
Rectorat de Paris ORGANIGRAMME 2011/2012 DE LA DIVISION DES ECOLES MAJ du 3 octobre 2011

1/4 ORGANIGRAMME DIVISION DES ECOLES 2011-2012 - MAJ DU 3 OCTOBRE 2011.xls

( 01.44.62.40.25
ce.ia1@ac-paris.fr

( 01.44.62.40.25
ce.ia1adj@ac-paris.fr

bureau 176
( 01.44.62.42.04
ce.sg1@ac-paris.fr

bureau 321
( 41.95

alain.bourlaud@ac-paris.fr
bureau 174

( 01.44.62.40.25
ce.ia1@ac-paris.fr

ce.ia1adj@ac-paris.fr

ce.sg1@ac-paris.fr
bureau 177

( 01.44.62.42.17
vladimir.karchenkov@ac-paris.fr

bureau 321
( 41.95

alain.bourlaud@ac-paris.fr
bureau 317
( 41.38

lydie.legemble@ac-paris.fr
bureau 319

( 40.94

ce.de@ac-paris.fr

bureau 307
( 40,82

claudie.bouscal@ac-paris.fr
bureau 305
( 41.29

Claudie BOUSCAL Chef de bureau - Dossiers gérés en propre : admission en classe CHAM, "accords du Touquet" et organisation de la commission d'appel des décisions
relatives à la poursuite de la scolarité à l'école primaire et à l'entrée au collège.

Anne-Karine JOVELIN

Adjointe à la chef de bureau, chargée plus particulièrement de la vie scolaire : suivi de la fréquentation scolaire (instruction à domicile et inscriptions
au CNED), agrément des associations éducatives complémentaires de l'enseignement public (CAAECEP), logistique de la commission d'appel des
décisions relatives à la poursuite de la scolarité à l'école primaire et à l'entrée au collège, suivi des enquêtes "vie scolaire", communication avec les
écoles et les inspecteurs de circonscription en matière de réglementation.

Lydie LEGEMBLE Adjointe au chef de la division

Gina KANAMMA Secrétariat de division et secrétariat des CAPD

bureau DE 1 VIE SCOLAIRE - REMPLACEMENT- FORMATION CONTINUE – SUIVI DU BOP 140

DIVISION DES ECOLES

94, avenue Gambetta - 75020 Paris Appel direct : 01.44.62…. Télécopie : 01.44.62.41.72

L’académie de Paris, composée d’un seul département, ne dispose pas d’une inspection académique. La division des écoles en tient lieu. Elle a en charge la mise en œuvre de la politique académique pour l’ensemble du
premier degré public. Sous la direction de l’inspecteur d’académie chargé du 1er degré, elle assure l’animation et la gestion des actions et des partenariats pédagogiques, des moyens y afférents, ainsi que le suivi des
élèves. Elle a également pour mission la gestion prévisionnelle des emplois et leur implantation ("carte scolaire") en fonction des élèves à scolariser et de la politique académique. Enfin, s’agissant des ressources
humaines (8000 instituteurs et professeurs des écoles en position d'activité), elle assure la gestion de la totalité de la carrière des enseignants : recrutement, reclassement, formation continue, avancement d'échelon, de
grade et de corps, mutation, notation pédagogique, remplacement et gestion financière individuelle (hormis les prestations familiales).

Alain BOURLAUD Chef de la division

Alain BOURLAUD Chef de la division des écoles

Rahma GOUAL
Charlotte FERELLEC Secrétariat commun à :

l'inspecteur d'académie - DSDEN
l'IEN adjoint à l'inspecteur d'académie - DSDEN
la secrétaire générale d'académie adjointe

Vladimir KARCHENKOV Chargé de mission auprès de l'inspecteur d'académie - DSDEN chargé du 1er degré

EQUIPE DE DIRECTION DU 1ER DEGRE

Gérard DUTHY Inspecteur d'académie, directeur des services départementaux de l'éducation nationale (DSDEN),
chargé du 1er degré

Yves ZARKA Inspecteur de l'éducation nationale (IEN) adjoint à l'inspecteur d'académie - DSDEN chargé du 1er degré

