
1

Cadrage actualisé
01/07/17

Document élaboré par les membres d’une cellule pédagogique nationale
associant des représentants des centres de gestion de la fonction publique territoriale

ÉDUCATEUR TERRITORIAL DE JEUNES ENFANTS

Note de cadrage indicatif

La présente note de cadrage ne constitue pas un texte réglementaire dont les candidats
pourraient se prévaloir, mais un document indicatif destiné à éclairer les membres du jury,
les correcteurs, les formateurs et les candidats.

RAPPORT AVEC PROPOSITIONS OPÉRATIONNELLES
À PARTIR D’UN DOSSIER

Concours sur titres avec épreuves

Intitulé réglementaire :
Décret n°2013-649 du 18 juillet 2013 fixant les modalités d'organisation du concours sur
titres pour le recrutement des éducateurs territoriaux de jeunes enfants

Une épreuve écrite d'admissibilité consistant en la rédaction d'un rapport, à partir des
éléments d'un dossier, assorti de propositions opérationnelles, portant sur une
situation en relation avec les missions exercées par les membres du cadre d'emplois,
et notamment sur la déontologie de la profession.

Durée : 3 heures
Coefficient : 1

L’épreuve ne comporte pas de programme réglementaire.

Cette épreuve du concours d’éducateur territorial de jeunes enfants est l’unique épreuve
d’admissibilité de ce concours, dotée d’un coefficient 1. L’unique épreuve d’admission est
affectée d’un coefficient 2.

Seuls les candidats déclarés admissibles par le jury sont autorisés à se présenter à
l’épreuve orale d’admission. Toute note inférieure à 5 sur 20 à l’épreuve d’admissibilité ou
d’admission entraîne l’élimination du candidat.

L’épreuve vise à évaluer notamment les capacités du candidat à :

- analyser une commande et un dossier afin d’en identifier les éléments utiles au
traitement du sujet ;

- mobiliser des connaissances professionnelles pour élaborer des propositions
opérationnelles ;

- organiser méthodiquement les informations nécessaires à la rédaction d’un rapport ;
- produire en temps limité un document synthétique parfaitement compréhensible.

I- UN RAPPORT POUR QUOI FAIRE ?

La commande comporte une mise en situation qui, si elle doit être exploitée pour satisfaire
aux exigences formelles de présentation du rapport (timbre, destinataire, objet…) est
essentiellement destinée à permettre au candidat une prise en compte précise des attentes
du destinataire.

2

Le rapport vise d’abord à informer rapidement et efficacement le destinataire, en général en
position d'autorité hiérarchique, sur les problématiques essentielles du sujet ; de plus,
s’inscrivant le plus souvent dans un processus de prise de décision, le rapport doit présenter
des propositions opérationnelles répondant à ce ou ces problèmes.

Le rapport comporte ainsi deux parties distinctes :
- une première partie, exclusivement rédigée à l’aide des éléments du dossier, qui
informe le destinataire sur les problématiques essentielles du sujet (cadre juridique,
contraintes sociales et financières, etc.)
- une deuxième partie qui présente des propositions opérationnelles. Cette partie peut
valoriser des informations du dossier (par exemple des expériences éclairantes conduites
par différents établissements et collectivités) mais fait également appel aux connaissances
du candidat.

A- En première partie, informer un destinataire de manière fiable et structurée

Le destinataire est supposé ne pas connaître le sujet ni disposer du dossier, il n'a que le
rapport pour s'informer et étayer sa réflexion, voire sa décision.

Aussi, il est exclu de restituer les informations de manière allusive ou de faire référence aux
textes pour se dispenser d'en exprimer le contenu. Il est donc malvenu de faire apparaître
des références aux documents dans le rapport (document 1, document 2, …). On considère
que le dossier disparaît en tant que tel lors de la rédaction de ce rapport : le candidat n’en
conserve que les informations essentielles.

Le rapport n'est pas un résumé des textes, il ne s'agit pas de présenter succinctement et
successivement les documents du dossier mais de structurer les informations essentielles du
dossier par un plan qui reflète l'importance donnée aux différents aspects de ce qu'il convient
de transmettre.

B- En seconde partie, présenter des propositions opérationnelles adaptées

L’exploitation du dossier et les connaissances du candidat doivent lui permettre de repérer
dans le dossier les informations qui lui permettront de présenter des propositions
réellement opérationnelles.

Il devra également dépasser les informations du dossier pour dégager des propositions
réalistes, adaptées au contexte, en précisant le cas échéant les conditions et les moyens
de leur réalisation : mode de gestion du projet, étapes du projet, moyens à mobiliser,
contraintes…

II- UNE ÉPREUVE SUR DOSSIER

A- Une commande précise

Le sujet est présenté sous la forme d’une commande qui met précisément le candidat en
situation, en lui donnant notamment des informations synthétiques sur la collectivité
territoriale ou l’établissement concerné.
Cette commande ne contient que des informations utiles au traitement du sujet. Elle indique
précisément la ou les questions que le rapport devra traiter et invite le candidat, en fonction
de la situation décrite, à dégager des propositions opérationnelles.
La commande est suivie d’une liste signalétique des documents, mentionnant le titre,
l’auteur, la source, la date et le nombre de pages de chaque document.

