerné ?

Tout agent de la ville d’Aulnay-sous-Bois titulaire comme contractuel, ayant au moins six
mois d’ancienneté.

Direction des Ressources Humaines 2012

3

Quel est le contenu de l’entretien professionnel ?

Les caractéristiques du poste occupé et fonction exercées
Le bilan de l’activité N-1 : degré d’atteinte des objectifs
L’appréciation de la valeur professionnelle pour l’année écoulée
La fixation des objectifs pour l’année à venir

Les perspectives d’évolution professionnelle en termes de carrière et de mobilité
L’identification des besoins de formation
L’avis du supérieur hiérarchique sur une promotion éventuelle
L’appréciation d’ensemble de l’année écoulée
D’autres sujets peuvent bien sûr être abordés lors de l’entretien.

Quelle est la durée de l’entretien professionnel ?

Il n’y a pas de durée minimale ou maximale.
Il est préconisé un entretien professionnel d’une durée d’une heure environ.
Eviter de programmer un rendez-vous important à l’issue de l’entretien professionnel pour ne
pas l’écourter intempestivement.

Quelle est la périodicité de l’entretien professionnel ?

L’agent doit bénéficier chaque année d’un entretien professionnel.
Toutefois, il est conseillé aux évaluateurs de programmer des entrevues plus fréquentes
(semestrielles ou trimestrielles) pour suivre avec attention l’évolution des objectifs fixés, des
moyens attendus, des demandes de formation …

Où effectuer l’entretien professionnel ?

Le lieu choisi pour l’entretien professionnel doit garantir la confidentialité.
Le lieu de l’entretien professionnel doit être propice à l’échange et à l’écoute ; l’évaluateur
doit s’assurer de ne pas être dérangé.

Quelques conseils pratiques :

L’entretien professionnel s’effectue obligatoirement en face à face, en dehors de la présence
d’un tiers.
Il est préférable que l’évaluateur accueille personnellement l’agent à l’heure prévue.
L’évaluateur doit prendre soin d’établir et de maintenir une atmosphère cordiale, confiante et
professionnelle.
L’évaluateur doit préciser l’objet de la rencontre, définir son contenu et les conditions de son
déroulement.

Direction des Ressources Humaines 2012

4

Préparation de l’entretien professionnel

La préparation de l’entretien professionnel est une phase déterminante pour s’assurer d’un
échange objectif et constructif lors de l’entretien.

Canevas pour conduire l’entretien professionnel

Le présent canevas récapitule quelques questions à poser et à se poser lors de l’entretien
professionnel

EVALUE EVALUATEUR

Bilan de l’activité de l’année N-1

Bilan de l’activité de l’année N-1

� Ai-je rempli mes objectifs individuels ?
� Quels ont été les points positifs de mon
année ?
� J’ai échoué, mais y-a-t’il des raisons ?
� Ai-je eu les compétences professionnelles
et techniques demandées pour la réalisation de
mes objectifs ?
� Ce que j’aurais dû faire, pourquoi ?
� Qu’est ce qui m’a manqué de la part de ma
hiérarchie pour atteindre mes objectifs ?

� Quels étaient les objectifs du service ?
� Quels étaient les objectifs fixés à l’agent
et les résultats attendus ?
� Quels étaient les critères et les exigences ?
� Quels ont été les points positifs de son
année ?
� Sur quoi a-t-il rencontré des difficultés ?
� Que n’a-t-il pas fait qu’il aurait dû faire ?
� Que n’ai-je pas fait en tant que manager
pour qu’il réussisse mieux ?

Objectifs pour l’année à venir

Objectifs pour l’année à venir

� Quels seront mes nouveaux objectifs ?
� Pour atteindre les objectifs qui me sont
fixés ai-je besoin :
- d’une réorganisation de mes activités ?
- d’une précision de mes priorités ?
- d’une formation ?
- de moyens que je n’ai pas à ma disposition ?

� Quels sont les objectifs du service pour
l’année ?
� Quels sont les objectifs de l’agent pour
l’année (3 au maximum) ?
� En quoi une réorganisation de ses activités
serait-elle utile ?
� Quelles sont les priorités à lui fixer ?
� De quel matériel et/ou moyens aurait-il
besoin ?
� Aurait-il besoin d’une formation pour
réaliser ses objectifs ?

