

MINISTÈRE DE
L'ÉDUCATION NATIONALE

MINISTÈRE DE
L'ENSEIGNEMENT SUPÉRIEUR
ET DE LA RECHERCHE

Affaire suivie par :

Alain BOURLAUD
Chef de la DE
alain.bourlaud@ac-paris.fr
Tél 01.44.62.41.95

et Lydie LEGEMBLE
adjointe au chef de la DE
lydie.legemble@ac-paris.fr
Tél : 01.44.62.41.38

Paris, le 8 février 2013

Le directeur académique des services de
l'éducation nationale, chargé du 1^{er} degré

à

Mesdames et messieurs les enseignants
du 1^{er} degré public parisien

S/c de mesdames et messieurs les
inspecteurs de l'éducation nationale

Circulaire n° 13AN0044

RECTORAT
DE L'ACADÉMIE
DE PARIS

☐ CHANCELLERIE
DES UNIVERSITÉS
En Sorbonne
47, rue des Écoles
75230 Paris cedex 05
Tél. : 01 40 46 22 11
Fax : 01 40 46 20 10

✉ ENSEIGNEMENT
SCOLAIRE
94, avenue Gambetta
75984 Paris cedex 20
Tél. : 01 44 62 40 40
Fax : 01 44 62 12 72

Site internet
www.ac-paris.fr
www.sorbonne.fr

Objet : mobilité des enseignants parisiens du 1^{er} degré public à la rentrée scolaire 2013-2014 – mouvement intra départemental et affectations à titre provisoire (hors ASH).

Référence : note de service ministérielle n° 2012-173 du 30 octobre 2012 parue au Bulletin officiel spécial n° 8 du 8 novembre 2012.

J'invite les candidats au mouvement intra départemental 2013 à consulter les documents qui figurent en annexes de cette circulaire et à se reporter au document « **règles et barèmes départementaux de Paris** » - pages 14 à 21 – mis à jour à effet du 24 janvier 2013 et adressé le 1^{er} février 2013 aux écoles et circonscriptions du 1^{er} degré. Ces « **règles et barèmes** », qui revêtent un caractère indicatif, permettent notamment le classement des demandes des candidats à la mobilité.

A	PRINCIPES GÉNÉRAUX
----------	---------------------------

Je souhaite poursuivre une politique de gestion des ressources humaines qui prenne en compte la situation personnelle et les projets professionnels des candidats à la mobilité.

Les premières et nouvelles affectations des enseignants doivent garantir, au bénéfice des élèves et de leur famille, l'efficacité, la continuité et l'égalité d'accès au service public de l'éducation nationale. Elles favorisent la bonne marche des écoles en satisfaisant leurs besoins en enseignants qualifiés.

Le mouvement intra départemental doit permettre la couverture la plus complète des besoins d'enseignement devant élèves, y compris sur des postes qui s'avèrent moins attractifs que d'autres en raison de conditions particulières d'exercice des fonctions.

B	INFORMATION ET CONSEIL DES CANDIDATS
----------	---

Il appartient à l'administration d'informer les candidats à la mobilité et de les conseiller à toutes les étapes de leur projet professionnel. Pour mieux les accompagner dans cette démarche, une cellule d'information et de conseil est mise à leur disposition. L'objectif de ce dispositif est de répondre aux questions précises sur le mouvement et d'assurer la communication des résultats dans les meilleurs délais.

B – 1 - Accueil téléphonique.

La **Cellule Info Mobilité** sera mise en place au rectorat de Paris – division des écoles – bureau DE2 – de l'ouverture du serveur SIAM, qui permet la saisie des vœux, jusqu'à sa clôture, soit **du mardi 26 février à partir de 12 heures au jeudi 21 mars 2013 à 20 heures**.

 Un numéro de téléphone unique : **01.44.62.34.99**

Une permanence téléphonique du lundi au jeudi de 9h30 à 16h
et le vendredi de 9h30 à 13h

B – 2 – Communication par internet.

Les candidats communiqueront avec le bureau DE2 :

- par la messagerie dédiée au mouvement : mvt1degre@ac-paris.fr
- ou par la messagerie i-prof - rubrique mouvement départemental

B – 3 - Accueil physique.

Les candidats qui le souhaitent seront accueillis au rectorat de Paris, sans rendez-vous, à l'adresse suivante :

Rectorat de Paris – 94, avenue Gambetta – 75020 PARIS
Division des écoles - bureau DE2 – pièces 327, 329, 330 ou 331 (3^{ème} étage) – suivant un planning qui sera affiché sur place -
de 9h30 à 12h30 du lundi au vendredi

C	NOUVEAUTÉS DU MOUVEMENT 2013
----------	-------------------------------------

C – 1 – Création de postes dans des écoles maternelles et élémentaires.

Pour l'année scolaire 2013-2014, l'académie de Paris bénéficiera d'une dotation de 50 postes supplémentaires consacrés, pour une partie d'entre eux, aux priorités nationales et académiques que constituent :

- ▶ **Le développement de l'accueil des enfants de moins de trois ans en école maternelle.**
- ▶ **La mise en place de dispositifs « plus de maîtres que de classes » en école élémentaire.**

La liste des écoles dans lesquelles des postes seront créés au titre de ces priorités sera communiquée prochainement, avant l'ouverture du serveur permettant la saisie des vœux. Les postes n'étant pas spécifiquement fléchés, un enseignant qui obtiendra une affectation dans une de ces écoles pourra (ou non) y exercer des fonctions correspondant à l'une ou à l'autre de ces priorités.

C – 2 – Transformation de postes dans plusieurs RASED.

Le projet de « carte scolaire » académique prévoit la transformation des postes de l'enseignement spécialisé libellés « soutien spécialisé » (ou SOUT) en postes d'enseignant spécialisé dans les options E et G dans un certain nombre de réseaux d'aides spécialisés aux élèves en difficultés dans leurs apprentissages (RASED).

Il sera proposé à chaque enseignant spécialisé titulaire d'un poste SOUT d'être réaffecté sur un support de maître E ou G - en fonction de sa spécialisation - dans la même circonscription. Si l'enseignant accepte ce transfert, il conservera son ancienneté dans les fonctions précédemment exercées. S'il ne l'accepte pas, il bénéficiera de points de carte scolaire pour tout vœu portant sur des postes de maître E ou G – en fonction de sa spécialisation - dans une autre circonscription, de chargé de classe, de titulaire de secteur ou encore de titulaire remplaçant (brigadier ou zilien).

D	POSTES DE TITULAIRE REMPLAÇANT (BRIGADIER OU ZILIEN)
----------	---

D – 1 – Obligations de service des titulaires remplaçants.

Comme les années précédentes, je souhaite rappeler que tout zilien peut se voir confier, selon les nécessités de service, au nombre desquelles figure la continuité pédagogique, des missions de remplacement long (congrés de maladie ordinaire égaux ou supérieurs à 15 jours, congé de maternité ou encore congrés de longue maladie). Il peut également, toujours en fonction des nécessités de service, être missionné en dehors de sa circonscription d'affectation.

De la même manière, un brigadier « formation continue » peut se voir confier des missions autres que celles consistant à remplacer un enseignant bénéficiant d'un stage de formation continue et un titulaire remplaçant de la brigade banalisée (appelée aussi « maternité-maladie ») peut, en fonction de l'intérêt du service, exercer des fonctions de zilien.

Enfin, un brigadier ou zilien remplaçant un enseignant dont le poste deviendrait budgétairement vacant en cours d'année scolaire ne peut refuser le maintien en remplacement sur le poste vacant, notamment au motif qu'il ne percevrait plus l'indemnité de sujétions spéciales de remplacement (ISSR). Il y a, en effet, arrêt du versement de cette indemnité à partir du moment où le remplacement d'un même enseignant couvre la totalité de l'année scolaire (exemple : congé de maladie ordinaire à compter du jour de la rentrée scolaire suivi d'un congé de maternité puis d'un congé parental non rémunéré de six mois se terminant le jour de la sortie des classes ou postérieurement).

