

Toulouse, le 9 juillet 2015

Monsieur L’inspecteur d’académie

Directeur académique

des services de l’Education Nationale

de la Haute-Garonne

à

Objet : Réunion d’accueil des professeurs d’écoles stagiaires

Je vous félicite pour votre réussite au concours de recrutement de professeurs des
écoles.

Vous allez assumer à partir de la rentrée ces fonctions de stagiaire, aussi une
formation et un accompagnement spécifiques vous seront proposés.

Je vous invite à une réunion d’accueil le :

Vendredi 17 juillet 2015
De 14 h à 18 h

Lycée des Arènes
Place Émile Male
31000 Toulouse

Ordre jour :

� Accueil institutionnel par M. L’inspecteur d’Académie DASEN ;
� Affectations en école ;
� Informations administrative.

S’agissant des affectations en écoles, vous serez destinataires prochainement de
la liste des écoles berceaux de stagiaires. Les affectations seront décidées lors
de la réunion d’accueil en fonction de votre rang de classement au concours.

S’agissant de votre prise en charge administrative et financière, vous trouverez
en document joint la circulaire départementale sur cet objet et vous devrez
apporter lors de cette réunion d’accueil les pièces nécessaires au paiement de
votre salaire de septembre.

 SIGNE : Fabienne TAJAN
 Directrice des Personnels Enseignants

L’Inspecteur d’Académie,
Directeur des services départementaux de
l’Éducation Nationale de la Haute-Garonne

à

Mesdames et Messieurs les Professeurs
Des écoles stagiaires

Objet : APTITUDE AUX FONCTIONS

Le décret 86-442 du 14 mars 1986 pris en application de la loi 83-634 du 13 juillet 1983

portant droits et obligations des fonctionnaires dispose que "nul ne peut être nommé à un

emploi public s'il ne produit à l'administration, à la date fixée par elle, un certificat médical

délivré par un médecin généraliste agréé constatant que l'intéressé n'est atteint d'aucune

maladie ou infirmité ou que les maladies ou infirmités constatées et qui doivent être

indiquées au dossier médical de l'intéressé ne sont pas incompatibles avec l'exercice des

fonctions postulées".

En application de cette disposition, il vous revient de retourner le certificat d'aptitude aux

fonctions ci-joint dûment complété par un médecin agréé, avant le 1 er septembre 2015,

délai de rigueur, selon les modalités indiquées en annexe.

J'attire votre attention sur le fait que votre apti tude ne peut être prononcée qu'au vu

de ce document et qu'en son absence toutes les déci sions administratives vous

concernant revêtent un caractère provisoire et sous conditions suspensives .

Vous trouverez en annexe de ce courrier toutes les précisions utiles à vos démarches.

PJ - 2

Division du personnel
enseignant

Bureau DPE 6

Dossier suivi par :

Pierre DAMADE

Téléphone

05 36 25 74 24

Mél.

dpe6@ac-toulouse.fr

Nathalie MICHELOT

Téléphone

05 36 25 73 49

Mél.

Nathalie.michelot@ac-
toulouse.fr

Adresse physique

75, rue Saint-Roch

31400 Toulouse

Adresse postale

CS 87 703

31 077 Toulouse cedex 4

ANNEXE

A – Stagiaires concernés par le contrôle médical

Tous les stagiaires doivent effectuer le contrôle médical tel qu’il est défini ici (y compris
ceux qui avaient antérieurement la qualité de fonctionnaire) à l’exception :

• des stagiaires qui avaient précédemment la qualité de fonctionnaires et qui appartenaient
à un corps de personnels enseignants, d’éducation ou d’orientation ;

• des anciens maîtres auxiliaires, à condition qu’ils ne soient pas en interruption de service
depuis quatre mois au moins à la date de leur nomination en qualité de stagiaires ;

• des personnes ayant la reconnaissance de la qualité de travailleur handicapé. Ces
personnes qui sont invitées à prendre immédiatement l'attache du Docteur Félix Navarro,
Médecin conseiller technique du Recteur, auront à fournir un certificat émanant d'un
médecin agréé compétent en matière de handicap (Art 31, Loi 2005-102 du 11 février
2005).

