

Rectorat

Direction des

Personnels

 de l'Administration et

de l'Encadrement

Référence

Mouv 2015

5

Dossier suivi par

Frédéric Faisy

Directeur

Sandrine Collin-Guibbert

DPAE 1

Catégories A

Téléphone

05 36 25 76 21

Fax

05 36 25 76 16

Philippe Delmas

DPAE 2

Catégories B et C

Téléphone

05 36 25 76 27

Fax

05 36 25 76 15

adresse géographique

75 rue Saint Roch

31400 Toulouse

adresse postale
CS 87703

31077 Toulouse cedex 4

Objet : Mouvement des personnels administratifs de catégories A, B et C.
 Rentrée 2015.

Je vous serais obligée de bien vouloir informer les personnels administratifs relevant
de votre autorité, du calendrier et des conditions d'organisation des opérations de
mouvement pour la rentrée scolaire 2015 et d’afficher ce document.

Conformément à la publication du décret 2013-876 du 30/08/2013, les attachés (AA),
les attachés principaux (APA) et les directeurs de service (ex CASU), ont été intégrés
le 2 octobre 2013 dans le corps des attachés d’administration de l’Etat (AAE).
Les attachés, quel que soit leur grade (AA ;APA ;Dd s) peuvent participer aux
opérations du mouvement intra académique . Ils seront désignés dans la présente
circulaire sous le terme d’AAE quel que soit leur grade.

- Les demandes de mutation devront être saisies sur l'application informatique AMIA,
dont l'adresse est : soit par le site académique : http://www.ac-toulouse.fr

Espace des personnels
Rubrique : AMIA

- soit directement : https://amia.orion.education.fr/amia

A l’issue de la période de saisie des vœux , chaque personnel devra imprimer sa
confirmation de demande de mutation. Ce document, après vérification par
l’intéressé, devra être retourné, accompagné des documents justificatifs éventuels, et
du visa du supérieur hiérarchique direct (par exemple, pour les personnels exerçant en
EPLE, la demande doit être visée par le chef d’établissement avant d’être
communiquée au Rectorat), par courrier postal.
Il est rappelé que, d’une manière générale, et dans l’intérêt du service, une stabilité de
trois ans dans le poste actuel est préconnisée.

Toulouse, le 3 mars 2015

La rectrice de l’académie de Toulouse

Chancelière des universités

à

Messieurs les présidents d’université
Messieurs les directeurs d’établissement
d’enseignement supérieur
Madame la directrice du CROUS
Mesdames les inspectrices d’académie et Messieurs
les inspecteurs d’académie, directrices et directeurs
académiques des services de l’éducation nationale
Mesdames et Messieurs les chefs d’établissement
Mesdames les directrices et Messieurs les directeurs
du rectorat
Mesdames les directrices et Messieurs les
directeurs de C.I.O.

2/16

Les demandes de mutation peuvent être établies depuis un ordinateur personnel ou à
partir des postes installés dans les établissements et services d’affectation. A chaque
étape, une aide en ligne assiste le fonctionnaire dans sa démarche.

L’attention des candidats est attirée sur les calen driers différents, selon le corps
d’appartenance, mis en place cette année.

CALENDRIER DES OPERATIONS ADJAENES ET SAENES

Consultation des postes vacants } du 16 mars au 3 a vril 2015
et Saisie des vœux de mutation

Edition des confirmations } à partir du 4 avril 20 15
de demande de mutation

Retour des confirmations de } pour le 29 avril 201 5 impérativement
demande de mutation

Consultation des résultats } le lendemain de chaque CAPA

CALENDRIER DES OPERATIONS AAE

Consultation des postes vacants } du 17 mars au 1er avril 2015
et Saisie des vœux de mutation

Edition des confirmations } du 2 avril au 7 avril 2015
de demande de mutation

Retour des confirmations de } pour le 15 avril 201 5 impérativement
demande de mutation

Consultation des résultats } le lendemain de la CAPA

DISPOSITIONS COMMUNES A TOUS LES CORPS
 DE LA FILIERE ADMINISTRATIVE

COMMENT S'INFORMER ?

LISTE DES POSTES VACANTS

Elle peut être consultée sur le serveur AMIA selon le calendrier défini pour chaque
corps soit à partir du 16 mars 2015 pour les catégories B et C ou à partir du 17
mars pour les catégories A .

L’agent a également la possibilité de consulter la liste des établissements par zone
géographique. Seule doit être utilisée la liste figurant dans l'application AMIA.