D – 2 – Compatibilité des fonctions de titulaire remplaçant avec un service à temps partiel hebdomadaire.

Il est techniquement complexe d'organiser de manière cohérente le service d'un titulaire remplaçant (zilien ou brigadier) exerçant ses fonctions à temps partiel hebdomadaire. C'est pourquoi, comme les années précédentes, j'informe les candidats à la mobilité sur un poste de titulaire remplaçant qu'une demande de temps partiel hebdomadaire sur autorisation ne pourra, sauf situation particulière nécessitant un examen approfondi, leur être accordée durant tout le temps qu'ils exerceront ces fonctions. S'agissant d'un temps partiel de droit, les candidats sont informés qu'ils pourront être affectés provisoirement, durant la durée de cet exercice de fonctions à temps partiel, et tout en conservant le bénéfice de leur emploi, sur un poste vacant ou libéré de chargé de classe, sans versement des indemnités de sujétions spéciales de remplacement (ISSR), jusqu'au retour à un exercice à temps complet.

Les titulaires remplaçants actuellement en poste à temps complet qui souhaiteraient exercer leurs fonctions à temps partiel hebdomadaire en 2013-2014 sont invités à participer au mouvement et à formuler des vœux sur des postes relevant d'autres fonctions (postes de chargé de classe en particulier). En cas de non participation au mouvement ou de non satisfaction de leurs vœux, ils pourront être, soit invités à exercer leurs fonctions à temps

complet, s'il s'agit d'un temps partiel sur autorisation, soit, s'il s'agit d'un temps partiel de droit, affectés provisoirement sur un poste vacant ou libéré de chargé de classe. Dans ce dernier cas, ils ne percevront pas d'ISSR mais conserveront le bénéfice de leur emploi de titulaire remplaçant.

D'une manière générale, tout enseignant qui souhaiterait finalement exercer à temps partiel sur autorisation ses fonctions de titulaire remplaçant sera invité à expliquer les raisons de son choix au cours d'un entretien particulier. A l'issue de cet entretien, il sera informé par écrit des motifs d'une éventuelle décision de refus de temps partiel prise à son encounter ou d'une proposition de changement d'affectation pour l'année scolaire.

E	POSTES DE TITULAIRE DE SECTEUR (POSTES FRACTIONNÉS)
----------	--

En 2013-2014, les titulaires de secteur qui auront été nommés à titre définitif à la rentrée 2011 resteront prioritaires pour exercer leurs fonctions sur deux compléments de temps partiel 50%.

Les affectations à l'année qui seront prononcées sur des compléments de temps partiel ou des décharges de service de maître formateur ne seront valables que pour l'année scolaire 2013-2014. Le titulaire de secteur qui ne pourra se voir proposer, dans sa circonscription d'affectation, un poste fractionné « entier » devra compléter son service dans une autre circonscription du même arrondissement ou dans une circonscription limitrophe (ou non) d'un autre arrondissement.

Le bureau DE2 procédera, en liaison avec les inspecteurs de l'éducation nationale, à la constitution des postes fractionnés qui permettront l'affectation à l'année des titulaires de secteur.

F	POSTES DE CONSEILLER PEDAGOGIQUE
----------	---

Pourront participer au mouvement des conseillers pédagogiques les enseignants titulaires du CAFIPEMF (ou du CAFIMF) ayant reçu un avis favorable d'une commission académique d'entretien de moins de trois ans (commissions 2011, 2012 et 2013). Pour information, la commission académique 2013 se réunira le mercredi 20 février 2013.

Les enseignants intégrant Paris et qui exerçaient des fonctions de conseiller pédagogique sur un poste à titre définitif dans leur département d'origine ou qui ont reçu un avis favorable de moins de trois ans d'une commission académique de leur département d'origine sont dispensés de l'entretien précité, de même que les enseignants parisiens titulaires d'un CAFIPEMF comportant une option de spécialisation qui souhaiteraient postuler à des postes à vocation généraliste.

Les postes de conseiller pédagogique sont attribués sans référence à un barème mais en tenant compte de la meilleure adéquation du poste au profil du candidat.

Tout candidat à une première nomination ou à un changement d'affectation sur ce type de poste devra prendre contact avec l'inspecteur de l'éducation nationale (IEN) en charge de la circonscription dans laquelle il souhaite exercer ses fonctions à la rentrée 2013 et lui adresser, préalablement à l'entretien, un curriculum vitae. Les entretiens avec les IEN se dérouleront du 18 au 22 mars 2013. Un candidat sollicitera autant d'entretiens qu'il aura formulé de vœux.

G	LE MOUVEMENT COMPLÉMENTAIRE SUR POSTES DE CHARGÉ DE CLASSE MATERNELLE ET ÉLÉMENTAIRE
----------	---

Il me paraît utile d'apporter aux candidats qui doivent impérativement participer au mouvement une aide méthodologique dans la formulation de leurs vœux et de les informer des conditions dans lesquelles ils pourraient être affectés à titre provisoire en 2013-2014.

G – 1 – Formulation des vœux.

Le participant « obligatoire » (cf. la typologie de ces participants dits obligatoires en annexe n° 2-1 à la présente circulaire) peut formuler des vœux précis et des vœux d'ordre général (cf. liste de ces VOG en annexe n° 5). Le nombre total de vœux saisis (vœux précis + vœux d'ordre général) est limité à 30 vœux. Le candidat est libre de formuler et de panacher, dans la limite de ces 30 vœux, des vœux sur poste identifié et des vœux d'ordre général (VOG). Toutefois, les VOG seront plus utilement placés en fin de liste, puisqu'ils ne permettent qu'une affectation à titre provisoire, et non à titre définitif. Ils ne seront pris en compte qu'en cas de non obtention d'un poste à titre définitif à l'issue du mouvement.

Je recommande, en particulier aux enseignants affectés à titre provisoire en 2012-2013, de formuler suffisamment de VOG, de manière à ce qu'en cas de non obtention d'un poste au mouvement 2013, ils puissent être affectés à titre provisoire en 2013-2014 au mieux de leurs souhaits fonctionnels (postes majoritairement en maternelle ou en élémentaire, par exemple) ou géographiques (arrondissement ou groupe d'arrondissements).

J'invite également, s'ils le souhaitent bien entendu, les enseignants affectés à titre provisoire en 2012-2013 dans une école relevant de l'éducation prioritaire (RRS ou dispositif Eclair), même sur poste fractionné, à demander leur maintien dans leur école d'affectation actuelle en formulant en 1er vœu d'ordre général le VOG correspondant au code 2589 – MAINTIEN.

G – 2 – Affectations à titre provisoire : modalités et critères d'examen des vœux.

A l'issue des opérations du mouvement 2013, les candidats qui n'auront pas obtenu de poste à titre définitif seront affectés à titre provisoire. Il sera, dans la mesure du possible, tenu compte des VOG formulés. Le candidat qui n'aura pas saisi de VOG sur SIAM sera affecté sur tout poste resté vacant, quels que soient les souhaits géographiques qu'il pourrait formuler ultérieurement auprès de la division des écoles.

D'une manière générale, aucune demande, même revêtue de l'avis favorable du directeur d'école et/ou de l'inspecteur de l'éducation nationale, visant à modifier ou à compléter des vœux (déjà formulés) d'ordre général ne sera prise en considération.

C'est pourquoi j'insiste tout particulièrement sur l'intérêt qu'il y aura à formuler de manière réfléchie et cohérente les vœux d'ordre général.

