
 1

Pôle 1er degré

NOTE DE SERVICE DEPARTEMENTALE RELATIVE
AU MOUVEMENT DES ENSEIGNANTS

DU 1er DEGRÉ PUBLIC
-

RENTRÉE 2020

Publication : Février 2020

Pour toute question sur le mouvement : ce.dsden07-mouvement@ac-grenoble.fr

Une réunion d’information sera également proposée courant mars.

 2

La loi n°2019-828 du 6 août 2019 de transformation de la fonction publique introduit dans la loi n°84-16
du 11 janvier 1984 portant dispositions statutaires relatives à la fonction publique de l’Etat des
dispositions, prévoyant l’élaboration de lignes directrices de gestion, afin de fixer notamment les
orientations générales de la politique de mobilité de l’administration.

Les lignes directrices de gestion ministérielles du 13 novembre 2019 relatives à la mobilité des personnels
du ministère de l’Education nationale et de la Jeunesse (BO spécial n°10 du 14 novembre 2019) prévoient
l’organisation d’un mouvement annuel des personnels enseignants du 1er degré. Elles visent à favoriser la
mobilité des personnels tout en garantissant la continuité et la qualité du service public de l’enseignement
et à garantir le traitement équitable des candidatures et l’accompagnement qualitatif des agents.

La note de service ministérielle n°2019-163 du 13 novembre 2019 relative à la mobilité des personnels
enseignants du 1er degré à la rentrée scolaire 2020 vise à préciser les règles et procédures relatives à
l’organisation du mouvement au titre de l’année 2020, conformément aux principes arrêtés dans les lignes
directrices de gestion ministérielles. Elle précise que les règles et procédures du mouvement
départemental 2020 feront l’objet d’une note de service départementale qui déclinera les lignes directrices
de gestion ministérielles et académiques.

Les lignes directrices de gestion académiques relatives à la mobilité des personnels enseignants des
premier et second degrés, d’éducation et des psychologues de l’Education Nationale (adoptées suite à
l’avis du CTA de l’Académie de Grenoble du 31 janvier 2020) déclinent les lignes directrices de gestion
ministérielles en prenant en compte les particularités du territoire de l’académie de Grenoble et de chacun
des départements.

La présente note de service départementale prévoit des participations obligatoires et facultatives au
mouvement :

� PARTICIPATION OBLIGATOIRE AU MOUVEMENT :

1. Tous les enseignants qui occupent actuellement un poste à titre provisoire.

2. Les enseignants qui sollicitent leur réintégration pour la rentrée scolaire après un congé longue
durée (sous réserve d’un avis favorable du comité médical départemental), un détachement, ou une
disponibilité.

3. Les enseignants qui sollicitent leur réintégration pour la rentrée scolaire après un congé parental,
dès lors qu’ils ont perdu leur poste.

4. Les enseignants dont le poste à titre définitif a fait l’objet d’une mesure de carte scolaire.

5. Les enseignants retenus pour un stage de préparation au certificat d'aptitude professionnelle aux
pratiques de l'éducation inclusive (CAPPEI) à compter de la rentrée 2020.

6. Les enseignants d’un autre département qui ont obtenu une permutation pour l’Ardèche.

7. Les professeurs des écoles stagiaires qui terminent leur stage le 31/08/2020.

8. Les personnels ayant perdu leur poste du fait d’une affectation sur poste adapté et qui ont obtenu
un avis favorable à leur sortie de ce dispositif.

9. Les enseignants qui ont sollicité un « abandon de poste ».

 3

� PARTICIPATION FACULTATIVE :

Les personnels titulaires d’un poste à titre définitif qui souhaitent obtenir leur mutation. Il est à noter que
les personnels nommés sur les postes de titulaires départementaux (TD) sont titulaires de leur poste à titre
définitif.

Dans l’hypothèse où ces derniers n’obtiennent pas de changement d’affectation à l’issue du mouvement,
ils restent sur le poste dont ils sont titulaires.

 4

DÉROULEMENT DES OPÉRATIONS DE MOUVEMENT :

Les opérations du mouvement se déroulent jusqu’au 2 juillet 2020.

Dans le cadre du mouvement départemental, les personnels sont nommés en une phase unique afin que
ces derniers soient tous nommés, dans la mesure du possible, à titre définitif.

La liste des postes reflète la situation au moment de sa publication et ne préjuge en rien des évolutions
ultérieures. Les participants au mouvement doivent donc considérer que tout poste est susceptible d’être
vacant.

Les postes devenus vacants après le mouvement pourront être attribués aux personnels ayant obtenu un
poste de titulaire départemental dans le cadre d’une procédure spécifique d’organisation des services
annuels à la fin du mois de juin.

CALENDRIER PRÉVISIONNEL DES OPÉRATIONS 2020:

21 février Publication de la circulaire relative au mouvement.

31 mars

Date limite de réception (cachet de la poste faisant foi) à la Direction des services
départementaux de l’Education nationale de l’Ardèche (Pôle 1er degré) des fiches
barème accompagnées, le cas échéant, des pièces justificatives (attestation d’emploi du
conjoint, reconnaissance de travailleur handicapé, etc.)

4 mai Publication de la liste des supports d’affectation numérotés.

4 mai Ouverture du serveur → début de la saisie des vœux.

14 mai minuit Fermeture du serveur → fin de la saisie des vœux.