3/16

A noter que la liste des postes vacants n'est qu'indicative . Le comité technique
académique étant prévu le 17 mars 2015, la commission paritaire nationale des
S.A.E.N.E.S. le 19 mars et celle des A.A.E. le 25 mars 2015, les mises à jour seront
consultables dans les jours qui suivront.

Par ailleurs, dans le cadre du mouvement tout poste est susceptible de se libérer .
Par conséquent, les vœux formulés doivent refléter les souhaits du participant
indépendamment des postes affichés vacants et correspondre à son projet de
mobilité.

S’agissant du mouvement des S.A.E.N.E.S. et de celui des A.A.E. la mention d’un
logement disponible n’engage l’administration que sur l'existence d'un logement de
fonction pour le poste sollicité. Les personnels intéressés sont invités à
s’informer directement auprès de l’établissement .

Je souhaite attirer l’attention des agents qui sollicitent un logement de fonction sur
leur obligation de loger en cas d’obtention du poste demandé.

Attention : Depuis le mouvement 2011, pour les postes vacants uniquement, la
cotation part F apparait sur le serveur AMIA. Pour les postes susceptibles d’être
vacants, vous devrez vous reporter à la cotation du poste suivant les modalités
énoncées dans les circulaires du 16 juillet 2010 et du 10 décembre 2010 en ligne sur
le site du Rectorat : Espace des personnels – Ressources humaines – Carrière des
personnels ATSS – Dossier PFR.

RESULTAT DU MOUVEMENT

Les résultats du mouvement seront accessibles sur le serveur AMIA.

1) pour les intéressés :

à l’aide de leur NUMEN et du mot de passe personnel utilisé lors de la connexion
pour la saisie des vœux

Les personnels mutés qui souhaitent exercer à temps partiel à compter du
1er septembre 2015, doivent reformuler leur demande (cf. imprimé sur CEDRE) dès
l’annonce de leur mutation auprès de leur nouveau chef de service, afin que l’arrêté
correspondant puisse être pris dans les meilleurs délais.

2) pour les établissements :

à l’aide de leur code RNE et de leur mot de passe à l’adresse :
https://amia.orion.education.fr/amiaetab/Amia

COMMENT PROCEDER ?

I – PARTICIPANTS

QUI DOIT PARTICIPER ?

□ Les agents qui intègrent ou souhaitent intégrer l’ académie par le biais du
mouvement national ;

□ Les agents titulaires affectés à titre provisoire ;

□ Les personnels dont le poste est supprimé (mesures de carte scolaire) ;

□ Les personnels affectés en GRETA dont le support n ’est pas reconduit à la rentrée
scolaire 2015 (leur demande sera traitée dans le ca dre d’une mesure de carte
scolaire) ;

4/16

□ Les personnels actuellement en disponibilité ou pl acés en position de
détachement, qui envisagent de solliciter leur réin tégration à la rentrée scolaire ;
Les personnels qui souhaiteraient obtenir une mise en disponibilité sont invités à la faire
coïncider, dans la mesure du possible, avec l'année scolaire et à présenter en
conséquence leur demande manuscrite pour le 31 mars 2015 ;

□ Les agents actuellement en position de congé paren tal qui désirent réintégrer au
1er septembre 2015 ;
. Conformément à l’article 57 du décret 85-986 du 16 septembre 1985, ils seront affectés
sur leur ancien poste ou, si celui-ci ne peut leur être proposé, sur le poste le plus proche
de leur dernier lieu d’exercice ;

 Les personnels énumérés ci-dessus, devront formuler un maximum de vœux,
notamment géographiques. En effet, les vœux trop restreints risquent de ne pouvoir être
respectés. Les affectations seront alors prononcées à titre définitif sur les postes restés
vacants.

□ Les personnels qui ont été autorisés, par délégati on rectorale, à exercer dans un
autre établissement durant la présente année scolai re sauf s’ils souhaitent retrouver
leur affectation définitive au 1 er septembre 2015 ;

La délégation rectorale qui ne constitue pas un droit est en effet une mesure tout à fait
dérogatoire qui doit correspondre à une situation tout à fait exceptionnelle. Les demandes

éventuelles doivent être adressées à la D.P.A.E. dès la publication des résultats du
mouvement. Seules sont examinées en groupe de travail restreint, tout début juillet, les

demandes de personnels ayant déposé un dossier de mutation.

Il est à noter, pour les personnels qui bénéficient d’une délégation rectorale, que l’année
passée en délégation rectorale n’est pas prise en compte au titre de l’ancienneté acquise

sur le poste sur lequel ils sont affectés à titre définitif. Seules les années d’exercice
passées sur le poste définitif sont prises en compte.

