

HAUT-COMMISSARIAT DE LA REPUBLIQUE EN POLYNESIE FRANÇAISE

Recrutement sans concours
de 6 adjoints administratifs de 2ème classe du CEAPF

RAPPORT DU PRESIDENT

Session 2011

A titre liminaire, il est rappelé que les adjoints administratifs sont des agents classés dans un
corps de la catégorie C des fonctionnaires de l’Etat. Ils sont chargés de fonctions administratives
d'exécution comportant la connaissance et l'application de règlements administratifs. Ils peuvent
également être chargés de fonctions d'accueil et de secrétariat.

Le corps des adjoints administratifs comprend 4 grades (adjoint administratif de 2ème classe,

adjoint administratif de 1ère classe, adjoint administratif principal de 2ème classe, adjoint administratif
principal de 1ère classe). L’accès au premier grade, celui d’adjoint administratif de 2ème classe, a lieu
par la voie du recrutement sans concours (RSC).

Créé par le décret n° 2002-121 du 31 janvier 2002, le RSC est une disposition visant à faciliter

l’accès à la fonction publique au premier niveau de la catégorie C. Il renforce le principe de l’égalité des
chances et s’inscrit dans une politique de lutte contre les discriminations touchant certaines catégories de
populations. Il est également un outil d’insertion et de promotion sociale pour les jeunes qui, quels que
soient leur origine ou leur milieu social, souhaitent apporter leur contribution au service public.

Les statistiques du recrutement sans concours 2011

Le RSC est ouvert à toute personne, sans condition d’âge ni de diplôme.

Sur un total de 2 499 inscrits, le jury a retenu 95 candidats, 5 ne se sont pas présentés à l’épreuve

orale.

 RSC 2011
Inscrits 2 499
Admissibles à l’oral 95
Présents à l’épreuve orale 90
Taux de défection 5,3 %
Taux de réussite 3,8 %
Liste principale 6
Liste complémentaire 12
Barre d’admission 14/20

Outre le grand nombre de candidats enregistrés (2 499 dossiers), on constate une très forte

disparité entre ceux-ci, tant en ce qui concerne l’âge (de 17 à 71 ans) que le niveau académique (de
l’absence de diplôme à la possession d’un master). Enfin, près de 75 % des dossiers déposés émanent de
personnes du sexe féminin.

 2

Répartition par âge et par sexe

Femmes >= 35 ans
12%

Femmes < 26 ans
33%

Hommes > 35 ans
5%

Hommes 26 à 35 ans
10%

Hommes < 26 ans
10%

Femmes de 26 à 34 ans
30%

 Nombre de candidats
Hommes < 26 ans 254
Hommes 26 à 35 ans 239
Hommes > 35 ans 118
Femmes < 26 ans 830
Femmes de 26 à 34 ans 757
Femmes >= 35 ans 301
Total : 2 499

On remarque que 33 % des femmes sont âgées de moins de 26 ans.

 3

Il convient de noter que 217 dossiers ont été rejetés, le refus d’une candidature se caractérisant

notamment par :

- l’absence des pièces obligatoires (lettre de motivation, curriculum vitae, pièce d’identité,
enveloppes affranchies) ;
- l’absence du cachet de la poste ;
- le dépôt du dossier hors délai, le cachet de la poste faisant foi ;
- l’absence de signature sur la déclaration sur l’honneur.

Par ailleurs, plusieurs candidats ont présenté leur permis de conduire polynésien comme pièce

d’identité alors qu’il était spécifié précisément sur le formulaire d’inscription que seuls la carte nationale
d’identité et le passeport seraient acceptés.

Pour les prochaines sessions, il peut donc paraître souhaitable de mettre en évidence sur le

formulaire d’inscription le refus des permis de conduire.

Les principes de sélection retenus par la commission de sélection

 La commission de sélection a proposé d’effectuer un premier tri des dossiers et a donc défini un
certain nombre de critères, notamment la formation scolaire, la situation professionnelle actuelle, les
expériences antérieures des candidats.

Les missions d’un adjoint administratif de 2ème classe correspondant principalement à des
fonctions administratives d'exécution, la commission de sélection a estimé que les personnes fortement
diplômées ou dont la spécialité du diplôme ne relevait pas de tâches administratives, n’auraient pas
l’occasion de mettre en œuvre tous les acquis de leur formation.

Répartition par niveau de diplôme

58
203

65
278

1406

146
53

148
49 17 76

Sans
diplôme

DNB CAP BEP BAC BTS BAC +2 BAC +3 BAC +4 BAC >4 Autre

0
200
400
600
800

1000
1200
1400
1600

 4

Par ailleurs, il a été tenu compte des diverses expériences antérieures des candidats, notamment

si celles-ci se sont déroulées dans le domaine administratif (secrétariat, gestion, comptabilité, ressources
humaines, etc).

Enfin, la commission de sélection a souhaité maintenir l’esprit du RSC, en privilégiant les

candidats se trouvant dans une situation précaire (sans emploi ou CDD) plutôt que les candidats
titulaires d’un CDI ou relevant déjà du statut de fonctionnaire.