Les affectations à titre provisoire, qui interviendront en juin et début juillet 2013, de manière à ce que chaque enseignant sans poste à l'issue du mouvement puisse connaître son affectation avant la fermeture des écoles, seront prononcées en prenant en considération le barème de chacun, les vœux d'ordre général (VOG) dans l'ordre de leur formulation et la « catégorie » dans laquelle il sera placé en fonction de sa situation. L'ordre d'examen des différentes « catégories » sera le suivant :

- 1)** Les enseignants sans poste bénéficiaires d'une priorité au titre du handicap ou d'une maladie grave pour un poste à titre provisoire (cf. annexe n°3-3).
- 2)** Les enseignants – y compris les néo-titulaires (PES cette année) - ayant sollicité leur maintien dans l'école où ils exercent en 2012-2013, à condition que cette école relève de l'éducation prioritaire et qu'un poste y soit vacant ou libéré après mouvement.
- 3)** Les professeurs des écoles stagiaires (PES) 2012-2013 en situation de prolongation de stage (après un congé de maternité, par exemple) ou de renouvellement de stage. Ils bénéficieront, dans la mesure du possible, d'une affectation « protégée » (hors écoles du dispositif Eclair et hors écoles relevant du groupe 5 de difficultés).
- 4)** Les titulaires qui entreront dans leur 2ème année d'exercice de fonctions en 2013-2014 et devront normalement bénéficier d'une première inspection pédagogique. Les T2

bénéficieront, dans la mesure du possible, d'une affectation « protégée » (hors écoles du dispositif Eclair et hors écoles relevant du groupe 5 de difficultés) sur un poste entier ou sur un poste fractionné 2 x 50% dans la même école ou dans deux écoles différentes.

5) Les titulaires entrant en 2013-2014 dans leur 3ème année (ou plus) d'exercice de fonctions. Ils seront affectés prioritairement sur des postes fractionnés dans la même école ou dans plusieurs écoles, si possible sur des niveaux de même cycle. Une attention particulière sera portée aux enseignants ayant déjà exercé leurs fonctions sur un poste fractionné les années précédentes. Sauf s'ils sont volontaires, ils ne seront pas, dans toute la mesure du possible, affectés à nouveau sur un poste de cette nature.

6) Les néo-titulaires (T1) qui, s'ils n'obtenaient pas un poste à l'issue du mouvement, pourraient être temporairement mis à disposition d'une circonscription afin d'y exercer des fonctions de titulaire remplaçant jusqu'à ce qu'ils puissent être affectés en cours d'année sur un poste entier ou fractionné libéré.

7) Les titulaires entrant dans l'académie dans le cadre du mouvement interdépartemental complémentaire. Ils seront affectés sur tout type de poste non encore pourvu (y compris en ASH) après les affectations à titre provisoire détaillées ci-dessus.

Les personnels de la division des écoles se tiennent à votre disposition pour vous accompagner dans ce moment important de votre vie professionnelle.

Je vous invite à consulter attentivement les annexes à cette circulaire (cf. ci-dessous) qui vous permettront de prendre connaissance du calendrier des opérations du mouvement et de formuler des vœux "utiles" en toute connaissance de cause.

Gérard DUTHY

Sommaire des annexes ci-dessous :

Annexe n° 1	Calendrier des opérations du mouvement intra départemental 2013
Annexe n° 2	Participation au mouvement : qui participe ?
Annexe n° 3	Consultation des postes et formulation des vœux
Annexe n° 4	Notice technique d'aide à la saisie des vœux sur SIAM
Annexe n° 5	Liste des vœux d'ordre général (VOG)
Annexe n° 6	Postes particuliers
Annexe n° 7	Listes des écoles à fonctionnement particulier
Annexe n° 8	Liste des écoles en dispositif Eclair
Annexe n° 9	Liste des IEN en charge d'une circonscription du 1er degré
Annexe n° 10	Tableau indicatif des barèmes minima d'obtention des postes par arrondissement

Annexe n°1 - Calendrier des opérations du mouvement intra départemental 2013 :

Dates	Opérations
Mardi 19 février 2013	Entretiens d'habilitation aux fonctions de professeur ressource (ASH)
Mercredi 20 février 2013	Entretiens d'habilitation aux fonctions de conseiller pédagogique généraliste et spécialisé
Mardi 26 février 2013	Ouverture (à partir de 12 heures) du serveur de saisie des vœux SIAM
Lundi 11 mars 2013	Résultats du mouvement interdépartemental 2013 et début de la saisie des vœux pour les candidats intégrant Paris
Du lundi 18 au vendredi 22 mars 2013	Entretiens individuels des candidats aux fonctions de conseiller pédagogique avec les IEN
Jeudi 21 mars 2013 à 20 heures	Fermeture du serveur de saisie des vœux SIAM
A partir du mardi 26 mars 2013	Envoi de l'accusé de réception de saisie des vœux sur la boîte aux lettres i-prof du candidat (avec indication d'un barème provisoire : ancienneté générale des services + points pour enfants)
Mardi 26 mars 2013	Connaissance des mesures de rentrée du 2nd degré (postes en SEGPA et EREA) nécessitant éventuellement (en cas de suppression de postes) la neutralisation du vœu correspondant.
<u>A partir du</u> lundi 8 avril 2013	Envoi sur i-prof de la fiche de vœux comportant, pour chaque vœu formulé, le barème complet correspondant (cf. annexe 12 pour la compréhension de ce document)
Dès réception de la fiche de vœux et jusqu'au 22 avril 2013	Examen des contestations relatives aux vœux et barèmes
Jeudi 18 avril 2013	Réunion du groupe de travail chargé de valider les vœux et barèmes des candidats et de donner un avis sur l'attribution de bonifications prioritaires liées aux situations de handicap
Jeudi 23 mai 2013	Réunion de la commission administrative paritaire départementale (CAPD) chargée de donner un avis sur le projet de mouvement intra départemental 2013
Vendredi 24 mai 2013	Validation du projet de mouvement par le DASEN chargé du 1er degré, et affichage des résultats individuels sur la boîte aux lettres i-prof de chaque candidat

Nota : le calendrier des opérations du mouvement intra académique inter degrés (1^{er} et 2nd degrés) relatif, par exemple, aux affectations sur postes d'enseignant référent handicap et de coordonnateur d'ULIS est précisé par une circulaire commune DP – DE du 17 janvier 2013. Les candidats ayant reçu un avis favorable des commissions de recrutement seront informés de leur affectation le 18 mars 2013. **Les postes relevant du mouvement inter degrés ne peuvent être obtenus dans le cadre du mouvement intra départemental.**

Annexe n°2 - Participation au mouvement – Qui participe ? :

2-1 – Participent au mouvement :

- ▶ Les titulaires dont le poste à titre définitif a fait l'objet d'une mesure de carte scolaire.
- ▶ Les enseignants qui, ayant obtenu leur changement de département, intègrent Paris à la rentrée 2013.
- ▶ Les enseignants titulaires non affectés à titre définitif durant l'année scolaire 2012-2013. Ils peuvent demander, à titre définitif, le poste qu'ils occupent mais aucune priorité ne leur sera accordée.
- ▶ Les enseignants qui sollicitent leur réintégration après disponibilité, congé parental (supérieur à six mois), congé de longue durée (supérieur à six mois) ou détachement et qui seront effectivement en activité au 1^{er} septembre 2013.
- ▶ Les professeurs des écoles néo-titulaires (c'est-à-dire stagiaires en 2012-2013) sous réserve de leur titularisation au 1^{er} septembre 2013 (ou au 25 septembre 2013 pour les 25 PES de la liste complémentaire du CRPE 2012).
- ▶ Les enseignants en stage de préparation au CAPA-SH en 2012-2013. Ils sont prioritaires pour être affectés à titre définitif, dès l'obtention du titre, sur le poste obtenu à titre provisoire en 2012.
- ▶ Les enseignants qui, en 2013-2014, partiront en stage de préparation au CAPA-SH. Ils doivent formuler des vœux sur des postes spécialisés relevant de l'option choisie.
- ▶ Les titulaires remplaçants, affectés à titre définitif sur un emploi de zilien ou de brigadier, qui souhaitent exercer leurs fonctions à temps partiel en 2013-2014. L'exercice de fonctions à temps partiel étant difficilement compatible, pour cause d'organisation rationnelle des services, avec un emploi de titulaire remplaçant, ils formuleront des vœux sur d'autres types de postes (chargé de classe en particulier).
- ▶ Les titulaires d'un poste à titre définitif qui souhaitent changer d'affectation.