□ Les personnels titulaires qui désirent changer d’a ffectation à la rentrée 2015.
(Les personnels stagiaires relevant d’une priorité légale - rapprochement de conjoint,
situation de handicap - qui désirent changer d’affectation peuvent déposer une demande
de délégation rectorale avant le 30/06/15 pour les ADJAENES et les SAENES et avant le 6
mai 2015 pour les AAE.)

II- DEMANDES DE MUTATION

Les personnels doivent saisir leur demande sur AMIA selon les calendriers définis pour
chaque corps .

La saisie du NUMEN est indispensable pour accéder aux pages-écrans permettant de
renseigner la demande. L’agent doit également choisir un mot de passe confidentiel qu’il
est impératif de mémoriser pour une connexion ultérieure.

a) Consultation du dossier

Le fonctionnaire a la possibilité de contrôler l’exactitude des informations affichées à
l’écran, notamment des données personnelles et familiales.

Les modifications qu’il souhaite apporter devront être indiquées sur la confirmation
imprimée de la demande et seront prises en compte sur production de pièces justificatives
récentes (copie du livret de famille, jugement de divorce, acte de mariage, récépissé de
l’enregistrement de la déclaration conjointe des partenaires du PACS, quittance de loyer,
quittance EDF/GDF…).

5/16

L’agent logé doit veiller en particulier à ce que dans la rubrique "logement" le nombre de
pièces mentionné corresponde à la réalité du logement occupé. En cas d’erreur constatée,
il conviendra de joindre à la confirmation une copie de l’acte du Conseil d’administration
relatif à l’attribution des logements ou une attestation du Chef d’établissement.

b) Motif de la demande

Le renseignement de cette rubrique est nécessaire pour pouvoir bénéficier des points
supplémentaires prévus par le barème académique ou d'un examen particulier de la
situation d'un agent. Plusieurs motifs peuvent être sélectionnés. Les bonifications
éventuelles au titre des priorités légales sont accordées au vu des seules pièces
justificatives jointes à la confirmation d’inscription. En leur absence, la demande est traitée
en convenance personnelle.

Il est donc très important de préparer les pièces j ustificatives dès la saisie des
voeux, pour ne pas retarder l’envoi de la confirmat ion, dont la date du retour est
impérative.

c) Saisie des vœux

Les vœux sont limités à six. Une demande ne faisant apparaître aucun vœu, ne pourra pas
être prise en compte.

L'attention des personnels est attirée sur l'import ance de l'ordre de priorité des
vœux émis ; il est conseillé d'opérer une graduatio n en positionnant en priorité les
vœux précis (hors rapprochement de conjoints) et en fin de demande les vœux
géographiques, du plus précis au plus large .

Il convient de noter que les mutations au Rectorat de l'académie de Toulouse, au CROUS,
à l'Institut National Polytechnique et dans les universités sont prononcées sans indication
du service ou de l’unité de formation et que ces établissements ont des implantations
géographiques multiples.
De même, les postes de secrétariat d’IEN ou secrétariat médicaux-scolaire sont publiés
vacants à la direction des services de l’Education nationale (ex Inspection Académique),
alors que certains ne sont pas implantés au chef lieu de département.

Il est donc recommandé de vérifier l'implantation d e ces postes auprès des
différents services de personnel.

Enfin, il est rappelé que les vœux émis sur Poste P rofilé (PPr) sont prioritaires.
Ils sont automatiquement classés en premier vœu par AMIA.

d) Confirmation de la demande sur Internet

L’enregistrement définitif de la demande ne sera pris en compte que si la dernière page-
écran a été validée. Le message « votre demande est enregistrée » doit apparaître sur
l’écran . Jusqu’au 3 avril pour les ADJAENES et les SAENES ou 1er avril pour les AAE,
l’agent aura toujours la possibilité de consulter sa demande et s’il le souhaite, de la
modifier voire de la supprimer .

Dans le cas où l’agent souhaite supprimer sa demande, il saisira son NUMEN puis son mot
de passe et cliquera sur le bouton « suppression de la demande de mutation ». Seule cette
fonction permet de supprimer une demande de mutation déjà validée.

6/16

e) Confirmation d’inscription

Les confirmations d’inscription seront imprimées par les personnels qui demandent à
participer au mouvement (et qui auront saisi leurs vœux sur AMIA dans les délais
impartis pour chaque corps) à compter du 4 avril 20 15 pour les ADJAENES et
SAENES, entre le 2 avril et le 7 avril pour les AAE . Elles devront être retournées à la
D.P.A.E. 1 pour les personnels de catégorie A et à la D.P.A.E. 2 pour les personnels de
catégorie B et C par courrier postal, signées par l’intéressé, obligatoirement revêtues de
l’avis du supérieur hiérarchique et accompagnées de s pièces justificatives
éventuelles pour le 29 avril 2015 pour les ADJAENES ou SAENES et pour le 15 avril
2015 pour les AAE dates impératives .