Thérèse CAQUET Secrétaire générale d'académie adjointe chargée du pôle 1er degré public et enseignement privé (1er et 2nd degrés)

Rectorat de Paris ORGANIGRAMME 2011/2012 DE LA DIVISION DES ECOLES MAJ du 3 octobre 2011

2/4 ORGANIGRAMME DIVISION DES ECOLES 2011-2012 - MAJ DU 3 OCTOBRE 2011.xls

anne-karine.jovelin@ac-paris.fr

bureau 301
( 42.15

ghislaine.daly@ac-paris.fr
bureau 301
( 42.97

hayat.gheddab@ac-paris.fr
bureau 302
( 42.03

meryl.montrat@ac-paris.fr
bureau 303
( 42.07

gaelle.barrier@ac-paris.fr
bureau 303
( 42.06

jennifer.exilus@ac-paris.fr
bureau 308
( 40.76

morgane.broisat@ac-paris.fr
bureau 304
( 40.75

philippe.genest@ac-paris.fr
bureau 306
( 40.75

martine.bosloup@ac-paris.fr
bureau 306
( 40.48

yolaine.reno@ac-paris.fr
bureau 306
( 41.99

alexis.renouf@ac-paris.fr

bureau 331
( 42.12

nadine.gouty@ac-paris.fr
bureau 327
( 35.55

isabelle.chevrier@ac-paris.fr

bureau 328
( 42.05

beatrice.maugalem@ac-paris.fr
bureau 328
( 42.11

nadia.baudras@ac-paris.fr

isabelle CHEVRIER
Adjointe à la chef de bureau, chargée plus particulièrement du mouvement complémentaire de l'ASH et des affectations dans l'ASH et le 2nd degré, du
suivi des appels à candidatures pour des fonctions spécifiques, de la gestion des maîtres formateurs : « carte » des maîtres-formateurs, affectations et
suivi du service annuel des maîtres-formateurs, organisation du CAFIPEMF.

Béatrice MAUGALEM
Opérations de reclassement indiciaire des enseignants du 1er degré (stagiaires et instituteurs promus PE par liste d'aptitude ou par concours),
avancement d'échelon, de grade (tableau d'avancement à la hors classe du corps des PE) et de corps (liste d'aptitude à l'accès au corps des PE),
organisation des stages de préparation aux CAPA -SH, DDEEAS et DEPS, cellule info mobilité.

Nadia BAUDRAS Suivi de la notation pédagogique, instruction des dossiers de congés de formation professionnelle (CFP), échanges franco-allemands.

Alexis RENOUF
Gestion financière des crédits pédagogiques (littérature, langues vivantes, sciences, TICE), suivi du paiement des activités péri-éducatives (APE) et
des HSE des intervenants des stages de remise à niveau (SRAN), traitement des ISSR de la brigade maternité maladie (pour un 1/3) et gestion des
archives du bureau.

bureau DE 2 GESTION COLLECTIVE

Nadine GOUTY Chef de bureau

Philippe GENEST Contrôle de gestion des crédits pédagogiques, vérification des moyens en APE et HSE, mise en place des stages de remise à niveau (SRAN) et
enquêtes afférentes, organisation de l'élection des représentants de parents d'élèves aux conseils d'école.

Martine BOSLOUP Gestion financière des crédits pédagogiques des classes à PAC en maternelle, suivi des HSE de l'accompagnement éducatif.

Yolaine RENO Gestion financière des crédits pédagogiques des classes à PAC et des crédits MAEP en élémentaire, suivi du paiement des heures SAPAD.

En charge - en particulier – des missions de remplacement des brigadiers "formation
continue" et « stages de préparation au CAPA-SH ».

Gaëlle BARRIER Formation continue : concours technique à l'élaboration du plan académique de formation (PAF) des enseignants du 1er degré public, préparation du
calendrier des stages, étude des candidatures aux stages du PAF ainsi qu'aux stages d'initiative nationale, convocation des candidats, gestion des
désistements et relances éventuelles, organisation des travaux du conseil départemental de formation (CDF), élaboration de statistiques et de
documents de synthèse, gestion et contrôle des crédits de formation initiale et continue des enseignants du 1er degré public, commandes de
fournitures et rémunération des prestations des intervenants.Jennifer EXILUS

Morgane BROISAT
Suivi de l'absentéisme, agrément des associations éducatives complémentaires de l'enseignement public (CAAECEP), "Parlement des enfants", suivi
des enquêtes "vie scolaire", responsable des articles "vie scolaire" sur le portail internet académique (PIA), gestion des crédits pédagogiques MAEP en
maternelle.