 Au terme de ce premier filtre, 1 368 dossiers de candidature ont été retenus afin d’être examinés
de manière plus approfondie par les membres de la commission. Celle-ci s’est ensuite attachée à évaluer
les dossiers en fonction de la présentation du curriculum-vitae et de la lettre de motivation, de la
cohérence du projet professionnel et de la motivation exprimée par le candidat.

Une méthodologie commune d’interrogation et d’évaluation a été élaborée avec l’ensemble des
membres du jury, ceci dans un souci d’égalité de traitement des candidats.

Ce travail commun a abouti à des appréciations semblables des commissions. Un suivi
comparatif des notes attribuées, autant lors de l’examen des dossiers que pour les oraux, a été effectué
sans qu’aucune distorsion notoire n’ait été constatée.

Les bilans collectifs qui ont été remis par chaque sous-commission aboutissent également à des

constats identiques.

 De manière générale, la commission de sélection a relevé la bonne qualité des CV et des lettres
de motivation présentées. Cependant, beaucoup de dossiers faisaient apparaitre des CV et des lettres de
motivation type, probablement tirés d’internet et trop peu adaptés au recrutement dans la fonction
publique d'Etat (« votre entreprise », « améliorer le profit de votre structure », …)

 Par ailleurs, trop peu de candidats ont réussi à exprimer une réelle motivation à entrer dans la
fonction publique d’Etat, à occuper un poste d’adjoint administratif et à servir l’intérêt général, certains
se contentant d’une lettre de 5 lignes seulement, d’autres ne faisant pas l’effort de se relire (fautes
d'orthographe, mots manquants, absence de signature sur la lettre).

À l’issue de cette sélection, les 95 meilleurs dossiers de candidature ont été retenus pour les
entretiens avec les membres de la commission (87 candidats de sexe féminin – 91,6 % – et 8 candidats
de sexe masculin – 8,4 % –).

La tranche d’âge des moins de 26 ans qui représentait 43 % du total des dossiers retenus

constitue près de 35 % des candidats qui ont été auditionnés.

Le déroulement des auditions

 Le jury s’est divisé en 4 sous-commissions afin d’auditionner les 95 candidats sur 3 demi-
journées, soit 8 candidats par session (sauf défection).

 Il convient de noter, en premier lieu, que la plupart des candidats reçus en entretien s'est attachée
à apporter un soin particulier à leur présentation et que tous ont eu un comportement très correct et
respectueux à l'égard des membres de la commission de sélection.

Dans la majorité des cas, leur prestation a permis de confirmer les attentes suscitées lors de
l’examen de leur dossier de candidature. Tous ont su se présenter (de manière un peu courte pour les
moins bons d'entre eux) et se sont généralement attachés à répondre du mieux possible aux questions qui
leur étaient posées.

 5

La qualité des prestations des candidats

 Les meilleurs candidats étaient visiblement ceux qui s’étaient bien préparés, qui avaient une
bonne connaissance des enjeux, de l'actualité et de la structuration de l'Etat en Polynésie française. Les
candidats de niveau intermédiaire n'ont répondu que partiellement aux questions, en manquant parfois
d’assurance, et n'ont donc pas suffisamment préparé l'entretien. D'autres, enfin, sont véritablement restés
en retrait, en se contentant de répondre de manière très approximative aux questions posées.

 Bien que la majorité des candidats auditionnés soient à la recherche d’un emploi stable et soient
disposés à exécuter toutes les tâches demandées, cela demeure insuffisant. De nombreux candidats ont
une notion trop vague de la fonction publique d'Etat, du sens du service public, du statut du
fonctionnaire, de ses droits et de ses obligations.

 À l’inverse, certains candidats se sont réellement démarqués par leur curiosité et leur ouverture
d'esprit (ex : consulter le site internet du haut-commissariat, connaître l’organigramme des services,
définir la répartition des compétences entre l’Etat et la Polynésie française, citer les institutions de la
Polynésie française). D’autres ont également mis en valeur leurs connaissances et aptitudes
administratives, ou encore leur prise de conscience de travailler au service de l'Etat et des usagers du
service public.

A l’issue des auditions, la commission de sélection a fixé la barre d’admission à 14, la note
permettant de figurer sur la liste d’aptitude, retenant ainsi 18 candidats, soit 6 sur la liste principale et 12
sur la liste complémentaire.

La ventilation finale des lauréats s’établit entre 2 hommes (2 en liste principale) - soit 11,1 % - et
16 femmes - soit 88,9 % - (4 en liste principale et 12 en liste complémentaire).

 Éléments sur la répartition sociale des lauréats

 Répartition par âge :

 < 26 ans 26 à 35 ans > 35 ans Total
Hommes 0 2 0 2
Femmes 5 8 3 16

Total 5 10 3 18

Répartition par niveau de formation :

 BEP BAC BTS Total
Hommes 0 2 0 2
Femmes 2 10 4 16

Total 2 12 4 18

La majorité des lauréats possède au moins le baccalauréat.

 Convoqués Présents
 Présents

/Convoqués
Ventilation

H/F
Femmes 87 91,6 % 83 95,4 % 92,2 %
Hommes 8 8,4 % 7 87,5 % 7,8 %

Total 95 100 % 90 94,7 % 100 %

	HAUT-COMMISSARIAT DE LA REPUBLIQUE EN POLYNESIE FRANÇAISE