Ce document vaudra engagement à accepter tout poste correspondant aux vœux
exprimés.

Les personnels logés candidats à une mutation, joindront à leur confirmation d'inscription
une copie de l'acte du conseil d'administration leur attribuant le bénéfice d'un logement de
fonction.

III– ANNULATION, EXTENSION OU MODIFICATION DE VOEUX

Aucune annulation, extension ou modification de vœux ne sera acceptée après la date
impérative de retour des dossiers fixée pour chaque corps , sauf fait nouveau dûment
justifié survenant dans la situation de l'agent.

Cas particulier des demandes de mutations conditionnelles :

- Sont considérées comme demandes de mutations conditionnelles celles liées
exclusivement à la situation professionnelle du conjoint (ou du partenaire d'un PACS ou du
concubin). Dans le cas où celui-ci n'est pas muté, le poste attribué à l'agent lors du
mouvement est repris pour être pourvu par le fonctionnaire dont le barème est
immédiatement inférieur à celui qui refuse le poste.

Les agents qui formulent une demande conditionnelle doivent impérativement
communiquer à l'administration le résultat de la demande de mutation du conjoint, au plus
tard le 21 mai 2015.

IV – SITUATIONS PARTICULIERES

DEMANDES FORMULEES AU TITRE DU HANDICAP (cf note de service n°2014-141 du
23/10/2014)

• agents concernés :

La procédure d’examen de ces demandes concerne les personnels titulaires, leur conjoint
bénéficiaire de l’obligation d’emploi ainsi que la situation d’un enfant reconnu handicapé ou
malade (sous pli confidentiel).

La situation des ascendants et des fratries n’est p as prise en compte.

Pour bénéficier d’une priorité de mutation, les agents doivent faire valoir leur situation en
tant que bénéficiaires de l’obligation d’emploi prévue par la loi n°2005-102 du 11 février
2005 qui concerne : les travailleurs reconnus handicapés par la commission des droits de
l’autonomie (ancienne COTOREP), les victimes d’accident de travail ou de maladies
professionnelles, les titulaires d’une pension d’invalidité, carte, rente ou allocation
d’invalidité.

Le champ du handicap recoupe également 30 maladies graves répertoriées dans le code
de la Sécurité Sociale (article D322-1).

7/16

• procédure

Les agents désireux de bénéficier d’une priorité de mutation au titre du handicap doivent
impérativement établir un dossier, comprenant les documents suivants à joindre à la
confirmation de demande de mutation.

- la pièce attestant que l’agent, son conjoint ou son enfant rentre dans le
champ du bénéfice de l’obligation d’emploi, c’est à dire la reconnaissance
de la qualité de travailleur handicapé qui doit être attestée par les maisons
départementales des personnes handicapées (sous pli confidentiel).

- s’agissant d’un enfant non reconnu handicapé mais souffrant d’une
maladie grave, toutes les pièces concernant le suivi médical (sous pli
confidentiel).

MESURES DE CARTE SCOLAIRE

Sont considérées comme des mesures de carte scolaire les décisions qui se traduisent par
la suppression d'un poste sur lequel un personnel est affecté à titre définitif.
Les personnels touchés par ces mesures sont désignés en tenant compte des cas de
figure suivants :

� Soit un agent est volontaire ;

� Soit plusieurs agents sont volontaires : le choix s'effectue sur la base du barème de
mutation au profit de celui qui totalise le nombre le plus important de points ou en cas
d'égalité de barème, en faveur de celui qui a le plus grand nombre d'enfants, puis de
l'agent marié sans enfant et enfin, de l'agent ayant la plus grande ancienneté dans le
poste ;

� Soit aucun agent n'est volontaire : la mesure de carte scolaire s'applique à celui qui a la
plus petite ancienneté de poste.

Si plusieurs agents ont la même ancienneté de poste, la mesure de carte scolaire
s'applique à celui qui a le plus petit barème.

Les personnels ayant fait l’objet d’une mesure de carte scolaire conservent l’ancienneté
acquise dans le poste supprimé.

L'affectation des personnels concernés par des mesures de carte scolaire est réalisée, par
mes soins, après avis de la commission administrative paritaire académique compétente,
dans les conditions suivantes :

8/16

� Si l'intéressé obtient satisfaction sur l'un de ses vœux en application du barème en
vigueur, la mutation est réalisée ;

� Si l'intéressé n'obtient satisfaction sur aucun de ses vœux, il bénéficie d'une priorité de
ré-affectation, dans l'ordre suivant : en premier lieu dans la ville même, à défaut dans les
communes limitrophes, puis dans les communes de plus en plus éloignées.