25 mai
Envoi des accusés de réception dans la boîte I-PROF avec récapitulatif des vœux et
barème complet. Ce document est à vérifier par les personnels.

Du 25 mai au 8
juin minuit

Période de vérification des barèmes par les agents et signalement (exclusivement par
courriel) au pôle 1er degré par mail sur la boite mail dédiée au mouvement d’une
anomalie dans le barème. Passé ce délai, aucune modification de barème ne pourra
être prise en compte.

12 juin Transmission des résultats définitifs par internet dans la boîte I-PROF.

A partir du 23
juin

Information sur les organisations des services des titulaires de secteurs par les IEN

Du 26 juin au 29
juin minuit

Classement des supports destinées aux titulaires départementaux (TD)

2 juillet
Information sur les organisations des services des titulaires départementaux sur I-PROF
par le pôle 1er degré (TD actuellement en poste ou personnel nouvellement affecté sur
un poste de TD)

 5

Table des matières

Table des matières ... 5

I - Règles générales .. 6

1 - Les demandes de mutation prioritaires ... 6

2 - Les autres priorités .. 10

3 - Les affectations hors barème .. 10

II - Formulation des vœux ... 11

1 - Consultation des postes... 11

2 - Saisie des vœux... 11

III - Les postes offerts au mouvement .. 12

1 - Modalités générales .. 12

2 - Les postes à profil ... 13

3 - Les postes à exigences particulières ... 13

4 - Les postes de titulaire remplaçant ... 14

5 - Les postes de titulaire de secteur .. 14

6 - Les postes de titulaire départemental .. 15

IV - Modalités diverses ... 15

1 - Les différents types de nomination ... 15

2 - Modalités liées aux nominations .. 15

3 - Modalités liées aux mesures de carte scolaire .. 17

4 - Autres modalités ... 18

V - Annexes
Annexe 1 : Eléments constitutifs du barème
Annexe 2 : Liste des postes ouvrant droit à une bonification de barème
Annexe 3 et 3 bis : Secteurs géographiques
Annexe 4 : Table des priorités
Annexe 5 : Liste des postes à profil et à exigences particulières
Annexe 6 : Fiches barème (une fiche par situation spécifique)
Annexe 7 : cahier des charges poste de direction d’école relevant de l’éducation prioritaire
Annexe 8 : notice d’utilisation MVT1D (mai 2020)

 6

I - Règles générales

Pour préparer les opérations de mouvement et d’affectation, un barème départemental est établi. Il
constitue un outil permettant de classer les demandes. Ce barème indicatif prend en compte :

� Les demandes formulées par les fonctionnaires auxquels la loi a reconnu une priorité de
traitement, telle que définie à l’article 60 de la loi n° 84-16 du 11 janvier 1984 modifiée portant
dispositions statutaires relatives à la fonction publique d’Etat et du décret 2018-303 du 25 avril
2018. Ce sont les priorités légales (1);

� D’autres priorités (2) ;

Outre ces critères de priorité, il est tenu compte de certains éléments liés à la situation professionnelle et
personnelle des agents.
Ainsi dans l’hypothèse où le classement issu de l’application du barème ne permet pas de satisfaire des
demandes formulées dans le cadre des priorités légales, celles-ci seront examinées en dehors de son
application et satisfaites sous réserve de l’intérêt du service. De la même manière, la prise en
considération des caractéristiques spécifiques de certains postes et de situations professionnelles
particulières, peut également amener à traiter certaines affectations en dehors du barème, telles que les
affectations sur les postes à profil (3).

1 - Les demandes de mutation prioritaires

Les priorités légales sont celles issues de l’article 60 de la loi 84-16 du 11 janvier 1984 et du décret 2018-
303 du 25 avril 2018 :

a) Demandes liées à la situation familiale

Les bonifications accordées au titre de la situation familiale ne sont pas cumulables (rapprochement de
conjoints, autorité parentale conjointe, situation de parent isolé).

� Rapprochement de conjoint (sous réserve des justificatifs fournis)

Des points pour rapprochement de conjoint peuvent être attribués aux agents titulaires d’un poste ou
nommés à titre provisoire en Ardèche dont la résidence administrative (école de rattachement principale
pour les services partagés, école d’affectation pour les professeurs des écoles stagiaires) est à une distance
égale ou supérieure à 31 km de la résidence administrative de leur conjoint (obligation de fournir une
attestation d’emploi récente établie par l’employeur du conjoint). Cette distance est appréciée selon le
trajet le plus rapide (sans péage) proposé par l’application Via Michelin.

Si le conjoint est demandeur d’emploi, sa résidence administrative est assimilée à la commune siège du
Pôle Emploi où il est inscrit (obligation de fournir une attestation de demande d’emploi, établie par le
Pôle Emploi).

Notion de conjoints : sont considérés comme conjoints les personnes mariées, les partenaires liés par un
pacte civil de solidarité (PACS), ainsi que les personnes non mariées ou non pacsées ayant des enfants
reconnus par les deux parents (ou reconnus par anticipation). Seules les situations de mariage ou de
PACS antérieures au 1er janvier de l’année du mouvement seront prises en compte.

La situation de séparation de conjoint est constatée au 31 décembre de l’année scolaire en cours,
justificatifs à l’appui, dans la mesure où l’agent est en activité à cette date-là. Les points sont attribués
pour l’année du mouvement (voir fiche barème rapprochement de conjoint).