2-2 - Ne participent pas au mouvement :

- ▶ Les enseignants en congé de longue durée pendant la période d'ouverture du serveur. Ceux qui, après avis du comité médical départemental, réintégreraient leurs fonctions postérieurement à la date de fermeture du serveur, feront l'objet d'une affectation à titre provisoire compatible avec leur situation personnelle, sous réserve des nécessités de service.
- ▶ Les enseignants sans position statutaire pendant l'ouverture du serveur (exemple : absence de demande de réintégration ou de renouvellement d'un détachement ou d'une disponibilité).
- ▶ Les enseignants qui, à la date du 1^{er} septembre 2013, seront en position de détachement, de congé parental ou de disponibilité.
- ▶ Les enseignants ayant déposé une demande d'admission à la retraite pour la rentrée scolaire 2013.
- ▶ Les professeurs des écoles stagiaires lauréats des concours de recrutement (CRPE) session 2013.

Annexe n°3 - Consultation des postes et formulation des vœux :

Les candidats consulteront les postes vacants et susceptibles d'être vacants et saisiront leurs vœux dans l'application SIAM via i-prof aux adresses suivantes :

<http://www.ac-paris.fr> (cliquer sur l'icône i-prof) ou <http://bv.ac-paris.fr>

Le site sera accessible **du mardi 26 février 12 heures au jeudi 21 mars 2013 20 heures.**

Attention : tout poste occupé en 2012-2013 est susceptible d'être vacant à la rentrée 2013. Les candidats ne doivent pas limiter leurs vœux précis aux seuls postes apparaissant comme vacants dans SIAM.

3-1 - Formulation des vœux

■ Les candidats peuvent formuler des vœux précis et des vœux d'ordre général (cf. liste des VOG en annexe n° 5). Le nombre total de vœux saisis (vœux précis + vœux d'ordre général) est limité à **30 vœux**.

■ Le candidat est libre de formuler et de panacher, dans la limite des 30 vœux, des vœux sur poste identifié et des vœux d'ordre général (VOG). **Toutefois, les VOG seront plus utilement placés en fin de liste, puisqu'ils ne permettent qu'une affectation à titre provisoire, et non à titre définitif.**

■ Après mouvement, les participants obligatoires n'ayant pas obtenu de poste à titre définitif seront affectés à titre provisoire. Il sera, dans la mesure du possible, tenu compte des VOG formulés. **Le candidat qui n'aura pas saisi de VOG sur SIAM sera affecté sur tout poste resté vacant**, quels que soient les souhaits géographiques qu'il pourrait formuler ultérieurement auprès de la division des écoles.

Il est donc recommandé aux enseignants nommés à titre provisoire pour l'année scolaire 2012-2013 de formuler suffisamment de VOG.

Aucune autre saisie de vœux ne sera organisée en vue de la phase d'ajustement.

■ Les enseignants affectés en éducation prioritaire à titre provisoire peuvent solliciter en vœu d'ordre général leur maintien sur leur poste actuel en ECLAIR ou RRS. Afin d'être examiné prioritairement, il convient de saisir le code 2589 – MAINTIEN (c'est-à-dire « Maintien sur poste actuel de chargé de classe à titre provisoire en éducation prioritaire») en 1^{er} vœu d'ordre général.

■ Les enseignants souhaitant être affectés à titre provisoire dans l'enseignement adapté ou spécialisé saisiront en vœu d'ordre général :

▶ soit : le code 2596 – ASH SF SEG (c'est-à-dire tout poste ASH dans Paris hors SEGPA et EREA) ;

▶ soit : le code 2597 – ASH SEGPA (c'est-à-dire tout poste ASH dans Paris en SEGPA ou en EREA) ;

▶ soit les deux.

3-2 - Modification des vœux :

Les vœux saisis sur SIAM peuvent être modifiés pendant la période d'ouverture du serveur, du 26 février au 21 mars 2013. Aucune modification de vœu après la fermeture du serveur ne sera prise en compte.

3-3 - Priorité au titre du handicap :

Les demandes de priorité d'affectation liées au handicap ou à une maladie grave du candidat, de son conjoint ou de l'un de ses enfants à charge seront adressées au rectorat de Paris - division des écoles - bureau DE2 – cellule mouvement - au moment de la saisie des vœux.

Ces demandes seront soumises à l'avis du médecin conseiller technique du recteur.

Un dossier comprenant :

- ▶ Une demande de priorité au titre du handicap (sur papier libre) ;
- ▶ La copie de la reconnaissance de la qualité de travailleur handicapé (RQTH) ou la copie de la preuve du dépôt de la demande ;
- ▶ La copie de la liste des vœux saisis sur SIAM.

sera adressé, **pour le jeudi 28 mars 2013 au plus tard**, par courriel à lydie.legemble@ac-paris.fr ou par courrier postal à la division des écoles - bureau DE2.

Le candidat à la bonification au titre du handicap adressera par courrier postal son dossier médical actualisé au secrétariat du docteur Frédérique GUILLAUME, médecin conseiller technique du recteur (☎ secrétariat : 01.44.62.47.37). Il prendra également contact avec Anne ARNOLD, correspondante « handicap » de l'académie (☎ 01.44.62.47.05 – courriel : anne.arnold@ac-paris.fr).

Attention : le candidat doit s'assurer qu'il rentre bien dans le champ de l'obligation d'emploi et qu'il peut justifier de sa qualité de bénéficiaire de l'obligation d'emploi (BOE) par la production de la reconnaissance de travailleur handicapé (RQTH) en cours de validité. Sinon, il doit, sans attendre la saisie de ses vœux, entreprendre les démarches auprès de la maison départementale des personnes handicapées (MDPH) afin d'obtenir cette reconnaissance de la qualité de travailleur handicapé pour lui ou pour son conjoint ou encore du handicap pour un enfant. Pour le mouvement 2013, la preuve du dépôt de la demande sera encore acceptée.

A l'issue du groupe de travail paritaire académique prévu à cet effet, une priorité d'affectation sera ou non accordée, soit dans le cadre du mouvement, soit dans celui des affectations prononcées à titre provisoire.

Par ailleurs, l'examen des situations particulières (familiales, sociales..) présentées en groupe de travail est laissé à l'appréciation de l'inspecteur d'académie.

Les intéressés pourront prendre contact avec le service académique des affaires sociales (☎ secrétariat 01.44.62.47.44) afin de signaler une situation sociale ou familiale particulièrement délicate.

Annexe n° 4 - Notice technique d'aide à la saisie des vœux sur le Système d'Information et d'Aide aux Mutations (SIAM) :

La participation au mouvement des instituteurs et des professeurs des écoles s'effectue uniquement sur le serveur SIAM. La consultation des postes vacants et la saisie des vœux s'effectuent à partir de l'application i-prof donnant accès à SIAM.

Des micro-ordinateurs sont à votre disposition dans le hall du rectorat du lundi au vendredi, de 9h00 à 12h30.

Pendant la période d'ouverture du serveur, **du mardi 26 février 2013 12 heures au jeudi 21 mars 2013 20 heures**, vous pouvez saisir, modifier ou annuler vos vœux. Il est fortement conseillé de ne pas attendre les derniers jours d'ouverture du serveur pour procéder à la saisie des vœux.

4-1 - Connexion à I-Prof :

Vous accédez à i-prof par l'une des deux adresses suivantes :

<http://www.ac-paris.fr> (cliquer sur l'icône i-prof) ou <https://bv.ac-paris.fr>

L'icône i-prof est accessible sur le pavé bas de la page d'accueil du site internet du rectorat de Paris.

Pour toute difficulté de connexion, s'adresser à la plate-forme d'assistance informatique :
☎ 01.40.32.34.70 – courriel : dsi-assistance@ac-paris.fr

4-2 - Identification sur i-prof

L'enseignant s'identifie en saisissant son compte utilisateur **et** son mot de passe.

- Le compte utilisateur est constitué en général de la première lettre du prénom suivie du nom **en lettres minuscules** sans espace.
- Le mot de passe, à saisir **en lettres majuscules**, est celui modifié par l'enseignant lors de sa première consultation d'i-prof.