Mesures de carte scolaire liées à la refonte de la carte comptable

Les personnels dont la suppression de poste est liée à une modification de la carte
comptable bénéficient de la mesure de carte scolaire, sauf s’ils sont volontaires pour
rejoindre le nouveau siège de l’agence comptable. Ils sont en effet prioritaires sur le poste
transféré dans le cadre de la carte comptable. Dans tous les cas l’ancienneté sur poste est
maintenue.

V - POSTES VACANTS

Les personnels peuvent solliciter tout poste correspondant à leur convenance. En effet,
tout poste est susceptible d’être vacant.
Certains postes peuvent faire l’objet d’un commentaire explicatif, auquel on accède en
cliquant sur l’icône représentant un bloc note qui précède l’intitulé du poste.

Cas particuliers :

1 - POSTES DANS LES ETABLISSEMENTS D'ENSEIGNEMENT SUPERIEUR

- PPr : POSTES PROFILES

Tous les postes vacants d’attachés dans l’enseignem ent supérieur sont désormais
PPr (postes profilés) dans la mesure où le code de l’éducation prévoit en son article L
712-2, 7ème alinéa, que « …aucune affectation ne peut être prononcée si le président émet
un avis défavorable motivé ».
Par ailleurs, des postes profilés (PPr) (postes vacants) ont pu être repérés dans les
établissements d'enseignement supérieur dans la catégorie B.

Seuls les personnels qui auront expressément demandé un poste dans l’enseignement
supérieur pourront y être affectés. Les vœux communes ou plus larges ne concernent pas
l’enseignement supérieur. Les personnels seront susceptibles d’être reçus pour un
entretien avec le(s) responsable(s) de la structure d’accueil.

Les personnels qui désirent postuler sur ces postes doivent :

- saisir leur demande de mutation sur AMIA du 16 mars au 3 avril 2015 pour
les SAENES et du 17 mars au 1er avril pour les AAE ;

- remplir l’annexe 3 pour les SAENES et la retourner, pour le 3 avril 2015,
au président de l’établissement d’enseignement supérieur sollicité, avec
copie à la DPAE2.

- remplir l’annexe 3 pour les AAE et la retourner, pour le 7 avril 2015 au
président de l’établissement d’enseignement supérieur sollicité, avec copie
à la DPAE1.

- TOUS LES AUTRES POSTES

En application de l’article 712-2 alinéa 4 précité, toute affectation à titre définitif dans
l’enseignement supérieur devra obtenir l’aval du président concerné.

9/16

Seuls les personnels qui auront expressément demandé un poste dans l’enseignement
supérieur pourront y être affectés. Aucune mutation sur vœux communes ou plus larges ne
peut être prononcée.

2 - POSTES GAGES DE GRETA

Les personnels sont informés que la pérennité des postes gagés des GRETA fait l’objet
d’un examen annuel par les GRETA. En cas de suppression du poste implanté au GRETA,
l’agent concerné devra solliciter une autre affectation et sa demande sera traitée dans le
cadre d’une mesure de carte scolaire.

3 - POSTES DANS LES ETABLISSEMENTS RELEVANT DU DISPOSITIF ECLAIR ET REP +

Les postes vacants d’AAE, SAENES et ADJAENES implantés dans les établissements
relevant du programme ECLAIR et REP + font l’objet d’une publication sur le site de la
Bourse Régionale Interministérielle de l’Emploi Public (BRIEP).

La liste des établissements concernés est disponible en annexe.

 Après examen des candidatures, je procèderai à l’affectation du personnel retenu.

Par ailleurs, il est à noter qu’une affectation dans un établissement relevant du programme
ECLAIR ou REP + est prononcée pour une période initiale de cinq ans.

4 - DEMI-POSTES VACANTS

Les agents sont autorisés à solliciter deux demi-postes liés portés au mouvement. Dans ce
cas, le vœu doit être effectué sur le support principal (celui qui figure en premier sur la
zone « demi-postes liés »). Les postes liés sont créés dans l’intérêt du service afin de
favoriser l’affectation de personnels titulaires dans un but de stabilisation des équipes.
Aussi, chaque vœu (y compris sur un poste précis) peut induire une affectation sur un
poste lié constitué de 2 demi-supports : la mention de demi-supports liés figure dans AMIA.