B – Marche à suivre

1- Prenez directement rendez-vous avec un médecin agréé par le Préfet . Vous trouverez la
liste des médecins agréés sur le site académique www.ac-toulouse.fr (rubrique "infos
pratiques", puis "textes réglementaires", puis "consulter la bibliothèque de référence -
CEDRE" : en inscrivant "médecins agréés" dans la rubrique "recherche rapide") ou sur le
site de la Direction régionale des Affaires sanitaires et Sociales http://midi-
pyrenees.sante.gouv.fr/ix.htm (rubrique « Métiers », puis « liste des professionnels
agréés »)

2- Pensez à lui présenter tout document utile (carnet de santé…), et remettez-lui les deux
documents joints à la présente convocation :

- certificat médical d'aptitude aux fonctions,
- relevé d'honoraires (ce document vous dispense de vous acquitter de la consultation).

a) Si le médecin constate votre aptitude : remettez avant le 1er septembre le certificat
médical dûment rempli par le médecin agréé à l’attention de :

Madame Nathalie MICHELOT - DPE6 - CS 87 703 – 31 077 Toulouse cedex 4, (le
médecin conservera le relevé d'honoraires).

b) Si le médecin émet des réserves : il renverra lui-même le certificat au Médecin
conseiller technique du Recteur. Ce dernier prendra directement contact avec vous.

Adresses et numéros utiles :

• Pour toute question d’ordre administratif
• Les professeurs des écoles doivent s'adresser à l'Inspection Académique auprès de :

Pierre DAMADE- Référent DPE6
Téléphone : 05.36 25 74 24
Mél : dpe6@ac-toulouse.fr

Où,

Nathalie MICHELOT – Gestionnaire des Professeurs des écoles stagiaires
Téléphone : 05 36 25 73 49
Mél : nathalie.michelot@ac-toulouse.fr

• Pour toute question d’ordre médical , s'adresser au :
• Docteur Félix Navarro, Médecin conseiller technique du Recteur :

 -télécopie : 05 61 17 83 58
 -téléphones : 05 61 17 83 59 ou 05 61 17 83 66.
 -courriel : medecin@ac-toulouse.fr

CERTIFICAT MEDICAL
D'APTITUDE AUX FONCTIONS

Je soussigné, Docteur .

Médecin généraliste, agréé par le Préfet (DDASS) , certifie avoir examiné le

 NOM, prénoms Date de naissance :

Professeur des écoles �

 � Je constate que ce fonctionnaire
 stagiaire remplit les conditions
 d'aptitude aux fonctions.

Dans ce cas :

- Retournez votre certificat d’aptitude
aux fonctions à l’attention de :

Rectorat de l'académie de Toulouse
DPE 6
Madame MICHELOT Nathalie
CS 87 703
31077 Toulouse cedex 4

 � J'émets les réserves suivantes quant à
 son aptitude aux fonctions :

-
-
-
-
-
-
-
-
-
-
-
-

Dans ce cas :

- retournez cet imprimé avec votre relevé
d’honoraires (+ RIB) au :

Docteur Catherine FAGGIANELLI
Médecin conseiller technique par intérim auprès
de la Rectrice,
Rectorat de l'académie de Toulouse
SAMIS
CS 87 703
31077 Toulouse cedex 4

Cachet - et signature

FICHE DE PRISE EN CHARGE ADMINISTRATIVE ET FINANCIE RE
PROFESSEURS DES ECOLES STAGIAIRES

ANNEE SCOLAIRE 2015 – 2016
A ENVOYER PAR COURRIER au :

Rectorat de l’académie de Toulouse
DPE 6

Nathalie MICHELOT
CS 87 703 - 31077 Toulouse cedex 4

Contacts :
Nathalie.michelot@ac-toulouse.fr

Tél : 05 36 25 73 49

Date d'intégration en Haute Garonne ………………………………………………………………………………

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

Nom de jeune fille : ...
………

Adresse :
……….…
……….…………
…………………
Courriel : ……………………………………………..Tél fixe : ……………………………………Tél
Mobile :……………………………………

Date et lieu de naissance :
……....................