L'enseignant qui se connecte pour la première fois saisit son NUMEN **en lettres majuscules**. Le NUMEN constitue le mot de passe.

Si le candidat au mouvement ne se souvient plus de son NUMEN, il lui appartient de le redemander auprès de la gestionnaire de son dossier au rectorat - division des écoles - bureau DE3 (cf. organigramme de la DE3 sur le portail internet académique) dans les délais nécessaires à la saisie de ses vœux.

Le NUMEN ne sera communiqué que par courrier (postal ou électronique) ou encore lors d'une visite au rectorat le matin (se munir alors d'une pièce d'identité). Aucune réclamation ultérieure, liée à la méconnaissance de cet identifiant, ne pourra être prise en compte.

4-3 - Consultation des postes et saisie des vœux dans SIAM :

Dès que vous serez connecté(e) dans SIAM : cliquez sur le bouton « *les services* » puis sur « *phase intra-départementale* », afin d'accéder à la rubrique « *mouvement principal* ». Cliquez ensuite sur « *ajouter un vœu* » puis sélectionnez le type de poste ou le secteur recherché, grâce aux menus déroulants. La saisie n'est enregistrée qu'au moment où vous cliquez sur le poste précis ou le secteur souhaité.

Il est nécessaire de relever dans l'application, préalablement à la saisie des vœux, le numéro des postes (code « ISU »). En l'absence du numéro des postes, utilisez la saisie guidée de consultation des postes vacants ou susceptibles de l'être.

L'enseignant peut :

- consulter la liste des postes vacants et susceptibles d'être vacants ;
- saisir ses vœux de mutation ;
- consulter les résultats du mouvement.

Attention : la consultation des postes n'est possible qu'en simulant une opération de saisie.

Remarque : lorsque la mention « *poste bloqué* » apparaît, cela signifie que le nombre de postes bloqués indiqué est à déduire du nombre de postes pouvant donner lieu à une affectation dans le cadre du mouvement.

Exemple : pour une école de 7 classes, SIAM indique : un poste vacant, 6 postes susceptibles d'être vacants et un poste bloqué. Cela signifie qu'à la date d'ouverture du serveur, seuls 6 postes (7 – 1) seront susceptibles de donner lieu à une affectation dans le cadre du mouvement.

Saisie des vœux d'ordre général : voir en annexe n° 5 la liste des vœux d'ordre général (VOG) pour l'académie de Paris.

4-4 - Annulation éventuelle de vœux :

Pour annuler un vœu, cliquez sur l'icône « *corbeille* » sur la ligne du vœu à annuler.

4-5 – Validation et fin de la saisie des vœux :

Après avoir validé vos vœux, cliquez sur le bouton retour jusqu'à ce que les écrans suivants apparaissent :

- ▶ 1^{er} écran indiquant votre nom, prénom, date de naissance, statut, corps, grade, échelon, position ;
- ▶ 2nd écran comportant pour titre « *mouvement départemental (Paris)* » et la rubrique « *mouvement principal* ».

Puis, quittez i-prof en cliquant sur le bouton supérieur « retour ».

4-6 - Confirmation de votre demande – accusé de réception :

A compter du **mardi 26 mars 2013**, vous recevrez dans le courrier de votre boîte i-prof **un accusé de réception** confirmant votre demande et comprenant la liste de vos vœux, votre ancienneté générale de service (AGS) et vos points « *enfants* ». Il constitue une preuve de votre participation au mouvement. **Vous conserverez ce document. Il est inutile de le retourner à la division des écoles.**

Un **nouvel accusé de réception complet** remplacera la fiche de vœux (comportant l'indication du barème pour chaque vœu formulé) qui était jusqu'à présent adressée par voie postale aux candidats. Ce nouvel accusé de réception, qui récapitulera les vœux formulés et indiquera, pour chaque vœu, le barème afférent, vous sera adressé sur i-prof à partir du **lundi 8 avril 2013**.

Pour une meilleure compréhension des indications qui y figureront, vous vous référerez au tableau de corrélation ci-dessous :

Ce qui apparaîtra en abrégé sur l'accusé de réception complet	Explication du libellé abrégé	Correspondance avec « règles et barèmes »
AGS	Ancienneté générale des services comptabilisée au 31 décembre 2012, à raison d'un point par année complète, 1/12ème de point par mois complet et 1/360ème de point par jour.	A
ANC. AFF YYY	La bonification pour stabilité dans le poste (qui sera supprimée en 2015) est de 5 points si l'intéressé totalise 3 années d'ancienneté au moins au 31 août 2013 sur un poste obtenu à titre définitif. Les périodes de congé parental et de congé de longue durée sont décomptées.	B1
BONIF. AFF. RARECLAIR	Bonification de 3 points par année d'exercice, même à temps partiel ou en service partagé d'au moins 50%, au-delà de la 3ème année de services continus, sur un poste obtenu à titre définitif ou provisoire, avec un plafonnement à 9 points.	B2
ANC. POSTES FRAC	bonification de 4 points pour une affectation à Paris pendant 3 mois au moins au cours de l'année scolaire 2012-2013 sur un poste fractionné (3 ou 4 compléments de temps partiel ou décharges de professeur maître-formateur).	B3
E	Bonification d'un point par enfant âgé de moins de 12 ans au 31 décembre 2012. Les enfants nés entre le 1er janvier et le 31 mars 2012 seront pris en compte dans le calcul du barème.	E
ANC. LA DIR ou LA D MUT	Ne concerne que le mouvement des directeurs d'école. Il s'agit des points correspondant à l'ancienneté d'inscription sur la liste d'aptitude parisienne aux fonctions de direction (100, 200 ou 300 points).	LA
NOTE PEDAG CORR. MVT	Dernière note pédagogique + correctif de barème. Cet élément ne concerne que les directeurs d'école, les professeurs ressource et les FIP.	N + C
ANC. DIR	Ancienneté particulière des services, comptabilisée au 31 août 2013, à raison d'un point par année scolaire, 1/12ème de point par mois complet et 1/360ème de point par jour. Cet élément concerne les directeurs d'école mais aussi les enseignants spécialisés, les conseillers pédagogiques et les maîtres formateurs.	S

4-7 - Contestation des éléments du barème :

Vous pourrez contester les éléments de votre barème [dès réception sur i-prof de l'accusé de réception complet et ce jusqu'au lundi 22 avril 2013 inclus](#) :

- Par courrier électronique à mvt1degre@ac-paris.fr ;
- Ou par courrier postal adressé au rectorat de Paris - division des écoles – bureau DE2 – cellule mouvement – 94, avenue Gambetta - 75020 Paris ;
- Ou encore en vous rendant au bureau DE2 – pièces 327, 329, 330 ou 331 le matin du lundi au vendredi.

Annexe n°5 - Vœux d'ordre général (VOG) :

La liste des VOG est accessible sur SIAM en sélectionnant, dans la rubrique « *type de vœu* », l'option « *E - Etablissement* » et, dans la mention « *type de poste* », l'option « *tous types de postes* ». Vous devez sélectionner le type de poste souhaité (exemple : enseignant classe élémentaire). Dans la rubrique type de zone « *E* » (vœux spécifiques ou par établissement), vous trouverez, en fin de liste, les vœux VOG. Ces VOG sont identifiables par la lettre S - lettre qui s'affiche dans la colonne « *type zone* » - et seront précédés d'un code 90 sur votre accusé de réception complet.

Ces vœux seront, en effet, neutralisés lors de la phase principale du mouvement, afin qu'ils ne soient examinés que pendant la phase des affectations à titre provisoire après mouvement.