Direction des Ressources Humaines 2012

5

Formation

Formation

� Quelles formations ai-je suivies et sur
quelle durée ?
� La ou les formations m’ont-elles été utiles
et bénéfiques ?
� Quelles sont les formations que je souhaite
suivre et pourquoi ?
� Est-ce que je souhaite passer un concours
ou un examen professionnel ?

� Est-ce que les formations suivies ont été
utiles et pertinentes ?
� L’agent a-t-il besoin d’une formation ?
� L’agent a-t-il les compétences
professionnelles nécessaires ?
� Quel est mon avis sur les besoins de
formation exprimés par l’agent ?

L’agent est évalué par son supérieur hiérarchique direct, son N+1. La notion de supérieur
hiérarchique direct est indépendante de considérations de grades ou de cadres d’emplois et
dépend uniquement de l’organisation des services.

Si l’agent évaluateur a changé en cours d’année et que son successeur n’est, au moment
des entretiens, pas encore à même de porter une appréciation sur l’activité de l’agent, c’est
son adjoint ou son supérieur hiérarchique de niveau immédiatement supérieur qui en sera
chargé.

En cas de changement d’affectation, l’agent est évalué par le supérieur hiérarchique qui l’a
eu le plus longtemps sous sa responsabilité, dans l’année. L’agent est évalué sur la période où
il est resté le plus longtemps en poste. En revanche, la fixation des objectifs pour l’année à
venir doit être faite par le nouveau responsable hiérarchique de l’agent, éventuellement dans
un second temps.

L’agent doit être convoqué huit jours minimum avant la date de l’entretien professionnel par
son supérieur hiérarchique.

Direction des Ressources Humaines 2012

6

Les étapes de l’entretien

1 - Poste occupé et fonctions exercées

Il s’agit d’un travail de définition ou de redéfinition : savoir de quoi l’on parle avant toute
analyse.

Il convient avant tout d’établir la description du poste actuel, cette étape essentielle permet :

• de définir son champ d’action, le périmètre du poste
• de mesurer les évolutions éventuelles du poste depuis la dernière évaluation,
• d’entamer l’évaluation sur une définition partagée du poste avec l’agent, d’enrichir au

fil des ans un historique formalisé du parcours professionnel de l’agent.

2 - Rappel des objectifs et résultats

Reporter les objectifs de l’année N-1 ou les objectifs qui auraient été fixés au cours de l’année
ou lors de la prise de fonction. Ils peuvent être qualitatifs et/ou quantitatifs.

Au cours de cette phase de l’entretien, il faut chercher l’objectivité . Il ne s’agit pas de
dénoncer, d’apporter des reproches mais d’établir un constat commun.

Il est utile de déterminer les conditions précises dans lesquelles les objectifs ont été atteints ou
non et de mettre en lumière le contexte ou les moyens qui auraient pu être un frein à leur
réalisation.

L’analyse doit se faire dans un esprit constructif permettant de s’inscrire dans une démarche
d’évolution et de progression.

3 - Appréciation de la valeur professionnelle de l’année écoulée

Celle-ci est déterminée à partir de critères définis par voie réglementaire et complétés après
avis du Comité Technique Paritaire.

Il s’agit d’évaluer les qualités que l’agent a démontrées et mobilisées au cours de l’année.
Se reporter au lexique pour une définition des items.

Direction des Ressources Humaines 2012

7

4 - Objectifs pour l’année à venir

Le ou les objectifs de la période suivante sont nécessairement conformes aux objectifs du
service. C’est pourquoi il est nécessaire que les objectifs se déclinent en cascade tout au long
de la chaîne hiérarchique.

Un objectif doit être :

 1/ Spécifique à l’agent
 2/ Mesurable par des indicateurs fiables et reconnus
 3/ Suffisamment Ambitieux pour être motivant
 4/ Suffisamment Réaliste pour ne pas être écrasant et démoralisant
 5/ Inscrit dans le Temps (dates, échéance, calendrier)

Il est conseillé de se limiter à fixer 4 objectifs maximum au collaborateur. Plus l’objectif est
clair et précis, plus l’appréciation du résultat sera facilitée.