 7

� Autorité parentale conjointe

Les demandes formulées à ce titre tendent à faciliter le regroupement de la cellule familiale autour de
l’enfant (garde alternée, garde partagée, droits de visite, etc.). Il s’agit de la situation de l’agent qui
sollicite un rapprochement avec le détenteur de l’autorité parentale conjointe, dans l’intérêt de l’enfant.

Les situations prises en compte doivent être établies sur une décision de justice pour les enfants âgés de
moins de 18 ans au 1er septembre 2020.

Cette bonification est accordée à l’enseignant, s’il justifie d’une alternance de résidence de l’enfant au
domicile des parents, ou de l’exercice d’un droit de visite et d’hébergement, quand la résidence de
l’enfant n’est pas fixée au domicile de l’enseignant.
La situation du parent bénéficiant de l’autorité parentale conjointe s’apprécie au regard des mêmes
critères que pour l’obtention de la bonification pour rapprochement de conjoint (distance, situation
professionnelle, etc.)

Cas particuliers s’appliquant aux situations de rapprochement du conjoint ou de l’autorité
parentale conjointe :

- Cas des personnes titulaires de leur poste
Les points de bonification sont attribués à la condition que les vœux de l’agent, jusqu’à concurrence des
vingt premiers, rapprochent effectivement de la résidence administrative du conjoint.

Précision : pour les postes de titulaires de secteur, c’est l’affectation à l’année (école d’exercice la plus
éloignée) qui est la référence à la fois pour estimer la distance d’éloignement du conjoint mais aussi pour
apprécier que les vingt premiers vœux rapprochent effectivement de la résidence administrative du
conjoint.

- Cas des personnels nommés à titre provisoire (réputés sans poste)
Les points de bonification sont attribués automatiquement aux personnes nommées à titre provisoire dès
lors que la condition de séparation est remplie. Les personnels subissant une mesure de carte scolaire sont
considérés comme sans poste l’année du mouvement.

- Cas particulier d’un couple d’instituteurs ou professeurs des écoles
Si les deux membres du couple sont sans poste et que la situation de séparation est constatée, ils
bénéficient tous les deux des points de bonification.

Si un seul des membres du couple est sans poste, seul ce dernier bénéficie des points de bonification dès
lors que la condition de séparation est remplie.

� Parent isolé

Les candidats exerçant seuls l’autorité parentale d’un enfant mineur au 1er septembre 2020 peuvent
prétendre à une bonification de nature à améliorer les conditions de vie des enfants et des familles
monoparentales (facilité de garde, proximité de la famille). Cette bonification est attribuée en particulier
aux personnels veufs, veuves ou célibataires. Les personnels séparés, divorcés ou dépacsés en sont exclus.
De même, la séparation géographique d’un couple ne relève pas d’une situation d’isolement.
Cette bonification n’est pas cumulable avec les bonifications attribuées au titre du rapprochement de
conjoints et de l’autorité parentale conjointe.

b) Les demandes liées à la situation personnelle

� Demandes liées au handicap

Les demandes de mutation formulées au titre du handicap (notamment les bénéficiaires de l’obligation
d’emploi) concernant l’agent, son conjoint ou ses enfants sont prioritaires.

 8

Sont concernées les personnes handicapées au sens de l’article 2 de la loi du 11 février 2005 modifiée
portant sur l’égalité des droits et des chances, la participation et la citoyenneté des personnes handicapées.
Pour demander une priorité de mutation, ces derniers doivent faire valoir leur situation en tant que
bénéficiaires de l'obligation d'emploi prévue par la loi du 11 février 2005 précitée.

Les personnels doivent constituer un dossier à transmettre au pôle 1er degré (cf. fiche barème).
Les dossiers médicaux qui seraient, le cas échéant, présentés comme justificatifs, doivent être transmis
sous pli confidentiel.

� Enfant à charge

Des points pour enfants à charge peuvent être attribués. Sont ainsi pris en compte, quelle que soit la
situation familiale :

� Les enfants de l’agent nés au 31 décembre 2019 et ayant moins de 18 ans au 1er septembre 2020,
� Les enfants à naître au 31 décembre 2019 (date de début de grossesse antérieure au 1er janvier 2020).

Dans ce cas, il convient de compléter la fiche barème dédiée et de fournir une déclaration de grossesse ou
un certificat médical, et pour un couple ni marié ni pacsé, la reconnaissance anticipée de l’enfant à naître.
Sans fiche barème ni justificatif parvenus au pôle 1er degré au 31 mars 2020, aucun point supplémentaire
ne sera attribué.

c) Les demandes liées à l’expérience et au parcours professionnel

� Les personnels touchés par une mesure de carte scolaire

Les personnels touchés par une mesure de carte scolaire (fermeture ou blocage) sont destinataires d’un
courrier du pôle 1er degré les informant de leur situation. Ils peuvent bénéficier d’une bonification de
barème dans la mesure où ils portent le poste fermé en 1er vœu. Cette bonification s’applique sur tous les
postes de la commune et du secteur dont relève le poste fermé ainsi que sur les postes d’un secteur
limitrophe, ce dernier étant défini par le premier vœu portant sur un secteur limitrophe.