Code VOG	Libellé court	Description
2589	MAINTIEN	Maintien sur poste actuel de chargé de classe à titre provisoire <u>en éducation prioritaire uniquement</u>
2590	POSTE 4X20 (lire 4X25)	Poste provisoire constitué de 4 compléments de temps partiel ou de décharge de maître formateur (4 classes dans 2, 3 ou 4 écoles différentes)
2591	ECMA HZ 75	Tout poste de chargé de classe maternelle <u>hors</u> éducation prioritaire dans Paris
2592	ECMA Z 75	Tout poste de chargé de classe maternelle en éducation prioritaire dans Paris
2550	ECMA CENTRE	Tout poste de chargé de classe maternelle <u>hors</u> éducation prioritaire dans les 1er, 2ème, 3ème, 4ème, 5ème et 6ème
2553	ECMA Z 2-3-11	Tout poste de chargé de classe maternelle en éducation prioritaire dans les 2ème, 3ème et 11ème arrondissements
2555	ECMA 7-16	Tout poste de chargé de classe maternelle dans les 7ème et 16ème arrondissements
2558	ECMA 8-17 HZ	Tout poste de chargé de classe maternelle <u>hors</u> éducation prioritaire dans les 8ème et 17ème arrondissements
2560	ECMA 9-18 HZ	Tout poste de chargé de classe maternelle <u>hors</u> éducation prioritaire dans les 9ème et 18ème arrondissements
2562	ECMA 10-19 HZ	Tout poste de chargé de classe maternelle <u>hors</u> éducation prioritaire dans les 10ème et 19ème arrondissements
2563	ECMA Z 10-19	Tout poste de chargé de classe maternelle en éducation prioritaire dans les 10ème et 19ème arrondissements
2566	ECMA EST HZ	Tout poste de chargé de classe maternelle <u>hors</u> éducation prioritaire dans les 11ème, 12ème et 20ème arrondissements
2569	ECMA 13 HZ	Tout poste de chargé de classe maternelle <u>hors</u> éducation prioritaire dans le 13ème arrondissement
2570	ECMA Z 13	Tout poste de chargé de classe maternelle en éducation prioritaire dans le 13ème arrondissement
2574	ECMA 14 HZ	Tout poste de chargé de classe maternelle <u>hors</u> éducation prioritaire dans le 14ème arrondissement
2577	ECMA 15 HZ	Tout poste de chargé de classe maternelle <u>hors</u> éducation prioritaire dans le 15ème arrondissement
2581	ECMA Z 17-18	Tout poste de chargé de classe maternelle en éducation prioritaire dans les 17ème et 18ème arrondissements
2586	ECMA Z 20	Tout poste de chargé de classe maternelle en éducation prioritaire dans le 20ème arrondissement

Code VOG	Libellé court	Description
2599	ECEL Z 75	Tout poste de chargé de classe élémentaire en « éducation prioritaire » dans Paris
2598	ECEL HZ 75	Tout poste de chargé de classe élémentaire hors « éducation prioritaire » dans Paris
2552	ECEL CENTRE HZ	Tout poste de chargé de classe élémentaire <u>hors</u> éducation prioritaire dans les 1 ^{er} , 2 ^{ème} , 3 ^{ème} , 4 ^{ème} , 5 ^{ème} et 6 ^{ème}
2554	ECEL Z 2-3-11	Tout poste de chargé de classe élémentaire en éducation prioritaire dans les 2 ^{ème} , 3 ^{ème} et 11 ^{ème} arrondissements
2557	ECEL 7-16	Tout poste de chargé de classe élémentaire dans les 7 ^{ème} et 16 ^{ème} arrondissements
2559	ECEL 8-17 HZ	Tout poste de chargé de classe élémentaire <u>hors</u> éducation prioritaire dans les 8 ^{ème} et 17 ^{ème} arrondissements
2561	ECEL 9-18 HZ	Tout poste de chargé de classe élémentaire <u>hors</u> éducation prioritaire dans les 9 ^{ème} et 18 ^{ème} arrondissements
2564	ECEL 10-19 HZ	Tout poste de chargé de classe élémentaire <u>hors</u> éducation prioritaire dans les 10 ^{ème} et 19 ^{ème} arrondissements
2565	ECEL Z 10-19	Tout poste de chargé de classe élémentaire en éducation prioritaire dans les 10 ^{ème} et 19 ^{ème} arrondissements
2568	ECEL EST HZ	Tout poste de chargé de classe élémentaire <u>hors</u> éducation prioritaire dans les 11 ^{ème} , 12 ^{ème} et 20 ^{ème} arrondissements
2572	ECEL 13 HZ	Tout poste de chargé de classe élémentaire <u>hors</u> éducation prioritaire dans le 13 ^{ème} arrondissement
2573	ECEL Z 13	Tout poste de chargé de classe élémentaire en éducation prioritaire dans le 13 ^{ème} arrondissement
2576	ECEL 14 HZ	Tout poste de chargé de classe élémentaire <u>hors</u> éducation prioritaire dans le 14 ^{ème} arrondissement
2579	ECEL 15 HZ	Tout poste de chargé de classe élémentaire <u>hors</u> éducation prioritaire dans le 15 ^{ème} arrondissement
2583	ECEL Z 17-18	Tout poste de chargé de classe élémentaire en éducation prioritaire dans les 17 ^{ème} et 18 ^{ème} arrondissements
2588	ECEL Z 20	Tout poste de chargé de classe élémentaire en éducation prioritaire dans le 20 ^{ème} arrondissement
2593	ZIL PARIS	Zilien dans n'importe quelle circonscription du 1 ^{er} degré à Paris
2551	ZIL CENTRE	Tout poste de zilien dans les 1 ^{er} , 2 ^{ème} , 3 ^{ème} , 4 ^{ème} , 5 ^{ème} , 6 ^{ème} et 12 ^{ème} arrondissements
2556	ZIL 7-8-9-10	Tout poste de zilien dans les 7 ^{ème} , 8 ^{ème} , 9 ^{ème} et 10 ^{ème} arrondissements
2567	ZIL 11 ARR	Tout poste de zilien dans le 11 ^{ème} arrondissement
2571	ZIL 13 ARR	Tout poste de zilien dans le 13 ^{ème} arrondissement
2575	ZIL 14 ARR	Tout poste de zilien dans le 14 ^{ème} arrondissement
2578	ZIL 15 ARR	Tout poste de zilien dans le 15 ^{ème} arrondissement
2580	ZIL 16 ARR	Tout poste de zilien dans le 16 ^{ème} arrondissement
2582	ZIL 17 ARR	Tout poste de zilien dans le 17 ^{ème} arrondissement

Code VOG	Libellé court	Description
2584	ZIL 18 ARR	Tout poste de zilien dans le 18ème arrondissement
2585	ZIL 19 ARR	Tout poste de zilien dans le 19ème arrondissement
2587	ZIL 20 ARR	Tout poste de zilien dans le 20ème arrondissement
2595	BD M-M FC	Brigadier maternité maladie ou formation continue (sur tout Paris)
2596	ASH SF SEG-RGA	Tout poste ASH hors SEGPA-EREA dans Paris (hôpitaux de jour, IMP-IME, CLIS)
2597	ASH SEGPA-ISES	Tout poste ASH option F en SEGPA-EREA dans Paris

ECMA = Enseignant de classe maternelle

ECEL = Enseignant de classe élémentaire

ZIL = titulaire remplaçant d'une zone d'intervention limitée (circonscription)

Annexe n°6 - Postes particuliers :

6-1 – Postes relevant de l'enseignement spécialisé :

6-1-1 – Les candidats titulaires du CAPA-SH ou du CAPSAIS peuvent demander un poste avec une option différente du titre obtenu. Ils seront nommés à titre provisoire.

En revanche, les enseignants titulaires du titre dans toute option, candidats à un poste option D ou F, seront nommés à titre définitif.

6-1-2 - Les candidats **non** titulaires du CAPA-SH ou du CAPSAIS peuvent formuler des vœux sur des postes précis ASH ou des vœux d'ordre général (cf. annexe n°5). Ils doivent **impérativement** les saisir dans SIAM.

A l'issue du mouvement, les postes restés vacants pourront être pourvus à titre provisoire. Une circulaire rectorale, qui paraîtra fin mai 2013, portera à la connaissance des candidats les postes à pourvoir et précisera les modalités de l'appel à candidatures. Les enseignants titulaires d'un poste non spécialisé conserveront, s'ils sont retenus, le bénéfice du poste qu'ils occupaient auparavant à titre définitif.