N° de Sécurité Sociale : …………………………………………….….Adhérent M.G.E.N .(OUI/NON) : ……………

NUMEN :
……

GRADE : PROFESSEUR DES ECOLES CLASSE NORMALE

SITUATION DE FAMILLE
Rayer les mentions inutiles et indiquer la date de d ébut de votre situation de famille actuelle

CELIBATAIRE MARIE(E) VIE MARITALE PACSE(E) SEPARE(E) DIVORCE(E) VEU(F)(VE)

Titres universitaires : …………………………………………………………………………………………………….

(Joindre impérativement une copie du diplôme et du relevé de notes MASTER 2/B AC + 5 et des certifications CLES2
et C2I2E en votre possession).

SITUATION DU CONJOINT OU CONCUBIN
Nom et Prénom : ……………………………………………………Profession :
………………………………………………………………….
Employeur : ………………………………………………………….Grade/ Indice : ……………………...

ENFANTS A CHARGE*

NOM

PRENOMS

DATE de NAISSANCE

* Joindre la photocopie du livret de famille

* Supplément familial - Votre conjoint le perçoit-il ? (2) OUI……….. NON………
Si NON, merci de compléter le formulaire de DEMANDE D’ATTRIBUTION

DU SUPPLEMENT FAMILIAL DE TRAITEMENT

Les informations recueillies font l’objet d’un traitement informatique destiné à la rémunération principale et accessoire des personnels enseignants du premier degré public de la
Haute-Garonne.
Les destinataires des données sont : le Rectorat de Toulouse et la Direction des services départementaux de l’Education nationale de la Haute-Garonne.
Conformément à la loi « informatique et libertés » du 6 janvier 1978 modifiée en 2004, vous bénéficiez d’un droit d’accès et de rectification aux informations qui vous concernent,
que vous pouvez exercer en vous adressant au RECTORAT de TOULOUSE, DPE 6, CS 87 703, 31077 TOULOUSE cedex 4.
Vous pouvez également, pour des motifs légitimes, vous opposer au traitement des données vous concernant

Pièces à fournir obligatoirement :

Attention : chaque document devra comporter votre n uméro de Sécurité Sociale (15 chiffres), en
haut à gauche, au stylo rouge

1 – 2 photocopies de la carte d’identité recto/vers o ou du passeport,

2 - 2 photocopies de la carte vitale avec le numéro lisible,

3 – 2 RIB originaux mentionnant le nom et prénom de l’intéressé(e) (pas de livret A ou livret
d’épargne). Pour les comptes joints sur lesquels figurent seule ment le prénom du conjoint, une
copie du livret de famille est obligatoire.

4 - 2 photocopies du livret de famille régulièremen t mis à jour ou du certificat de PACS…

5 - Le certificat médical d’aptitude aux fonctions et la fiche de remboursement d’honoraires

6 - Une copie de l’attestation de la journée d’appe l (JAPD) ou certificat de position militaire, le ca s
échéant.

 7 - Une copie du diplôme et du relevé de notes MAS TER 2/BAC + 5 et des certifications CLES2
et C2I2E en votre possession.

A ………………………………

Certifié exact

Le ………………………………..

signature

Toulouse, le 25 juin 2016

NOTE RELATIVE SUPPLEMENT FAMILIAL DE TRAITEMENT
(SFT)

Le SFT est attribué aux agents publics ayant au moins un enfant à
charge au sens des prestations familiales.

