
Copyright INDR Juin 2011 1

FICHE D’EVALUATION ANNUELLE

Objectifs de la fiche d’évaluation annuelle

L’évaluation porte sur le travail accompli par le collaborateur. Elle n’est pas un jugement,

mais une évaluation, pas sur ce qu’il est mais, uniquement sur ce qu’il fait dans le cadre

professionnel.

La Fiche d’évaluation annuelle est une méthode qui permet :

- de faire le point sur le travail accompli et les compétences mise en œuvre

- de fixer de nouveaux objectifs ou le plan d’action

- de mieux connaitre les attentes et difficultés rencontrés par les collaborateurs

- de connaitre des sources de motivation ou de mécontentement

- d’identifier les besoins en formation et les perspectives de promotion

- de mieux préparer l’entretien d’évaluation annuel

L’entretien d’évaluation annuel

Les résultats de la fiche peuvent se concrétiser dans le cadre d’un entretien d’évaluation

annuel. L’entretien annuel constitue un moment privilégié pour instaurer un dialogue

constructif entre chaque responsable et chaque collaborateur. Il permet de prendre du recul

pour analyser l’activité. Cet entretien porte principalement sur le bilan et l’analyse du travail

accompli et vise à déterminer ensemble :

- Ce qu’ambitionnent les collaborateurs (le souhaitable)

- Ce que les collaborateurs sont en mesure d’améliorer dans le futur (le faisable)

Quelle est la différence entre le dialogue quotidien et l’entretien d’évaluation annuel

professionnel ?

- Lors d’un dialogue quotidien :

o On parle du travail dans l’instant. On est dans la production, dans le court

terme, dans l’urgence.

o On réagit à une situation en cherchant des solutions rapides.

o On traite ces questions au coup par coup, on décide vite sans toujours prendre le

temps de les analyser dans leur globalité et leurs interdépendances.

o On est dans l’entretien de réaction.

- Lors d’un entretien d’évaluation annuel professionnel :

o On parle de l’ensemble du travail accompli. On prend du recul pour réfléchir au

moyen terme.

o On analyse une situation et l’on résolut des problèmes de façon pérenne.

o On comprend réellement ce qui se passe, en faisant un diagnostic et l’on met en

place des solutions, en termes de communication, de délégation, d’organisation,

de formation ou de moyens matériels.

o On est dans l’entretien de progression, il y a participation active du

collaborateur.

Copyright INDR Juin 2011 2

LA FICHE D’EVALUATION ANNUELLE

PARTIE I : « Données personnelles du collaborateur»

Nom : ……………………………………………………………………………………………………

Prénom : …………………………………………………………………………………………………

Date d’entrée dans l’entreprise : ………………………………………………………………………...

Titre / Fonction actuelle : ………………………………………………………………………………..

Date d’ancienneté dans la fonction : …………………………………………………………………….

Direction / Département : ………………………………………………………………………………..

Nom du N+1 : ……………………………………………………………………………………………

Fonction du N+1 : ……………………………………………………………………………………….

Les critères d’évaluation

- Supérieur : Dépasse les attentes dans certains aspects de la tâche. Démontre de
compétences supérieures à ce qui est requis. S’est investi plus que demandé dans les
différents projets. A pris beaucoup d’initiatives. A une influence positive. A assumé des
responsabilités additionnelles. Demande un minimum de supervision.

- Satisfaisant : Correspond aux attentes. Démontre des compétences au niveau requis
à son poste actuel. A une attitude positive. Accompli tous les aspects de son poste de
travail.

- Passable : Ne rencontre pas certaines exigences de la tâche. Ne répond pas à
toutes les attentes. N’a pas performé au niveau escompté. N’a pas progressé de
manière satisfaisante. Ne s’est pas toujours senti ou n’a pas été impliqué dans la
problématique du groupe.