6-2 – Postes de la brigade départementale de remplacement :

Ces postes sont destinés au remplacement des enseignants en congé de maladie, maternité, formation continue, décharge ou allègement de service... Ils ouvrent droit, sous certaines conditions (cf. décret n°89-125 du 9 novembre 1989), au versement de l'indemnité de sujétions spéciales de remplacement (ISSR).

Les enseignants pourront postuler au mouvement :

- soit pour la brigade départementale de remplacement « stages de formation continue » ;
- soit pour la brigade départementale banalisée, en charge du remplacement des enseignants absents pour cause de maladie ordinaire (15 jours ou +), de maternité, de congé de longue maladie, d'une décharge ou d'un allègement de service.

En fonction des nécessités du service, un enseignant brigadier pourra se voir confier tout type de remplacement.

La brigade départementale assure ses missions sur la totalité du territoire parisien, en école maternelle ou en école élémentaire, relevant ou non d'un RRS ou du dispositif ECLAIR (éducation prioritaire), dans les classes de l'enseignement spécialisé et adapté (CLIS, hôpitaux, SEGPA, EREA) ou dans les classes d'intégration pour non francophones (CLIN).

Les enseignants brigadiers en remplacement dans une section d'enseignement général et professionnel adapté (SEGPA), dans un établissement régional d'enseignement adapté (EREA) ou en établissement hospitalier doivent s'attendre à bénéficier d'un emploi du temps particulier.

Attention : l'exercice de fonctions à temps partiel est difficilement compatible avec l'emploi de brigadier. Concrètement, toute autorisation d'exercice à temps partiel d'un enseignant obtenant sa mutation, à la rentrée 2012, sur un emploi d'une des deux brigades départementales de remplacement pourra, si elle a été accordée avant les résultats du mouvement intra départemental et s'il s'agit d'un temps partiel sur autorisation, être rapportée. S'agissant d'un temps partiel de droit, le candidat pourra être affecté provisoirement, durant la durée de l'exercice des fonctions à temps partiel, sur un poste libéré ou vacant de chargé de classe.

6-3 – Postes en zone d'intervention limitée (ZIL) – remplacements de courte durée :

Chaque zone d'intervention limitée coïncide avec une circonscription du 1^{er} degré. Tout zilien peut se voir confier, selon les nécessités de service, des missions de remplacement en dehors de sa circonscription d'affectation. Les remplacements sont effectués en école maternelle, élémentaire, ou dans l'enseignement spécialisé.

Ces missions peuvent aussi porter sur des remplacements longs (maternité, congé de longue maladie, congé de longue durée) en fonction des nécessités de service.

Les ziliens effectuent prioritairement des remplacements dans leur école de rattachement administratif, sans versement de l'indemnité de sujétions spéciales de remplacement.

Comme pour les brigadiers (cf. ci-dessus), le temps partiel sur autorisation peut ne pas être accordé pour ce type de fonctions.

6-4 – Postes en classes d'intégration pour non francophones – CLIN :

Tout enseignant en CLIN doit avoir au moins trois ans d'expérience d'enseignement et détenir la certification en français langue seconde (FLS) ou français langue étrangère (FLE).

6-5 – Postes fléchés langue vivante étrangère – LVE :

L'habilitation, provisoire ou définitive, dans la langue correspondant au poste sollicité est indispensable.

Codes support et spécialité :

ECEL G0422 : poste fléché anglais
ECEL G0421 : poste fléché allemand
ECEL G0426 : poste fléché espagnol
ECEL G0424 : poste fléché chinois
ECEL G0429 : poste fléché italien

Annexe n° 7 - Liste des écoles à fonctionnement particulier, dont celles qui développent un projet d'expérimentations (article 34 de la loi sur la programmation et l'avenir de l'école n° 2005-380 du 23 avril 2005) :

Il est conseillé aux candidats de se renseigner auprès de l'inspecteur de circonscription ou du directeur d'école sur les conditions particulières d'exercice, la nature du projet pédagogique et/ou l'organisation des services d'enseignement de ces écoles.

◆ Ecoles relevant de l'article 34 de la loi du 23 avril 2005 :

Circonscription	Type école	Adresse	Code RNE	Téléphone de l'inspection
1-2-4 Louvre	EEPU	16, rue du Renard (4ème)	0751005K	01 42 61 91 08
	EPPU	11, rue Saint-Merri (4ème)	0751268W	
5 – 6 Luxembourg Sorbonne	EEPU	24, rue du Cardinal Lemoine (5ème)	0751437E	01 44 08 65 43
10 B Récollets	EEPU	216 bis, rue Lafayette (école franco-allemande)	0752645T	01 42 09 38 43
18 B Goutte d'Or	EPPU	11, rue Pajol	0755103P	01.42.09.76.22
18 D Jules Joffrin	EEA	15, rue Houdon	0751122M	01 42 55 45 13
19 A Buttes Chaumont	EEPU (Ecole A)	57, rue de Romainville	0750988S	01 42 40 82 88
	EEA (Ecole B)	59, rue de Romainville	0751201Y	
19 D Colonel Fabien	EMPU	11, cité Lepage	0754689P	01 48 03 88 30
	EMPU	8, rue Sadi Lecointe	0751389C	
	EEPU (Ecole A)	119, avenue Simon Bolivar	0750994Y	
	EEPU (Ecole B)	119, avenue Simon Bolivar	0751210H	
20 D Belleville	EMPU	20, rue des Cendriers	0751273B	01 44 62 35 37

◆ Ecoles ne relevant pas de l'article 34 mais dont l'organisation des services d'enseignement est particulière :

Circonscription	Type école	Adresse	Code RNE	Téléphone de l'inspection
13 A Olympiades	EEPU	9, rue Franc Nohain	0750890K	01 44 08 65 41
20 D Belleville	EEPU	7/9, passage Josseaume (ex 3, rue Vitruve)	0751020B	01 44 62 35 37
ASH 2 – scolarisation en milieu ordinaire	EPPU	Ecole Les Tilles – route de Chaumontel - 60580 COYE-LA-FORET	0600056K	01 44 62 35 13

Annexe n°8 - Liste des écoles faisant partie du dispositif ECLAIR :

Collège de référence	Circonscription du 1er degré	Type d'école	Libellé école	Code RNE
Gérard Philipe	18 A La Chapelle	EMPU	19, rue des Amiraux	0751247Y
			77, rue du Mont-Cenis	0751162F
		EPPU	142, rue des Poissonniers	0752841F
			14, rue du Simplon	0755102N
		EEPU	7, rue Championnet	0750847N
18, rue Sainte-Isaure	0751008N			
Georges Clemenceau	18 B Goutte d'Or	EMPU	27/29, rue Emile Duployé	0754730J
			57, rue de la Goutte d'Or	0754413P
			29, rue Marcadet	0751338X
			18, rue Richomme	0753127S
			3, rue Saint-Luc	0751404U
		EPPU	49 bis, rue de la Goutte d'Or	0754868J
		EEPU	11, rue Cavé	0752334E
			6, rue Jean-François Lépine	0751125R
			18, rue d'Oran	0754695W
			5, rue Pierre Budin	0750962N
18, rue Richomme	0750985N			
Maurice Utrillo	18 C Montmartre	EMPU	72, rue Championnet	0751275D
			1, rue Gustave Rouanet	0751314W
			1, rue Paul Abadie	0754983J
			60, rue René Binet	0751380T
		EPPU	19, rue Fernand Labori	0751107W
			Ecole A 60, rue René Binet	0753737E
		EEPU	Ecole B 60, rue René Binet	0751443L
69, rue Championnet	0751070F			
7, rue Gustave Rouanet	0751116F			
Georges Rouault	19 C Jaurès	EMPU	34, rue Manin	0751336V
			5, rue du Noyer-Durand	0751352M
			29, rue de la Prévoyance	0753054M
		EEPU	16, rue des Cheminets	0750853V
			Ecole A 30, rue Manin	0750932F
Ecole B 30, rue Manin	0752643R			