3

B- Un dossier

Le dossier rassemble au plus une dizaine de documents et compte de l’ordre d’une
vingtaine de pages.
Il peut comporter des documents de nature (documents juridiques, documents officiels,
articles de presse spécialisée ou non...) et de forme (textes, documents graphiques ou
visuels…) variées dont le candidat doit mesurer l’importance relative.

Si les informations peuvent être redondantes d’un document à l’autre, aucun document n’est
jamais totalement inutile, le dossier ne contenant pas de « document-piège ».
Le candidat devra donc être attentif à ne négliger aucun élément du dossier afin de ne pas
omettre d’information essentielle.

C- Une épreuve sans programme

En l’absence de programme réglementaire, les missions du cadre d'emplois permettent de
prendre la mesure du positionnement de l’auteur du rapport au sein de la collectivité ou de
l’établissement, du niveau du rapport attendu et du champ des thèmes possibles. Ces
missions sont fixées par le décret n° 95-31 du 10 janvier 1995 modifié portant statut
particulier du cadre d'emplois des éducateurs territoriaux de jeunes enfants.

Article 2
« Les éducateurs de jeunes enfants sont des fonctionnaires qualifiés chargés de mener
des actions qui contribuent à l'éveil et au développement global des enfants d'âge
préscolaire.

Ils peuvent avoir pour mission, en liaison avec les autres travailleurs sociaux et avec
l'équipe soignante, de favoriser le développement et l'épanouissement des enfants âgés
de six ans au plus qui se trouvent pour un temps plus ou moins long hors de leur famille
ou qui sont confiés à un établissement ou à un service de protection de l'enfance. Ils
peuvent également exercer leurs fonctions au sein d'un établissement ou service
d'accueil des enfants de moins de six ans dans les conditions fixées par les articles
R. 2324-16 et suivants du code de la santé publique. »

D- Les annales

À titre indicatif, quelques commandes de sujets de précédentes sessions, étant précisé que
les concours de la filière médico-sociale ne relèvent pas de sujets nationaux élaborés par la
cellule pédagogique nationale.
Nota : le ‘’gras’’ figurant dans les commandes ci-dessous n’apparaissait pas dans les sujets originaux.

Session 2016
Sujet commun au CIG de la petite couronne et au Centre de gestion du Haut-Rhin

Éducateur territorial de jeunes enfants, vous venez d’être nommé directeur de la crèche collective
communale Les P’tits Hérissons à Éducville, laquelle accueille 20 enfants de 2 mois et demi à 4 ans.

Votre équipe est composée d’un psychomotricien, de quatre auxiliaires de puériculture et de deux
adjoints techniques (un cuisinier et un agent chargé de l’entretien). Certains membres de l’équipe sont
en poste depuis plus de quinze ans, d’autres sont jeunes professionnels.

Désireuse de définir le mode d’implication des professionnels dans les équipes de trois crèches
présentes sur la commune, la directrice de la petite enfance vous demande de rédiger à son attention
un rapport sur les spécificités du management en crèche. Pour ce faire vous vous aiderez
exclusivement des documents joints.
 10 points
Elle vous demande, dans un deuxième temps, de formuler un ensemble de propositions
opérationnelles pour la mise en place de réunions collectives et d’instances d’analyse de pratique au
sein de votre équipe et ave celles des autres crèches.
 10 points
(Le dossier comptait 22 pages et 7 documents)

4

Session 2015
Sujet commun aux CIG de la grande couronne et aux Centres de gestion de l’Isère, du

Nord, de l’Oise, du Pas-de-Calais, du Puy-de-Dôme

Vous êtes éducateur territorial de jeunes enfants à Enfanceville, commune de 50 000 habitants. Le
maire, soucieux du taux d’échec scolaire d’une partie des enfants de la ville, s’interroge sur la mission
éducative des établissements d’accueil de la petite enfance.

Dans un premier temps, votre responsable hiérarchique vous demande de rédiger à son attention,
exclusivement à l’aide des documents joints, un rapport sur la mission éducative des structures
d’accueil collectif de la petite enfance.
 10 points
Dans un deuxième temps, il vous demande d’établir un ensemble de propositions opérationnelles
visant à améliorer le contenu éducatif des établissements d’accueil petite enfance de la
commune.
 10 points

(Le dossier comptait 26 pages et 8 documents)

III- LES EXIGENCES DE FORME

A- L’en-tête du rapport

Le rapport doit adopter la forme suivante et reprendre les informations que le candidat trouve
en première page du sujet dans la commande et la liste signalétique des documents au
dossier.