5 - AFFECTATION SUR POSTE DE SAENES GESTION MATERIELLE

Afin d'améliorer les conditions d’affectation sur les postes de S.A.E.N.E.S. responsable de
la gestion matérielle d’un E.P.L.E. les agents qui n’ont jamais exercé ce type de fonctions
doivent compléter et joindre à leur dossier une fiche du modèle de celle qui figure en
annexe 2. J’attire votre attention sur le fait qu’une affectation sur un poste de gestionnaire
matériel ouvre systématiquement droit à une formation dédiée, à un accompagnement par
un tuteur et que l’exercice de cette nature de fonction est valorisé en terme d’avancement.

6 – OUVERTURE D’ETABLISSEMENT

Enfin, je vous informe que les postes créés à l’occasion de l’ouverture d’un établissement
seront proposés en tant que postes profilés quel que soit le corps.

VI - REFUS DE POSTE

Tout candidat à une mutation s’engage à accepter n’importe lequel des postes demandés.

10/16

En cas de refus, l’agent ne peut prétendre à être maintenu dans son ancien poste si ce
dernier a été attribué au mouvement. Il aura le choix entre l'affectation d'office sur l'un des
postes demeurés vacants après le mouvement ou l'octroi d'une disponibilité pour
convenances personnelles.

VII – AMELIORATION DES CONDITIONS DE PRISE DE FONCTIONS

Dès la publication des résultats du mouvement, les agents sont invités à prendre contact
avec leur nouveau chef de service. En accord avec le chef de service d’accueil et le chef
du service de départ, une autorisation d’absence de trois jours maximum pourra être
accordée, avant la fin de l’année scolaire, le 31 août 2015, à l’agent muté pour lui
permettre de s’initier à ses nouvelles tâches soit auprès de la personne qu’il remplace, soit
en participant à une formation que le chef du service d’accueil jugerait indispensable avant
la prise de fonction au 1er septembre 2015.

VIII - REMBOURSEMENT DES FRAIS DE CHANGEMENT DE RESIDENCE

(Décret modifié n° 90-437 du 28 mai 1990).

Seules les mutations prononcées après un séjour de cinq ans dans la résidence
administrative actuelle ou de trois ans pour une 1ère mutation dans le corps, peuvent
donner lieu à remboursement des frais de changement de résidence.
Aucune condition de durée n'est exigée lorsque la mutation a pour objet de réunir des
fonctionnaires mariés ou ayant conclu un PACS.

Les dossiers de demande de prise en charge des frais de changement de résidence – à
retirer sur le serveur académique – sont à adresser à la Direction de la Logistique
Générale (Bureau DLG 3) au Rectorat, dès la prise de fonctions.

Les personnes concernées par une mesure de carte scolaire ou comptable peuvent
bénéficier de la prise en charge des frais de changement de résidence.

Mouvement des attachés d’administration de l’Etat.

Le déroulement du mouvement des A.A.E. répond aux mêmes règles que celles définies
ci-avant pour les personnels de catégorie B et C.

Il convient toutefois de signaler trois particularités :

1) Mesures de carte comptable

Des transformations de postes de gestion comptable en postes de gestion matérielle sont
susceptibles d’être opérées dans le cadre du schéma directeur relatif à la refonte de la
carte comptable à horizon 2015.

Les personnels touchés par des mesures de carte comptable depuis 2008 bénéficient des
priorités de réaffectation sur un poste comptable jusqu’au mouvement 2015.

2) Postes à profil

- postes dans les établissements relevant du disposit if ECLAIR-REP + : Cf. partie V
« postes vacants » § 3 « postes dans les établissements du programme ECLAIR -
REP +» de la présente circulaire et liste des postes en annexe.

11/16

- dans les établissements d'enseignement supérieur P Pr (postes profilés) Cf.

partie V « postes vacants » §1 »postes dans l’enseignement supérieur » de la
présente circulaire.

- dans les EPLE et les services déconcentrés PPr (postes profilés)

Certains postes, vacants ou susceptibles d’être vacants dans le cadr e du
mouvement , pourront faire l’objet d’un examen particulier en terme d’adéquation poste /
personne, en raison de leur importance ou de situations particulières liées à leur contexte.

Ainsi, dans le cadre du schéma directeur des agence s comptables à horizon 2015,
tous les postes de gestion comptable pérennisés son t proposés en PPr . Ils pourront
donc être pourvus, après avis de la CAPA, au regard des profils des candidats (voir liste
des PPr en page d'accueil de l'application AMIA – disponible après le CTA).

J’attire également l’attention des agents qui solli citent un poste comptable en EPLE
sur le fait que certains postes comptables sont sus ceptibles d’être transformés en
gestion matérielle en cas de vacance dès ce mouveme nt 2015, dans le cadre du
schéma directeur des agences comptables. Ainsi, un poste comptable qui est
supprimé à horizon 2015 et se libère au mouvement s era automatiquement
transformé en gestion matérielle. J’encourage dès l ors fortement les personnels à
se référer à la liste des Postes Profilés.