- Insuffisant : Ne réponds pas aux attentes. Employé qui est encore en train de
développer les compétences techniques et comportementales requises à son poste
actuel. Employé qui est engagé depuis moins de 6 mois. Plus de temps et d’observation
sont nécessaires pour faire une estimation réaliste.

- S/O : Sans objet : Non applicable. Facteur qui n’est pas lié à la tache de l’employé.

Copyright INDR Juin 2011 3

PARTIE II : « LE BILAN »

A : Les missions / responsabilités principales

Il s’agit d’évaluer la mission de la fonction occupée, et les responsabilités du collaborateur, et
d’en faire le bilan.

Intitulé des
missions/Responsabilités

S/O Insuffisant Passable Satisfaisant Supérieur

1

………………………………………

………………………………………

Commentaires :

………

…………………………………………………………………………………………………

2

………………………………………

………………………………………

Commentaires :

………

…………………………………………………………………………………………………

3
………………………………………

………………………………………

Commentaires :

………

…………………………………………………………………………………………………

4

………………………………………

………………………………………

Commentaires :

………

…………………………………………………………………………………………………

Copyright INDR Juin 2011 4

Intitulé des
Missions/Responsabilités

S/O Insuffisant Passable Satisfaisant Supérieur

5
………………………………………

………………………………………

Commentaires :

……

……………………………………………………………………………………………...

6
………………………………………

………………………………………

Commentaires :

……

………………………………………………………………………………………………

B : Les objectifs

Rappel des axes de progrès et
objectifs fixés l’année précédente

Dépassé Atteint En
partie
atteint

Non
réalisé

Supérieur

1.

………………………………………

………………………………………

Commentaires/ Identification des résultats et des écarts :

………

……………………………………………………………………………………………………...

2.

………………………………………

………………………………………

Commentaires/ Identification des résultats et des écarts :

………

Copyright INDR Juin 2011 5

……………………………………………………………………………………………………...

Rappel des axes de progrès et
objectifs fixés l’année précédente

Dépassé Atteint En
partie
atteint

Non
réalisé

Supérieur

3.

………………………………………

………………………………………

Commentaires/ Identification des résultats et des écarts :

………

……………………………………………………………………………………………………...

4.

………………………………………

………………………………………

Commentaires/ Identification des résultats et des écarts :

………

……………………………………………………………………………………………………...

5.

………………………………………

………………………………………

Commentaires/ Identification des résultats et des écarts :

………

……………………………………………………………………………………………………...

Copyright INDR Juin 2011 6

C : Les compétences

Les compétences mentionnées ici sont données à titre d’exemples.

1. Assiduité

 S/O Insuffisant Passable Satisfaisant Supérieur

Ponctualité

Absences

Indicateurs : éviter d’être en retard ou de s’absenter sans raisons valables.

Commentaires : ..……………………………………………………………………………………..

………..………………………………………………………………………………………………….

2. Comportement

 S/O Insuffisant Passable Satisfaisant Supérieur

Motivation
pour le
poste

Indicateurs : désirer acquérir rapidement les connaissances nécessaires, chercher à
atteindre des objectifs au-delà du niveau minimum.

Relation
avec sa
hiérarchie

Indicateurs : tenir compte des conseils et collaborer.

Esprit
d’équipe

Indicateurs : être prêt à aider ses collègues (spontanément ou si on le lui demande).

Disponibilité
/ flexibilité

Indicateurs : Tient compte des impératifs du service, de l’équipe, de ses collègues de travail.

Commentaires: …………………………..…………………………………………………………….

………..………………………………………………………………………………………………….

3. Maitrise du poste

 S/O Insuffisant Passable Satisfaisant Supérieur

Méthodes et
organisation

Indicateurs : optimiser son travail, gérer ses priorités avec soin.

Rigueur /
sens de

Copyright INDR Juin 2011 7

contrôle

Indicateurs : les informations et/ou données transmises sont fiables et précises.

Anticipation

Indicateurs : Visualiser les évènements ou les nouveaux besoins à venir, gérer les
nouveaux besoins.