EMPU = école maternelle publique

EPPU = école primaire publique (ou polyvalente)

EEPU = école élémentaire publique

Annexe n° 9 - Liste des inspecteurs de l'éducation nationale en charge d'une circonscription du 1er degré :

Circonscription	Inspecteur	Adresse postale	Adresse courriel	Téléphone
Paris 1-2-4 Louvre	Pierre PALENCIANO	11 rue d'Argenteuil - 75001	ce.icc1-2-4@ac-paris.fr	01.42.61.91.08
Paris 5-6 Luxembourg - Sorbonne	Bernard MALINAUD	41 rue de l'Arbalète - 75005	ce.icc5-6@ac-paris.fr	01.44.08.65.43
Paris 7-8 Invalides - Etoile	Catherine CLEMENT	12 rue Monceau - 75008	ce.icc7-8@ac-paris.fr	01.45.62.15.19
Paris 9-10 A Rochechouart	Evelyne ROQUES	10 rue de Clichy – 75009	ce.icc9-10a@ac-paris.fr	01.53.25.13.90
Paris 10 B Récollets	Thierry ROUSSE	7-9 passage des Récollets – 75010	ce.icc10b@ac-paris.fr	01.42.09.38.43
Paris 11 A Voltaire	Jacques MILESI	144 rue de la Roquette – 75011	ce.icc11a@ac-paris.fr	01.43.79.45.23
Paris 11 B Bastille	Annie MONTAUX	13 rue Bréguet – 75011	ce.icc11b@ac-paris.fr	01.43.14.88.77
Paris 12 A - 3 Daumesnil - Marais	Dominique LE GUICHET	16 rue de la Brèche aux Loups – 75012	ce.icc12a-3@ac-paris.fr	01.43.43.13.59
Paris 12 B Nation	Sabine LE GOAS	56 rue de Picpus - 75012	ce.icc12b@ac-paris.fr	01.43.44.05.71
Paris 13 A Olympiades	Jean-Pierre MELLIER	41 rue de l'Arbalète – 75005	ce.icc13a@ac-paris.fr	01.44.08.65.41 01.44.08.65.42
Paris 13 B Butte aux Cailles	Françoise CAZALS		ce.icc13b@ac-paris.fr	01.44.08.65.41
Paris 13 C Austerlitz	Serge JAVERLHAC		ce.icc13c@ac-paris.fr	01.44.08.65.42
Paris 14 A Montparnasse	Odile FAVRE	188, rue d'Alésia - 75014	ce.icc14a@ac-paris.fr	01.45.43.46.76
Paris 14 B-15 A Montsouris - Volontaires	Odette MENSA	12-14, rue d'Alésia - 75014	ce.icc14b-15a@ac-paris.fr	01.42.79.06.98
Paris 15 B Grenelle	Jeannine WEBER	149, rue de Vaugirard - 75015	ce.icc.15b@ac-paris.fr	01.47.83.75.71
Paris 15 C Convention	Bernard SERRE		ce.icc.15c@ac-paris.fr	01.45.57.10.76
Paris 16 A Auteuil	Eve LELEU- GALLAND	10, rue Molitor Bâtiment B – 75016	ce.icc16a@ac-paris.fr	01.40.50.25.07
Paris 16 B Trocadéro	Brigitte LAGADEC	3 impasse des Belles Feuilles - 75116	ce.icc16b@ac-paris.fr	01.45.05.20.46
Paris 17 A Wagram	Isabelle SOURON	16 rue Laugier – 75017	ce.icc17a@ac-paris.fr	01.46.22.76.52

Circonscription	Inspecteur	Adresse postale	Adresse courriel	Téléphone
Paris 17 B Bessières	Frédérique PICART	90 boulevard Bessières – 75017	ce.icc17b@ac-paris.fr	01.46.27.40.05
Paris 18 A La Chapelle	Frédérique LE BRET	21 rue des Amiraux - 75018	ce.icc18a@ac-paris.fr	01.42.51.59.87
Paris 18 B Goutte d'Or	Claire BONIFACE	75 rue Marcadet – 75018	ce.icc18b@ac-paris.fr	01.53.09.34.39
Paris 18 C Montmartre	Dominique BRULE		ce.icc18c@ac-paris.fr	01.53.09.34.34
Paris 18 D Jules Joffrin	Jean-François GIANNECCHINI		ce.icc18d@ac-paris.fr	01.53.09.34.31
Paris 19 A Buttes Chaumont	Catherine DESLANDES	61 rue de la Villette - 75019	ce.icc19a@ac-paris.fr	01.42.40.82.88
Paris 19 B Stalingrad	Isabelle BACCELLIERI	41 rue de Tanger - 75019	ce.icc19b@ac-paris.fr	01.40.36.86.45
Paris 19 C Jaurès	Sylvie VENAIL		ce.icc19c@ac-paris.fr	01.40.34.43.41
Paris 19 D Colonel Fabien	Mariannick DUBOIS-LAZZAROTTO	9 rue Tandou – 75019	ce.icc19d@ac-paris.fr	01.48.03.88.30
Paris 20 A Télégraphe	Michèle KOCH	44 rue Penaud – 75020	ce.icc20a@ac-paris.fr	01.44.62.35.37
Paris 20 B Ménilmontant	Marie-Suzanne BOURGEADE		ce.icc20b@ac-paris.fr	01.44.62.35.34
Paris 20 C Gambetta	Monique PICAUD		ce.icc20c@ac-paris.fr	01.44.62.35.34
Paris 20 D Belleville	Véronique PAROUTY		ce.icc20d@ac-paris.fr	01.44.62.35.37
Paris ASH1 Scolarisation en milieu spécialisé	Odile FAURE-FILLASTRE		ce.iccash1@ac-paris.fr	01.44.62.35.12
Paris ASH2 Scolarisation en milieu ordinaire	Didier WALLON		ce.iccash2@ac-paris.fr	01.44.62.35.13
Paris ASH coordination 1 ^{er} et 2 nd degré	Jean-Pierre BARATAULT		ce.iccash@ac-paris.fr	01.44.62.35.01

Annexe n°10 - Tableau indicatif des barèmes minima d'obtention des postes :

Arrondissement	Elémentaire			Maternelle		
	2012	2011	2010	2012	2011	2010
1er	4.333	19,311	31,314	21.250		35,292
2ème	14.333	5,333	13,317	10.225	12,333	27,208
3ème	5.586	7,333	16,333	11.244	6,333	13,472
4ème	15.986	8,333	8,833	25.925	12,333	14,619
5ème	11.000	10,856	11,333	9.831	11,044	19,333
6ème	13.333	14,833	27,250	18.333	19,833	14,333
7ème	19.333	9,328	9,333	9.222	7,333	10,333
8ème	5.333	10,333	9,333	9.250	6,689	13,333
9ème	11.997	6,333	10,000	10.103	6,133	8,000
10ème	6.333	7,333	5,158	8.708	7,917	9,833
11ème	2.333	2,083	8,333	13.333	8,333	12,622
12ème	10.333	6,333	11,028	8.606	8,903	10,333
13ème	5.333	2,969	3,333	9.181	3,333	9,333
14ème	9.333	0,333	1,000	9.333	7,333	2,333
15ème	6.917	5,333	8,833	7.333	6,333	5,986
16ème	3.333	7,333	8,000	8.333	6,333	4,308
17ème	4.333	2,333	3,003	6.833	3,192	1,333
18ème	0.333	0,333	PV	2.333	2,333	2,333
19ème	PV	0,333	0,333	2.894	2,083	3,333
20ème	2.989	1,947	1,333	4.333	6,928	5,333

Les barèmes indiqués ci-dessus concernent les postes d'enseignant non spécialisés (toutes écoles confondues dans chaque arrondissement). **Ils n'ont qu'une valeur indicative.**

La mention PV signifie qu'un poste au moins est resté vacant dans l'arrondissement après les opérations du mouvement.