Les candidats à ces postes adresseront à la D.P.A.E. 1 en même temps que leur
confirmation, pour le 7 avril 2015 , un exemplaire de la fiche de candidature par poste
sollicité (annexe 4 à la présente circulaire) en y joignant, pour les entrants dans
l’académie, les deux derniers comptes rendus d’entretien professionnel.

3) Mesures de carte scolaire

Les personnels touchés par une mesure de carte scolaire bénéficient d’une priorité de ré-
affectation dans la même ville ou, à défaut, dans les communes limitrophes puis dans les
communes de moins en moins proches du département, puis dans l’académie. La règle de
priorité en matière de ré-affectation joue d’abord sur un poste de même nature puis sur un
poste de nature différente dans la même circonscription géographique.

 Pour la rectrice et par délégation,
 Pour le secrétaire général empêché,
 Le directeur des personnels de l’administration
 et de l’encadrement

 Frédéric FAISY

12/16

ANNEXE 1

BAREME DE MUTATION

I - Ancienneté dans la fonction publique au 1 er septembre 2015

Ancienneté générale de service (stagiaire / titulaire + services validés ou en cours de
validation) : 2 points par an jusqu’à concurrence de 20 points.

En cours de validation : à partir du moment où l'agent a commencé à effectuer les
versements rétroactifs.

II – Ancienneté dans le corps au 1 er septembre 2015

2 points par an, jusqu’à concurrence de 40 points.

III – Ancienneté dans le poste au 1 er septembre 2015

A partir de :

- 3 années scolaires 30 points
- 4 années scolaires 35 points
- 5 années scolaires 40 points
- 6 années scolaires 45 points
- 7 années scolaires et + 50 points

Année scolaire s’entend pour une nomination intervenue au plus tard au 1er janvier 2015.

25 points supplémentaires seront attribués aux agents en poste de manière consécutive
depuis au moins 5 ans au 1er septembre 2015 dans un établissement relevant du
programme CLAIR, REP et REP +.

IV – Bonifications pour rapprochement de conjoint

Les bonifications ne sont accordées que sur des vœux globaux tant en ce qui concerne la
localisation (code commune – code groupement de communes – code département – code
académie) que la spécialité du poste et le logement de fonction (spécialité indifférente et
logement indifférent) . Lorsqu'une commune dispose d'un seul établissement, il convient
donc d'indiquer le code de la commune.
Aucune bonification n’est accordée sur un vœu établ issement ou un vœu global
restrictif.

La bonification pour rapprochement de conjoints s’exerce au titre de la résidence
professionnelle du conjoint et concerne :

� les agents mariés ;

� les concubins ayant à charge un enfant reconnu par l'un et l'autre ou un enfant à venir
reconnu par anticipation dans les mêmes conditions ;

� Les agents ayant conclu un PACS (Pacte Civil de Solidarité) inscrits sur le registre tenu
au Greffe du Tribunal d'Instance du lieu de naissance de chacun des partenaires (fournir le
récépissé de l’enregistrement de la déclaration conjointe des partenaires du PACS) ;

13/16

� Les agents précédemment cités, en disponibilité pour suivre leur conjoint ;

� Les agents en congé parental ayant du changer de résidence pendant ce congé, pour
suivre leur conjoint ;

Dans les cas de conjoint retraité, aucune bonification n'est attribuée.

Le rapprochement de conjoints pour les agents affectés à titre provisoire sera examiné
dans les mêmes conditions que pour les agents nommés à titre définitif.

Les pièces nécessaires pour bénéficier des points de rapprochement de conjoints sont :

- la copie du livret de famille (agents mariés ou en situation de concubinage avec

enfants) ou la copie du récépissé de l’enregistrement de la déclaration conjointe
des partenaires du PACS (assortie d’un avis d’imposition commune).