5 - Formations

Bilan : il s’agit d’apprécier quels ont été les effets tangibles des formations suivies par le
collaborateur en précisant si les objectifs poursuivis ont été ou non atteints.

6 - Expression des besoins en formation

Les besoins en formation sont identifiés à partir des écarts entre les acquis, les compétences de
l’agent et les objectifs fixés pour le service.

L’entretien professionnel est un moment privilégié pour échanger sur des souhaits en
formation.

7 - Synthèse de l’entretien professionnel

Cette rubrique permet au supérieur hiérarchique et à l’agent de mettre leurs commentaires ou
observations éventuelles sur le déroulement de l’entretien.

Direction des Ressources Humaines 2012

8

Compte-rendu de l’entretien

A. A la suite de l’entretien professionnel
Une fois remplie, la fiche d’entretien professionnel tient lieu de compte-rendu. Elle
formalise l’accomplissement de la procédure d’évaluation et rend compte des conclusions de
l’entretien.

A la convocation (Etape n°1) et à l’accomplissement de l’entretien professionnel (Etape n°2)
succèdent les étapes suivantes :

Etape n°3 : Avis de l’autorité territoriale et notification d u compte-rendu

• Le compte-rendu de l’entretien professionnel est signé par l’évaluateur
• Il est transmis pour visa au chef de service qui représente l’autorité territoriale et qui le

 complète le cas échéant de ses observations
• Le compte-rendu est notifié au fonctionnaire dans un délai maximum de dix jours

- Soit en mains propres
- Soit par courrier, sous pli personnel

Etape n°4 : Réponse de l’agent à la notification

Acceptation :

• L’agent signe le compte-rendu
• Il peut apporter des observations
• L’agent renvoie le compte-rendu à son chef de service dans un délai maximum de dix

jours

Non Acceptation et demande de révision :

• L’agent peut faire une demande de révision du compte-rendu dans un délai de quinze
jours francs suivant la notification.

 L’agent doit : - Signer le compte-rendu
 - Indiquer qu’il souhaite faire une demande de révision
 - Renvoyer à son chef de service le compte-rendu accompagné d’un
 courrier qui précise les raisons de sa demande et les éléments qu’il
 souhaite voir modifiés

• L’agent peut solliciter un entretien avec son N+2

Direction des Ressources Humaines 2012

9

Etape n°5 : Réponse de l’autorité territoriale à la demande de révision

Réponse positive à la demande de révision :

• L’autorité territoriale notifie le compte-rendu modifié à l’agent dans un délai maximum
de quinze jours par une remise du document

- Soit en mains propres
- Soit par courrier, sous pli personnel

• L’agent appose une seconde fois sa signature

Réponse négative à la demande de révision :

• L’autorité territoriale notifie le compte rendu inchangé à l’agent dans un délai
maximum de quinze jours par une remise du document

 - Soit en mains propres
- Soit par courrier, sous pli personnel

• L’agent appose une seconde fois sa signature

Une absence de réponse de l’autorité territoriale dans le délai fixé (15 jours) est considérée
comme un rejet à la demande de révision.

Saisine de la CAP

La saisine de la Commission Administrative Paritaire est réservée aux agents
titulaires
B. Saisine de la CAP
Si la demande de révision n’a pas été acceptée par l’autorité territoriale, le fonctionnaire peut,
s’il le souhaite, saisir la Commission Administrative pour que soit proposée la modification du
compte-rendu de l’entretien professionnel.

• L’agent doit avoir préalablement exercé la demande de révision.
• La CAP doit être saisie, dans un délai de quinze jours francs, suivant la réponse –

explicite ou implicite - à la demande de révision.
• Pour saisir la CAP, l’agent doit adresser un courrier au Président de la commission.

La commission administrative paritaire pourra donner un avis sur la modification ou non du

Direction des Ressources Humaines 2012

10

compte-rendu de l’entretien professionnel.
L’autorité territoriale communique au fonctionnaire, qui en accuse réception, le compte-rendu
définitif de l’entretien professionnel par courrier, sous pli personnel.
C. Le dossier agent
L’original du compte-rendu de l’entretien professionnel est remis à la Direction des
Ressources Humaines et versé au dossier agent.