� Ancienneté sur poste relevant de l’éducation prioritaire (cf. liste annexe 2)

Dans le cadre de la carte de l’éducation prioritaire entrée en vigueur au 1er septembre 2015, la volonté
des services départementaux de l’Éducation nationale de l’Ardèche est d’accompagner les écoles de
l’éducation prioritaire, de favoriser la stabilité des équipes pédagogiques et de reconnaître l’engagement
des personnels.

Cela se traduit par des bonifications de barème au mouvement pour les personnels concernés.

Ces bonifications sont présentées dans le tableau ci-après (voir fiche barème).

 9

Situation de l’école Bonification et modalités Observations

Ecoles relevant de l’EP
EMPU Nord Bourg Saint
Andéol
EEPU Nord Bourg Saint
Andéol
EMPU Ripaille Annonay
EEPU Jean Moulin Annonay
EMPU Fontchevalier Annonay
EEPU Fontchevalier Annonay

A partir de 3 ans sur le poste :
3 points

Bonifications accordées selon les mêmes
modalités que les autres postes ouvrant
droit à bonification (cf. 3-c)

Dispositif applicable à
compter du mouvement
2015.

Ecoles entrant dans l’EP au
01.09.2015
EMPU Cance Annonay
EMPU Cordeliers Annonay
EEPU Cordeliers Annonay
EEPU Malleval Annonay

A partir de 3 ans sur le poste :
3 points

Bonifications accordées selon les mêmes
modalités que les autres postes ouvrant
droit à bonification (cf. 3-c)

Prise en compte de l’ancienneté de poste à
compter de l’entrée en éducation
prioritaire.

Dispositif applicable à
compter du mouvement
2016

� Ancienneté générale de services (AGS)

L'ancienneté générale des services prise en compte est arrêtée au 31 décembre de l'année scolaire du
mouvement.

� Ancienneté dans le poste

L’ancienneté dans le poste est prise en considération à partir de 3 ans pour toute nomination à titre
définitif (est prise en compte l’ancienneté dans le poste, arrêtée au 31 août de l’année du mouvement).

� Ancienneté sur poste ouvrant droit à bonification de barème (cf. liste annexe 2)

L’exercice effectif en tant qu’adjoint ou directeur sur une des écoles figurant à la liste en annexe 2, donne
droit à une bonification de barème à partir de 3 années consécutives d’exercice sur la même école. Elle a
pour objet de stabiliser les équipes sur des postes peu sollicités au mouvement. Les personnels
nouvellement arrivés dans le département par INEAT ne sont pas concernés par cette bonification (voir
fiche barème).

d) Le caractère répété de la demande de vœu préférentiel

Une bonification est accordée en cas de capitalisation de points pour le renouvellement du même vœu
préférentiel.
Elle est applicable dès l’année où l’enseignant exprime pour la deuxième fois consécutive le même vœu
en rang n°1. Elle est égale à 1 point par an.

Chaque année, l’enseignant doit renouveler le même vœu n°1 : c’est le vœu préférentiel.

Tout changement dans l’intitulé du vœu sollicité au 1er rang des vœux ainsi que l’interruption ou
l’annulation d’une mutation déjà obtenue sur le 1er vœu l’année précédente, déclenche automatiquement
la remise à zéro du capital de points déjà constitué.

 10

2 - Les autres priorités

D’autres demandes peuvent être traitées de façon prioritaire. Ces demandes ont trait à des situations
professionnelles ou personnelles particulières, et relèvent de priorités réglementaires.

a) Réintégration après détachement

Les personnels en détachement qui ont sollicité leur réintégration pour la rentrée scolaire, doivent
participer au mouvement départemental pour obtenir un poste à la rentrée scolaire.

Les personnels en détachement depuis un an seulement et auparavant titulaires d’un poste à titre définitif,
bénéficient d’une priorité absolue sur le dernier poste occupé si ce dernier est vacant et sollicité en vœu n°
1.

Le cas échéant et sous réserve de la production de la fiche barème correspondante, ils bénéficient d’une
bonification de barème dans le cadre de leur participation au mouvement (fiche barème réintégration).

b) Réintégration à l’issue d’un congé longue durée

Les réintégrations après un congé de longue durée, peuvent, après avis du médecin de prévention ou de
l’assistante sociale, prétendre à une bonification de barème. Il est précisé que l’avis favorable du comité
médical départemental est requis pour les personnels qui demandent une réintégration après un congé de
longue durée. Si l’avis se révèle défavorable, l’agent ne reste pas titulaire du poste éventuellement obtenu
au mouvement.

c) Réintégration après congé parental pour les personnes ayant perdu leur poste

Les personnels en congé parental qui ont perdu leur poste et qui sollicitent leur réintégration pour la
rentrée scolaire, doivent participer au mouvement départemental pour obtenir un poste à la rentrée
scolaire.

Les personnels auparavant titulaires d’un poste à titre définitif, bénéficient d’une priorité absolue sur le
dernier poste occupé si ce dernier est vacant et sollicité en vœu n° 1. Le cas échéant et sous réserve de la
production de la fiche barème correspondante, ils bénéficient d’une bonification de barème dans le cadre
de leur participation au mouvement (voir fiche barème réintégration).

Pour rappel, les personnels titulaires d’un poste et en congé parental bénéficient de la réservation de leur
poste pour une durée d’un an.