PIECES A TRANSMETTRE

ATTENTION :
Tout dossier incomplet ne sera ni traité ni relancé

- attestation SFT ci-jointe, à retourner complétée.

- attestation de l’employeur de non perception du SFT par le conjoint *

 - copie de votre livret de famille (père, mère, enfant(s))

 - certificat de scolarité pour les enfants de 16 à 20 ans

* pour les salariés de droit privé et les non salariés, déclaration sur l’honneur de non
perception du Supplément Familial de Traitement (à compléter sur le document joint) +
avis de situation ASSEDIC pour les demandeurs d’emploi

* pour les professions indépendantes, attestation sur l’honneur de non perception du
Supplément Familial de Traitement + photocopie du Kbis ou extrait du registre du
commerce ou extrait du registre des métiers….

A TRANSMETTRE, EN PLUS, EN CAS DE DIVORCE OU DE FAMILLE
RECOMPOSEE :

- copie du jugement de divorce attestant que vous avez la garde des enfants ;

- attestation de l’ancien conjoint de non- perception du SFT pour les enfants
communs.

Veuillez retourner ce document avec les pièces demandées, le
tout obligatoirement agrafé

à l’inspection académique de la Haute-Garonne à

l’attention de Nathalie MICHELOT DPE 6

Division du personnel
enseignant

Bureau DPE 6

Dossier suivi par :

Pierre DAMADE

Téléphone

05 36 25 74 24

Mél.

Dpe6@ac-toulouse.fr

Nathalie MICHELOT

Téléphone

Toulouse, le 10 juillet 2015

Le directeur académique
des services de l’éducation nationale
de la Haute-Garonne

à

Mesdames, messieurs les professeurs des écoles
stagiaires de la Haute-Garonne

Objet : Prise en charge administrative et financièr e des professeurs des écoles stagiaires recrutés au
titre du département de la Haute-Garonne

Lauréat(e) du concours de recrutement des professeurs des écoles stagiaires (CRPE) 2015, vous serez
affecté(e) dans le département de la Haute-Garonne à la rentrée scolaire 2015.

A ce titre, la direction des personnels enseignants du rectorat de l’académie de Toulouse (Bureau DPE 6)
assurera votre prise en charge administrative et financière au 1er septembre 2015.

Vous trouverez joint au présent courrier les documents nécessaires à votre prise en charge ainsi que
certaines informations :

- une fiche individuelle de prise en charge,
- un certificat d'aptitude aux fonctions d’enseignant et la fiche de remboursement d’honoraires (à retourner

au plus tard le 01 septembre 2015),
- un formulaire de demande d’attribution du supplément familial de traitement,

Dans le cadre de toute nomination dans un emploi public, le décret n°86-442 du 14 mars 1986 pris en
application de la loi 83-634 du 13 juillet 1983 portant droits et obligations des fonctionnaires dispose que « nul
ne peut être nommé à un emploi public s'il ne produit à l'administration, à la date fixée par elle, un certificat
médical délivré par un médecin généraliste agréé constatant que l'intéressé n'est atteint d'aucune maladie ou
infirmité ou que les maladies ou infirmités constatées et qui doivent être indiquées au dossier médical de
l'intéressé ne sont pas incompatibles avec l'exercice des fonctions postulées ».

En application de cette disposition, il vous revient de retourner le certificat d'aptitude aux fonctions ci-joint
dûment complété par un médecin agréé, avant le 1er septembre 2015, délai de rigueur, selon les modalités
indiquées en annexe.

J'attire votre attention sur le fait que votre aptitude ne peut être prononcée qu'au vu de ce document et qu'en
son absence toutes les décisions administratives vous concernant revêtent un caractère provisoire et sous
conditions suspensives.