Respect des
délais
impartis

Indicateurs : respecter les délais.

Commentaires: …………………………..…………………………………………………………….

………..………………………………………………………………………………………………….

4. Engagement

 S/O Insuffisant Passable Satisfaisant Supérieur

Esprit
d’initiative

Indicateurs : prendre régulièrement des initiatives au post et informer sa hiérarchie.

Réduction
des coûts

Indicateurs : prend des initiatives de réduction des coûts (temps, moyens, argent).

Commentaires: …………………………..…………………………………………………………….

………..………………………………………………………………………………………………….

5. Qualité du travail et autonomie

 S/O Insuffisant Passable Satisfaisant Supérieur

Respect des
procédures
ou modes
opératoires

Indicateurs : respecter les procédures ou les modes opératoires dans le cadre de son poste
de travail.

Qualité des
travaux
réalisés

Indicateurs : intégrer la qualité comme une constante dans le travail, s'autocontrôler.

Autonomie

Indicateurs : être autonome et régulier sur le poste de travail

Copyright INDR Juin 2011 8

Commentaires: …………………………..…………………………………………………………….

………..………………………………………………………………………………………………….

PARTIE III : « LES OBJECTIFS POUR L’ANNEE A VENIR »

Définir, fixer et vérifier des objectifs

Un objectif définit un résultat à atteindre dans un contexte donné. Il est important de toujours
vérifier si l’objectif est SMART :

- Spécifique : décrit précisément la situation à atteindre et les résultats à atteindre.
L'objectif est précis et sans équivoque.

- Mesurable : par des indicateurs nécessaires et suffisants. En répondant à des
questions simples, on peut savoir si l'objectif est atteint ou non.

- Ambitieux : implique un effort, un engagement.
- Réaliste : prend en compte les moyens, les compétences disponibles et le contexte.
- Temporel : défini dans le temps avec une durée, une date d’échéance, des étapes...etc.

Les objectifs ne doivent pas être trop nombreux. La fixation d’objectifs porte sur

- les priorités de travail du collaborateur,
- les sujets sur lesquels il devra faire porter son effort.

Un objectif individuel doit être en cohérence avec les objectifs généraux de l’entreprise et
du service.

Les objectifs pour l’année prochaine

Objectifs

Mesures et moyens à mettre en

œuvre

1

2

3

4

5

Copyright INDR Juin 2011 9

PARTIE IV : « LE PROJET PROFESSIONNEL ET LES BESOINS EN FORMATION »

Le projet professionnel

Cette partie est réservé aux évalués. Certains membres de l’équipe ont peut être un projet

bien spécifique ou une demande professionnelle à indiquer.

Evolution souhaitée par le collaborateur:
…………………………………………………………….

………..………………………………………………………………………………………………….

………………………………...…………………………………………………………………………

Mobilité géographique : OUI NON Si OUI préciser : ……………………………

Les besoins en formation

Cette partie est à évaluer en concertation avec la personne évaluée, elle va permettre de

trouver les moyens nécessaires pour renforcer des forces ou développer des faiblesses.

Elle sera aussi une source pour le plan de formation annuel.

Points d’amélioration

Mesures et moyens à mettre en

œuvre

1

2

3

4

5

Commentaires: …………………………..…………………………………………………………….

………..………………………………………………………………………………………………….

………………………………...…………………………………………………………………………

Copyright INDR Juin 2011 10

PARTIE V : « CONCLUSION GENERALE »

Commentaires de l’évaluateur : ………………………………………………………………………..

………..………………………………………………………………………………………………….

………………………………...…………………………………………………………………………

………..………………………………………………………………………………………………….

………………………………...…………………………………………………………………………

Commentaires de l’évalué : ……………………………………………………………………………

………..………………………………………………………………………………………………….

………………………………...…………………………………………………………………………

………..………………………………………………………………………………………………….

………………………………...…………………………………………………………………………

Date et signature du
collaborateur

Date et signature du N+1 Date et signature du N+2