3 - Les affectations hors barème

a) Demandes non satisfaites relevant de situations RH particulières

Dans l’hypothèse où le classement issu de l’application du barème ne permet pas de satisfaire des
demandes formulées dans le cadre des priorités légales, celles-ci seront examinées en dehors de son
application et satisfaites sous réserve de l’intérêt du service.

b) Affectation sur postes à profil

Les nominations sur un certain nombre de postes aux caractéristiques spécifiques sont prononcées hors
barème. La liste de ces postes figure en annexe 5. Les modalités de candidatures sont précisées au
paragraphe III.

 11

II - Formulation des vœux

Lors des opérations du mouvement départemental, la saisie des vœux se fait exclusivement par
l’intermédiaire de l’application MVT1D, accessible via I-PROF. Une notice d’utilisation sera publiée le
jour de l’ouverture du serveur.

1 - Consultation des postes

Avant de formuler leurs vœux, les candidats peuvent consulter la liste générale des postes publiée sur
l’intranet académique, via le Portail Interactif Agent (https://pia.ac-grenoble.fr/) durant les opérations de
mouvement. Il est rappelé que tout poste est susceptible d’être vacant.

L’application MVT1D permet également d’effectuer des recherches de postes par commune, école,
catégorie de poste, zone, etc.

2 - Saisie des vœux

a) Vœux précis et géographiques

Les vœux formulés peuvent être des vœux précis sur une école ou des vœux géographiques regroupant
plusieurs communes (cf. liste des secteurs en annexes 3 et 3bis).

Les candidats peuvent formuler jusqu’à 40 vœux précis ou géographiques.

Un vœu formulé sur un secteur géographique signifie pouvoir obtenir tout poste à l’intérieur de ce
secteur, sur la nature de poste sélectionnée.

L’algorithme du mouvement prendra en compte tout vœu précis placé avant ou après le vœu
géographique et cherchera ce poste au sein de la zone, ou à défaut le poste le plus proche de l’école
demandée en vœu précis. Il est donc important d’intégrer dans les vœux plusieurs vœux précis indicatifs.

Exemple :

1 école XX commune d’Aubenas
2 école XX commune de Vals les Bains
3 école XX commune de Privas
4 vœu géographique secteur Aubenas (l’algorithme cherchera les postes disponibles à Aubenas au plus
proche).

b) Vœu large obligatoire (uniquement pour les personnels sans poste)

Les participants obligatoires au mouvement doivent formuler un vœu infra-départemental, qui correspond
à un poste de titulaire départemental. Les modalités d’exercice du titulaire départemental sont précisées
au paragraphe III–6.

Ainsi, la saisie des vœux se fait sur deux écrans distincts, dont l’un accessible uniquement aux
participants obligatoires au mouvement :

 12

Affectation à titre provisoire ou sans poste Affectation à titre définitif

Etape 1 : accès à l’écran n°2 A VERIFIER pour la
saisie de la zone infra-départementale obligatoire

Etape 2 : accès à l’écran n°1 A VERIFIER pour la
saisie des vœux précis indicatifs et des zones
géographiques

ATTENTION : vous n’aurez accès aux vœux
précis de l’écran n°1 qu’après avoir validé le vœu
de zone obligatoire dans l’écran n°2

Etape unique : accès à l’écran n°1 pour la saisie
des vœux précis indicatifs et des zones
géographiques

Chaque participant est responsable de la saisie de ses vœux. Il convient donc d’en vérifier la liste avec
la plus grande attention. Vous pouvez à cet effet en éditer le récapitulatif. Aucune modification des
vœux, annulation de participation ou demande de participation ne sera possible après la fermeture
du serveur, le 14 mai 2020 à minuit.

III - Les postes offerts au mouvement

1 - Modalités générales

Tous les postes figurant sur la liste générale des supports d’affectation numérotés peuvent être demandés
(liste disponible à l’ouverture du serveur). Cette liste mentionne, à titre indicatif, le nombre de postes
vacants (nb.V), et le nombre de postes susceptibles d’être vacants (nb.SV).

Sont indiqués vacants les postes :

� Dont le titulaire a obtenu son admission à la retraite, une mutation, ou a perdu son poste suite à une
période de disponibilité, de congé parental, de congé de longue durée ou d’affectation sur poste
adapté ;

� Postes dégagés sur demande du titulaire ;

� Qui sont occupés à titre provisoire en 2019/2020 ;

� Créés à la rentrée 2020 ;

Sont indiqués susceptibles d’être vacants tous les autres postes, puisqu’ils peuvent tous se libérer avant ou
en cours de mouvement.

Ne sont pas traités dans cette phase informatisée du mouvement :

� Les postes pourvus par le ministre ou le recteur : conseillers pédagogiques départementaux d’EPS,
directeurs adjoints de SEGPA, etc. ;

� Les postes dont l’implantation n’est pas déterminée, les décharges partielles (de direction ou
syndicales), les postes libérés par des temps partiels qui sont pourvus lors des procédures d’ajustement
du mouvement ;

� Les demi-postes (UPE2A à 50 %, etc.)

 13

2 - Les postes à profil

Définition :
Les postes à profil (liste figurant en annexe 5) correspondent à des postes dont les caractéristiques
spécifiques nécessitent certaines compétences ou qualités particulières qui exigent une adéquation étroite
entre le poste et le profil du candidat. Les affectations sur ces postes sont soumises à une procédure
spécifique et s’effectuent hors barème.