Concernant vos absences et congés divers éventuels (maladie, maternité…), ils doivent être immédiatement
signalés au directeur en précisant leur durée.
Toutes les demandes doivent être adressées sous 48 heures par la voie hiérarchique (via votre inspecteur de
l’éducation nationale) à l’aide du formulaire prévu à cet effet et disponible sur le site internet de la DSDEN 31.
Plus particulièrement en cas de maladie, l'arrêt de travail prescrit par le médecin constitue le justificatif de
l'absence, qu'elle soit d'un ou de plusieurs jours. Vous devez obligatoirement transmettre les volets 2 et 3
de l’avis d’arrêt de travail et conserver le volet 1 couvert par le secret médical et qui doit être présenté au
médecin lors d'un possible contrôle.
Aucun envoi d’avis d’arrêt de travail ne doit être effectué auprès de votre centre de sécurité sociale
(MGEN).
En matière de congé maternité, une copie de la déclaration de grossesse doit être adressée avant la fin du
quatrième mois à votre employeur afin de prévoir dans les meilleures conditions votre remplacement.

Enfin, vous trouverez en annexe de ce courrier la liste des pièces demandées à retourner impérativement
pour le vendredi 17 juillet 2015, lors de la réunion d’accueil des professeurs des écoles stagiaires.

A toutes fins utiles, vous pouvez vous adresser :

Pour toute question d’ordre administratif

Pierre DAMADE – Référent DPE 6
Téléphone : 05.36.25.74.24 Fax : 05.61.17.70.74
Mél : dpe6@ac-toulouse.fr

Nathalie MICHELOT – Gestionnaire des professeurs des écoles stagiaires DPE 6
Téléphone : 05. 36. 25. 73. 49
Mél : nathalie.michelot@ac-toulouse.fr

Pour toute question d’ordre médical , s'adresser au :

Docteur Félix Navarro, Médecin conseiller technique du Recteur (SAMIS) :
Téléphones : 05 61 17 83 59 ou 05 61 17 83 66.
Télécopie : 05 61 17 83 58
Courriel : medecin@ac-toulouse.fr

 SIGNE : Fabienne TAJAN

Directrice des Personnels Enseignants

MENTIONS LEGALES CNIL

 « Les informations recueillies font l’objet d’un traitement informatique destiné à la prise en charge administrative et financière. Les destinataires des données sont : la Direction des
services départementaux de l’Education nationale de la Haute-Garonne.
Conformément à la loi « informatique et libertés » du 6 janvier 1978 modifiée en 2004, vous bénéficiez d’un droit d’accès et de rectification aux informations qui vous concernent, que
vous pouvez exercer en vous adressant à :
Direction des services départementaux de l’Education Nationale de la Haute-Garonne - Direction des personnels enseignants - Bureau DPE 6 – CS 87 703 - 31077 Toulouse cedex 4
Vous pouvez également, pour des motifs légitimes, vous opposer au traitement des données vous concernant

ANNEXE 1 – PIECES JUSTIFICATIVES A FOURNIR

Attention : chaque document devra comporter votre n uméro de Sécurité
Sociale (15 chiffres), en haut à gauche, au stylo rouge

- la fiche individuelle de prise en charge (datée et signée)
- 2 photocopies lisibles d’une pièce d’identité (carte nationale d’identité recto/verso – passeport…)
- 2 photocopies du livret de famille régulièrement mis à jour ou du certificat de PACS…
- 2 photocopies lisibles de la carte vitale et de l’attestation accompagnant votre carte Vitale
- 2 relevés d'identité bancaire ou postale originaux (format BIC/IBAN – les RIB de livrets A et d’épargne ne

sont pas acceptés), sans mention manuscrite (pas de photocopies ou de chèques annulés)
� * le relevé bancaire doit comporter votre nom, prénom et adresse qui doivent être strictement identiques à
ceux indiqués sur la notice de gestion individuelle. Pour les comptes joints sur lesquels ne figureraient pas
votre prénom, merci de joindre une copie du livret de famille.