- l'attestation de l'employeur ou de l’Administration d’origine justifiant l’activité du
conjoint (ou précisant sa résidence administrative s’il s’agit d’un fonctionnaire).
Cette attestation devra comporter la date de début de cette activité (ou la date
d’effet de cette affectation). Pour les agents dont le conjoint est chômeur,
attestation récente d ‘inscription à Pôle Emploi et attestation de dernière activité
professionnelle.

a/ Une bonification liée au rapprochement de conjoints est, appréciée à la date du 1er
septembre 2015 et est différenciée selon les vœux exprimés (cependant, il est rappelé
qu’une affectation à titre provisoire ou en délégat ion rectorale dans la même
commune que celle de la résidence professionnelle d u conjoint ne permet pas de
bénéficier de la bonification liée à la séparation) :

• Vœux commune ou groupement de communes (« tous post es »)

Durée de séparation Bonification
moins de 1 an 5 points
à partir de 1 an 10 points
à partir de 2 ans 15 points
à partir de 3 ans 20 points

à partir de 4 ans et + 30 points

• Vœu départemental (« tout poste dans le département »)

Durée de séparation Bonification
moins de 1 an 20 points
à partir de 1 an 40 points
à partir de 2 ans 60 points
à partir de 3 ans 80 points

à partir de 4 ans et + 100 points

b/ Une bonification supplémentaire de 10 points par enfant à charge de moins de 20 ans
est attribuée aux personnels concernés cités ci-dessus.

Joindre la photocopie du livret de famille et le certificat de scolarité de chaque enfant de
plus de 16 ans.

Cette bonification est également accordée en cas de garde conjointe ou alternée dès lors
que les vœux formulés ont pour objet de se rapprocher de la résidence de l’enfant.
(justificatifs relatifs à la garde et au domicile des enfants à fournir).

V – Travailleurs handicapés

Bonification de 200 points.

14/16

ANNEXE 2

PREMIERE CANDIDATURE

SUR UN POSTE DE S.A.E.N.E.S. GESTION MATERIELLE

NOM : ………………………………………………………………………………………………….

PRENOM : …………………………………………………………………………………………….

AFFECTATION ACTUELLE : ……………………………………………………………………….

Déclare me porter candidat(e) au(x) poste(s) de S.A.E.N.E.S. GESTIONNAIRE MATERIELLE

du :

- ……
- ……
- ……
- ……
- ……
- ……

Je déclare n’avoir jamais exercé des fonctions de cette nature, mais souhaiterais les occuper
pour les raisons suivantes :

……..
……..
……..
……..

A …………………………….., le ………………………………………..

Signature de l’intéressé(e)

Avis du supérieur hiérarchique sur cette candidature spécifique

……..
……..
……..

L’intéressé(e) déclare avoir pris connaissance de cet avis, le …………………………………..

Signature de l’intéressé(e)

15/16

ANNEXE 3

FICHE DE CANDIDATURE (AAE) – (SAENES)

pour un Poste Profilé (PPr) dans l’enseignement sup érieur

 □ AAE □ SAENES
Pour les SAENES, à envoyer pour le 3 avril 2015 au président de l’établissement d’enseignement
supérieur sollicité et copie à la DPAE2 accompagnée :

- d’un curriculum vitae
- d’une lettre de motivation

Pour les AAE, à envoyer pour le 7 avril 2015 au président de l’établissement d’enseignement supérieur
sollicité et copie à la DPAE1 accompagnée :

- d’un curriculum vitae
- d’une lettre de motivation
-

NOM : ………………………………………………………………………………………………….

PRENOM : …………………………………………………………………………………………….

AFFECTATION ACTUELLE : ……………………………………………………………………….

TELEPHONE PROFESSIONNEL : …………………………………………………………………

POSTE PROFILE (PPr) SOLLICITE : ………………………………………………

……...

Parcours professionnel (différents postes occupés) :

- du ………………………..au ………………………. = ……………………………………………..

- du ………………………..au ………………………. = ……………………………………………..

- du ………………………..au ………………………. = ……………………………………………..

- du ………………………..au ………………………. = ……………………………………………..

- du ………………………..au ………………………. = ……………………………………………..

Commentaires :

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

A , le

Signature

16/16

ANNEXE 4

PERSONNELS DE CATEGORIE A - AAE

FICHE DE CANDIDATURE

pour un poste profilé (PPr) hors enseignement supér ieur

à envoyer à la DPAE1 pour le 7 avril 2015 accompagnée d’un CV et d’une lettre de motivation

NOM : ………………………………………………………………………………………………….

PRENOM : …………………………………………………………………………………………….

AFFECTATION ACTUELLE : ……………………………………………………………………….

TELEPHONE PROFESSIONNEL : …………………………………………………………………

POSTE PROFILE (PPr) SOLLICITE : ………………………………………………

……..

Parcours professionnel (différents postes occupés en qualité d’A.A.E.) :

- du ………………………..au ………………………. = ……………………………………………..

- du ………………………..au ………………………. = ……………………………………………..

- du ………………………..au ………………………. = ……………………………………………..

- du ………………………..au ………………………. = ……………………………………………..

- du ………………………..au ………………………. = ……………………………………………..

Motivation :

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

A , le

Signature