Modalités de candidatures :
Un appel spécifique à candidatures est diffusé en amont de l’ouverture du serveur ou dès la vacance
déclarée du poste. Les fiches de poste publiées doivent répondre à l’exigence de transparence et préciser
les caractéristiques du poste, les compétences attendues, les conditions requises pour postuler, le
calendrier des opérations et la composition envisagée de la commission. Les personnels intéressés par ces
postes doivent se conformer aux modalités de candidature suivantes :

� Les candidats doivent obligatoirement adresser au pôle 1er degré une lettre de motivation précisant
leurs diplômes, titres ou qualifications (pour les postes en UPE2A : priorité aux titulaires de la
certification « français langue étrangère » ou « français langue seconde », titulaires d’un diplôme de
français langue étrangère, ou à défaut ayant participé à une formation organisée par le CREDIF , le
BELC, un CEFISEM ou un CASNAV , ou justifiant d’une nomination à titre définitif d’au moins une
année sur un poste UPE2A) .
Cette lettre de motivation ne se substitue en aucun cas à la saisie des vœux sur informatique dans
les délais indiqués.
Il convient donc de répondre à l’appel à candidatures selon les modalités précisées mais aussi de saisir
le poste souhaité dans les vœux pendant la période d’ouverture du serveur.

� Les candidats sont reçus en entretien par une commission de recrutement départementale qui s'assure
de la connaissance du profil du poste, des motivations et des compétences des candidats. Les membres
de la commission auront pris connaissance, en amont de la tenue de l’entretien, du dernier rapport
d’inspection ou du compte-rendu de rendez-vous de carrière du candidat.

� Les nominations sur ces postes sont prononcées, dans les conditions suivantes :

o A avis identique, la situation de handicap du personnel sera prise en compte en priorité.
Dans les autres cas, le barème départage les candidats.

o Si l’appel à candidature est réalisé en amont du mouvement principal, la nomination est
réalisée à titre définitif, si la personne dispose des diplômes requis.

o Si le poste est resté vacant après le mouvement principal et que le candidat détient le titre
requis, la nomination est également à titre définitif, quel que soit le moment de l’appel à
candidatures.

� Chaque candidat sera informé de la décision faisant suite à l’avis de la commission de recrutement par
courrier. Les refus seront motivés.

3 - Les postes à exigences particulières

Certains postes, dits à exigences particulières, nécessitent la vérification préalable auprès du candidat de
la détention de titres ou de diplômes ou de la possession d'une compétence ou d'une expérience
particulière (annexe n°5). Le départage des candidats retenus se fait au barème.

Quatre types de postes sont identifiés comme des postes à exigences particulières :

� Directeur d’école

Pour être affecté à titre définitif, les candidats doivent obligatoirement être inscrits sur la liste d’aptitude.

� Directeur d’école en réseau d’éducation prioritaire (REP)

 14

Les candidats demandent le poste au mouvement et retournent obligatoirement la fiche de poste signée à
leur IEN, avant le 31 mars 2020.

� Enseignant en REP dans le cadre du dispositif « 100% de réussite en GS/CP/CE1 »

Les candidats postulent sur les postes vacants et/ou susceptibles d’être vacants dans les écoles concernées
par le dispositif*. Après avis du conseil des maîtres, le directeur arrête le service de tous les enseignants
nommés à l'école, puis le transmet pour validation à l’inspecteur de l’Éducation nationale de
circonscription. Les conditions d’exercice sont les suivantes :

- 3 ans d’expérience minimum
- Volontariat
- Retourner la fiche de poste signée à son IEN.

*liste des écoles concernées :
EMPU Nord Bourg Saint Andéol
EMPU Font Chevalier Annonay
EMPU Cance Annonay
EMPU Ripaille Annonay
EEPU Nord Bourg Saint Andéol ;
EEPU Jean Moulin Annonay ;
EEPU Malleval Annonay ;
EEPU Font Chevalier Annonay ;
EEPU Cordeliers Annonay.

� Postes justifiant d'un prérequis (titres, diplômes)

o Maitres formateurs titulaires du CAFIPEMF ;

o Enseignant spécialisé où les personnels doivent justifier du CAPPEI ou d'un diplôme antérieur
similaire ;

Après avoir affecté les enseignants disposant des titres requis, il pourra être procédé à un appel à
candidatures d'enseignants justifiant d'une expérience professionnelle avérée.

4 - Les postes de titulaire remplaçant

Les titulaires remplaçants (TR) sont affectés auprès d’un inspecteur de l’Éducation nationale chargé d’une
circonscription et rattachés administrativement à une école.

La gestion et l’utilisation des TR sont de la pleine compétence de l’inspecteur responsable de la
circonscription.

Le remplacement est indifférencié : le TR est appelé à exercer sa mission sur tout type de poste, de la
maternelle à l’enseignement spécialisé, selon les nécessités de service.

Le remplacement à assurer ne peut être ni négocié ni refusé.

La mutualisation entre zones de remplacement : si aucun TR n’est disponible sur une circonscription,
les circonscriptions voisines peuvent mutualiser leurs ressources en favorisant les déplacements les plus
courts.

5 - Les postes de titulaire de secteur

Les postes de titulaires de secteur (TS) sont proposés au mouvement au regard des décharges de direction,
des demandes d’exercice à temps partiel ou des supports vacants à l’année, sur un secteur géographique
donné (liste des secteurs : annexes 3 et 3bis).