- le Certificat médical et la fiche de remboursement d’honoraires (à envoyer impérativement avant la prise de
fonction). La liste des médecins est téléchargeable sur le site de la préfecture : http://www.haute-
garonne.gouv.fr/ (Accueil > Services de l'État > Cohésion sociale > Direction Départementale de la
Cohésion Sociale > Comité médical départemental et commission de réforme >Liste des médecins
généralistes agréés exerçant hors Toulouse).

- l’attestation de la journée d’appel (JAPD) ou certificat de position militaire, le cas échéant.
- Une copie du diplôme et du relevé de notes MASTER 2 /BAC + 5 et des certifications CLES2 et C2I2E en

votre possession.
Votre nomination ne sera effective que lorsque vous aurez transmis une copie des documents
demandés concernant votre diplôme (le 31 août 2015 au plus tard)

Votre dossier est en envoyer pour le mecredi 29 juillet 2015 à :

Rectorat de l’académie de Toulouse
Direction des services départementaux de l’Educatio n Nationale

de la Haute-Garonne

Direction des personnels enseignants
Bureau DPE 6

A l’attention de Nathalie MICHELOT

CS 87 703
31077 Toulouse cedex 4

Tout dossier incomplet engendrera un retard de paie ment de votre salaire

ANNEXE 2 - CONTROLE MEDICAL

A – Stagiaires concernés par le contrôle médical

Tous les stagiaires doivent effectuer le contrôle médical tel qu’il est défini ici (y compris ceux qui avaient
antérieurement la qualité de fonctionnaire) à l’exception :

- des stagiaires qui avaient précédemment la qualité de fonctionnaires et qui appartenaient à un corps de

personnels enseignants, d’éducation ou d’orientation ;
- des anciens maîtres auxiliaires, à condition qu’ils ne soient pas en interruption de service depuis quatre

mois au moins à la date de leur nomination en qualité de stagiaires ;
- des personnes ayant la reconnaissance de la qualité de travailleur handicapé. Ces personnes qui sont

invitées à prendre immédiatement l'attache du Docteur Félix Navarro, Médecin conseiller technique du
Recteur, auront à fournir un certificat émanant d'un médecin agréé compétent en matière de handicap (Art
31, Loi 2005-102 du 11 février 2005).

B – Marche à suivre

Prenez directement rendez-vous avec un médecin agréé par le Préfet . Vous trouverez la liste des
médecins agréés sur le site http://www.haute-garonne.gouv.fr/ (Accueil > Services de l'État > Cohésion
sociale > Direction Départementale de la Cohésion Sociale > Comité médical départemental et commission
de réforme >Liste des médecins généralistes agréés exerçant hors Toulouse) ou directement en cliquant sur
http://www.haute-garonne.gouv.fr/Services-de-l-Etat/Cohesion-sociale/Direction-Departementale-de-la-
Cohesion-Sociale/Comite-medical-departemental-et-commission-de-reforme.

1/ Pensez à lui présenter tout document utile (carnet de santé…), et remettez-lui les deux documents joints
au présent courrier :

- certificat médical d'aptitude aux fonctions,
- relevé d'honoraires (ce document vous dispense du paiement de la consultation).

a) Si le médecin constate votre aptitude : remettez avant le 1er septembre le certificat médical dûment
rempli par le médecin agréé à l’attention de :

Rectorat de l’académie de Toulouse
Direction des services départementaux de l’Educatio n Nationale de la Haute-Garonne
Direction des personnels enseignants - Bureau DPE 6
Nathalie MICHELOT
CS 87 703
31077 Toulouse cedex 4

(le médecin conservera le relevé d'honoraires pour envoi direct au service financier).

b) Si le médecin émet des réserves : il renverra lui-même le certificat au Médecin conseiller technique
de la Rectrice. Ce dernier prendra directement contact avec vous.