Collectivité émettrice Le (date de l'épreuve)
(Ville de… Remarque : la mention du lieu (déjà dans le
Service…) timbre) n'est pas ici nécessaire. Un nom de
Remarque : aucun nom de collectivité ni de service, lieu existant ou fictif non précisé dans le sujet
existant ou fictif, autre que celui indiqué dans le sujet pourrait constituer un motif d'annulation.
ne doit être utilisé sous peine d’annulation de la copie.

RAPPORT
à l’attention de Monsieur (ou Madame) le (la).... (destinataire)

exemple : à l’attention de Monsieur le Directeur de l’action sociale

Objet (thème du rapport)

Références : uniquement celles des principaux textes juridiques fondant le rapport
(cette mention est facultative)

Remarque : la prudence impose l’abandon de toute mention de signature afin d’éviter une rupture d’anonymat entraînant
l’annulation de la copie. De même, aucun paraphe ne devra apparaître sur la copie.

Le barème peut pénaliser faiblement le non-respect des règles formelles de présentation du
rapport.

B- Le plan du rapport

Le rapport avec propositions doit comporter une unique introduction d’une vingtaine de
lignes rappelant le contexte et comprenant impérativement l’annonce de chacune des
deux parties (partie informative / partie propositions). Les candidats doivent veiller à ce que
l’annonce de plan aille au-delà d’une simple annonce de la structure de la copie et porte sur
le contenu précis de chacune des parties.

Celles-ci sont organisées en sous-parties. Le plan est impérativement matérialisé par des
titres comportant des numérotations en début des parties et sous-parties.

5

Une transition est attendue entre la première et la deuxième partie.

La conclusion est facultative. Elle peut toutefois brièvement souligner l’essentiel, sans jamais
valoriser des informations oubliées dans le développement.

C- Les exigences rédactionnelles

Les parties rédigées du rapport doivent l’être clairement (pas de style télégraphique ou
« prise de notes »). Si le rapport comporte des éléments non rédactionnels (schémas,
tableaux, etc.), ils doivent être accompagnés d’explications claires.

Le candidat doit restituer les informations par un travail de reformulation. Il ne peut se
contenter de recopier intégralement des parties de textes. Les citations directes doivent être
réservées aux seuls extraits succincts de textes juridiques, documents officiels, prises de
position éclairantes de personnalités qualifiées.

Le rapport doit être concis : 5 à 6 pages sont nécessaires et suffisantes.

V- UN BARÈME GÉNÉRAL DE CORRECTION

La copie est d’abord évaluée sur le fond avant que des points ne soient, le cas échéant,
retirés pour non-respect des règles d’orthographe et de syntaxe voire de présentation.

La première partie, informative, est notée sur 10 points et la partie présentant des
propositions opérationnelles sur 10 points.

Cette répartition des points est rappelée sur le sujet.

A- Les critères d’appréciation

Un rapport devrait obtenir la moyenne ou plus lorsqu’il :
- constitue pour son destinataire un moyen d’information et, le cas échéant, d’aide à la
décision fiable valorisant de manière objective les questions centrales du sujet,
et
- présente des propositions réellement opérationnelles adaptées au contexte et mobilisant
des connaissances précises,
et
- ordonne les informations autour d’un plan clair et structuré (introduction comprenant une
annonce de plan, matérialisation des parties et sous-parties),
et
- est rédigé dans un style correct, s'appliquant à reformuler et non à recopier les informations
et faisant preuve d’une bonne maîtrise de la langue.

A contrario, un rapport ne devrait pas obtenir la moyenne lorsqu’il :
- élude les enjeux essentiels du sujet ou les solutions prioritaires à envisager,
ou
- laisse apparaître, tant dans l’analyse des problèmes et enjeux que dans les propositions,
un réel manque de recul et de connaissance des collectivités territoriales,
ou
- ne fait pas la preuve d’une capacité de synthèse et d’organisation,
ou
- est rédigé dans un style incorrect,
ou
- présente une grave incohérence entre plan annoncé et plan suivi,

Enfin, une partie (partie informative / partie propositions) devrait obtenir moins de la moitié
des points alloués lorsqu’elle présente un caractère gravement inachevé.

6

B- L’orthographe et la syntaxe

L’évaluation du niveau de maîtrise de la langue est prise en considération dans la note
globale attribuée à la copie.
On distingue deux cas de figure :

- les copies dans lesquelles les fautes d’orthographe et de syntaxe participent d’un
défaut global d’expression. Ces copies ne sauraient, en tout état de cause, obtenir la
moyenne ; elles peuvent même se voir attribuer une note éliminatoire.

- les copies qui, malgré quelques fautes d’orthographe ou de syntaxe, témoignent
d’une maîtrise de la langue correcte. Un système de pénalités s’applique alors en
fonction du nombre de fautes.

A titre indicatif, le barème suivant pourrait être appliqué :
- copie négligée (soin, calligraphie, présentation) : - 0,5 point ;
- au-delà de 10 fautes d'orthographe ou de syntaxe : - 1 point.

	ÉDUCATEUR TERRITORIAL DE JEUNES ENFANTS
	Note de cadrage indicatif
	B- L’orthographe et la syntaxe