 15

Tout personnel nommé à titre définitif sur un poste de titulaire de secteur est titulaire de ce secteur, c’est-
à-dire qu’il a l’assurance d’exercer chaque année sur la zone concernée. Néanmoins, chaque année
l’organisation de son service sur le secteur peut être différente dans la mesure où cette organisation de
service dépend des compléments de service à effectuer. Ainsi, ces derniers peuvent se situer sur des
écoles différentes d’une année sur l’autre.

L’organisation du service du TS est arrêtée dans la 2ème moitié du mois de juin.
Dans un souci de continuité du service, les couplages en place sont reconduits d’année en année, dans la
mesure du possible. Le poste peut être constitué de plusieurs services à 25%, 33%, 50% ou sur un temps
complet.

En cas d’impossibilité à organiser les services sur un secteur donné, le titulaire de secteur pourra
exceptionnellement effectuer une partie de son service sur un secteur limitrophe.

6 - Les postes de titulaire départemental

A l’issue du mouvement, tous les participants obligatoires au mouvement, c’est-à-dire affectés à titre
provisoire et sans poste, sont nommés sur un poste. Les personnels n’ayant obtenu aucun poste parmi
leurs vœux sont nommés sur un poste de titulaire départemental à titre définitif.

Les personnels ayant obtenu un poste de titulaire départemental auront connaissance de leur service
annuel dans le cadre d’une procédure spécifique d’organisation lors de laquelle il leur sera demandé de
classer tous les supports vacants figurant dans la liste qui sera publiée sur le Portail Interactif Agent (PIA)
par le pôle 1er degré fin juin.

IV - Modalités diverses

1 - Les différents types de nomination

� Nominations à titre définitif
L'intéressé devient titulaire du poste qu'il a obtenu, et ne peut en être dessaisi que par une mesure de carte
scolaire, une mesure disciplinaire, ou une mesure de retrait d'emploi en ce qui concerne les directeurs.

� Nominations à titre provisoire
L’intéressé est nommé à titre provisoire lorsqu’il ne bénéficie pas de la certification requise. Dans ce cas,
les dates de début et de fin de nomination sont expressément indiquées sur l'arrêté de nomination.

2 - Modalités liées aux nominations

a) Direction d’école

Pour une nomination à titre définitif sur un emploi de directeur d’école, l’enseignant doit remplir l’une
des conditions suivantes :

� Etre actuellement directeur en titre ;

� Etre inscrit sur la liste d’aptitude correspondante des années 2018, 2019, 2020 ;

� Avoir été régulièrement nommé dans l’emploi de directeur d’école par le passé, pendant au moins
trois années scolaires, avoir formulé une telle demande.

A noter que les enseignants nommés faisant fonction durant toute l’année scolaire sur un poste de
direction resté vacant à l’issue du mouvement précédent bénéficient d’une priorité absolue de nomination

 16

sur le poste de direction l’année suivante. Cette priorité n’est possible que sous réserve que l’enseignant
concerné le porte en vœu n°1 et que ce dernier soit inscrit sur la liste d’aptitude à la direction d’école.

Les supports de direction peuvent être demandés lors du mouvement principal par des personnels non
directeurs et non-inscrits sur la liste d’aptitude, pour occuper des fonctions d’adjoint, à titre provisoire.
Les fonctions de direction seront, le cas échéant, assurées par un « faisant-fonction » désigné par
l’inspecteur de l’Éducation nationale de circonscription.

b) Direction d’école relevant de l’éducation prioritaire

Pour être nommé à titre définitif, l’enseignant doit être directeur en titre ou être inscrit sur la liste
d’aptitude aux fonctions de direction.
Ces postes de direction recouvrant des tâches spécifiques, les candidats doivent obligatoirement avoir pris
connaissance du cahier des charges pour postuler de manière éclairée.
Pour ce faire, le candidat doit prendre contact avec l’IEN dont dépend l’école avant le 31 mars 2020.
Ce dernier lui présentera les spécificités du poste et le candidat visera le cahier des charges (cf. annexe 7).
Cette fiche signée sera transmise par l’IEN au pôle 1er degré.

Important : Cette procédure ne se substitue pas à la saisie des vœux par le biais du serveur.
Le non-respect de cette procédure entraînera la neutralisation du vœu concerné.

c) Direction d’établissement spécialisé du 1er degré

Pour être nommé à titre définitif, l’enseignant doit être actuellement directeur en titre ou être inscrit sur la
liste d’aptitude correspondante de l’année.

d) Nominations sur postes spécialisés

Postes spécialisés de l'A.S.H. (à l'exception des postes d’enseignants référents ou enseignants

spécialisés mis à disposition de la maison départementale des personnes handicapées)

Peuvent être nommés sur ces postes :

⇒ A titre définitif, des instituteurs ou professeurs des écoles qui possèdent le CAPPEI ou le certificat
d'aptitude professionnelle pour les aides spécialisées, les enseignements adaptés et la scolarisation des
élèves en situation de handicap (CAPA-SH) ;

⇒ A titre provisoire : les autres enseignants, selon l’ordre de classement de la grille des priorités définies
en annexe (annexe 4) ;

⇒ En délégation rectorale : les enseignants titulaires d’un poste qui souhaitent expérimenter un poste
ASH pour un an renouvelable. Dans ce cas, les personnels intéressés doivent se porter candidats par
courrier auprès du pôle 1er degré à l’issue du mouvement principal – date limite : le 17 juin 2020 pour les
postes restés vacants.

Nota bene :

Les enseignants du département retenus pour un stage de formation CAPPEI participeront au mouvement
principal et seront affectés sur un poste d’enseignant spécialisé, à titre provisoire pendant la durée de la
formation.

Cette nomination intervenant lors du mouvement principal selon la grille des priorités sur ce poste, les
personnes ainsi nommées perdent leur poste d’origine qui devient dès lors vacant.

Les stagiaires CAPPEI sont affectés à titre provisoire jusqu’à l’obtention de leur diplôme et maintenus,
sous réserve de mesure de carte scolaire, avec une priorité absolue sur ce même poste pendant un an
(l’année de formation). Cette priorité absolue peut être maintenue une année supplémentaire en raison de
circonstances particulières ayant conduit à la non obtention du diplôme (exemples : maladie,
maternité…).

 17

Après obtention du diplôme, ils bénéficieront d’une priorité absolue pour une nomination à titre définitif
sur ce même poste s’ils l’indiquent en 1er vœu.

Postes de maîtres-formateurs

Ces postes sont attribués :

⇒ À titre définitif à des enseignants titulaires du CAFIPEMF ou du CAEAA, aux néo-titulaires du
CAFIPEMF 2020 ainsi qu’aux éventuels INEAT titulaires du CAFIPEMF.

⇒ À titre provisoire à des enseignants non titulaires du CAFIPEMF ou du CAEAA.

3 - Modalités liées aux mesures de carte scolaire

a) Instituteur ou professeur des écoles touché par une mesure de carte scolaire

� Postes classes élémentaires ou maternelles

C'est l'adjoint, élémentaire ou maternelle, dernier arrivé dans l'école qui est concerné, quelle que soit
l'importance de l'école et le type de classe (maternelle ou élémentaire).

Si deux adjoints ont été nommés au même mouvement dans l'école, celui qui a été nommé avec le plus
faible barème perd son affectation.

� Postes de direction en cas de fusion

En cas de suppression d'un poste de direction dans le cadre d’une fusion d’écoles, c'est le directeur dernier
nommé sur les postes de direction des écoles avant fusion qui perd son emploi. Toutefois, les directeurs
concernés peuvent s’accorder sur la future direction de la nouvelle école créée, et transmettre leur choix
par courrier dûment signé au pôle 1er degré sous couvert de leur IEN. Dans ce cas-là, le choix des agents
sera pris en compte.

b) Priorités en cas de mesure de carte scolaire

� Adjoints et Adjoints en soutien pédagogique

Ils ont obligation de participer au mouvement et bénéficient d’une bonification de barème et d’une
priorité absolue sur le dernier poste occupé dans la mesure où il est porté en vœu n°1.
L'inscription en 1er vœu du poste faisant l'objet de la fermeture donne droit à une réaffectation prioritaire
dans l'école, y compris sur les postes d’adjoints en soutien pédagogique.
En cas de fermeture de postes simultanément à une fusion d’écoles, l'adjoint touché par la fermeture est le
dernier nommé sur les écoles antérieures.

La présence d’un poste en soutien pédagogique dans une école ne détermine aucune priorité. Ainsi, le
personnel touché par une fermeture est toujours celui dont l’ancienneté dans l’école est la moins élevée
(hors direction).

� Directeurs dont l’emploi est supprimé

Ces directeurs bénéficient d’une réaffectation prioritaire dans l’école sur un poste d’adjoint, et de la
bonification de mesure de carte scolaire s’ils participent au mouvement pour obtenir un poste de
direction. Ils conservent leur ancienneté dans l’école.

� Nomination du directeur dans une école à classe unique bénéficiant d’une création de poste

Le maître chargé de la classe unique bénéficie d’une priorité absolue sur le poste de direction sous réserve
qu’il remplisse les conditions requises et qu’il postule pour le poste de direction d’école à deux classes.
Dans le cas où les conditions requises ne sont pas remplies, le maitre chargé de la classe unique est
réaffecté de manière prioritaire à titre provisoire sur le poste de direction créé dès lors qu’il s’engage à
s’inscrire sur la liste d’aptitude de direction et qu’il postule pour le poste de direction. Il sera ainsi désigné

 18

faisant-fonction pour l’année scolaire et pourra bénéficier d’une priorité d’affectation à titre définitif sur
la direction au mouvement suivant.

4 - Autres modalités

Une attention particulière sera portée aux enseignants en tout début de carrière pour qu’ils puissent
approfondir leur professionnalité dans des contextes de classes ordinaires.

Les personnels en congé de longue durée, ou affectés sur un poste adapté, doivent obligatoirement
participer au mouvement s’ils souhaitent réintégrer leur fonction à la rentrée 2020. En effet, ne
bénéficiant pas de la réservation de leur poste, ces agents sont réputés sans poste à l’ouverture du
mouvement.

Pour rappel, les personnels titulaires d’un poste et en congé parental bénéficient de la réservation de leur
poste pour une durée d’un an.

Les réaffectations en cours d’année scolaire sont réalisées en fonction de la vacance des postes.
Ces réaffectations étant provisoires, les personnels doivent par la suite participer au mouvement
départemental pour obtenir un poste à titre définitif.