Anne-Karine JOVELIN

Adjointe à la chef de bureau, chargée plus particulièrement de la vie scolaire : suivi de la fréquentation scolaire (instruction à domicile et inscriptions
au CNED), agrément des associations éducatives complémentaires de l'enseignement public (CAAECEP), logistique de la commission d'appel des
décisions relatives à la poursuite de la scolarité à l'école primaire et à l'entrée au collège, suivi des enquêtes "vie scolaire", communication avec les
écoles et les inspecteurs de circonscription en matière de réglementation.

Ghislaine DALY Gestion des remplacements de courte et moyenne durée,
soit : missions des titulaires remplaçants des brigades
départementales "maternité-maladie", formation continue,
ASH et "remplacements à l'année" (ex-stages longs),
traitement des indemnités de sujétions spéciales de
remplacement (ISSR) de ces brigadiers (jusqu'à la mise en
paiement automatisée de cette indemnité dans le cadre de
l'application ARIA) et suivi des grèves (hors application
Mosart en circonscription)

Plus spécialement en charge de la mise en œuvre de l'application ARIA en circonscription.

Hayat GHEDDAB En charge - en particulier – des missions de remplacement des brigadiers « maternité
maladie » et « remplacements à l'année ».

Méryl MONTRAT

Rectorat de Paris ORGANIGRAMME 2011/2012 DE LA DIVISION DES ECOLES MAJ du 3 octobre 2011

3/4 ORGANIGRAMME DIVISION DES ECOLES 2011-2012 - MAJ DU 3 OCTOBRE 2011.xls

bureau 327
( 40.80

francois.labye@ac-paris.fr

bureau 327

( 41.93

ouliya.setti@ac-paris.fr

bureau330

( 42.00

laetitia.pacini@ac-paris.fr

bureau 330

( 41.94

hawa.aw@ac-paris.fr

bureau 329
( 41.92

honorine.zounon@ac-paris.fr

bureau 330
( 42.58

fahim.bouteldja@ac-paris.fr
bureau 332
( 42.13

xavier.cassin@ac-paris.fr
bureau 332
( 42.14

jean-pierre.rolland@ac-paris.fr

bureau 314
( 43.42

gerard.desriaux@ac-paris.fr
bureau 313
( 43.43

olivier.ardouvin@ac-paris.fr
bureau 313
( 43.50

chantal.laumet@ac-paris.fr
bureau 325
( 43.46

annie.carton@ac-paris.fr

bureau 318
( 43.54

nadege.dordoigne@ac-paris.fr
bureau 309
( 41,78

sandrine.garnier@ac-paris.fr
bureau 309
( 43.45

Nadège DORDOIGNE

Secteur n° 1 de gestion individuelle
administrative des enseignants du 1er degré

titulaires et stagiaires (hors directeurs
d'école et hors enseignants du 1er degré

affectés dans le 2nd degré)-

de A à DI

de A à BEND

Sandrine GARNIER de BENE à BR

Myriam CASTANT de BU à COO

Olivier ARDOUVIN

Adjoints au chef de bureau

Coordination des activités financières du bureau

Chantal LAUMET Coordination des activités administratives du bureau

Annie CARTON
Coordonnatrice

du secteur de
gestion n° 1

Gestion administrative et financière des enseignants du 1er degré affectés dans le 2nd degré - de A à DUM
Gestion administrative et financière des directeurs d'école (hors intérim de direction) - de A à ET
Gestion du supplément familial de traitement (SFT) et consultation des dossiers administratifs - directeurs de A à DUM, 2nd degré
de A à ET et autres personnels (chargés de classe, ziliens, brigadiers, RASED ..) de A à DI

Xavier CASSIN
Gestion prévisionnelle des effectifs d'élèves et des emplois du 1er degré public, contrôle et implantation de ces emplois ("carte scolaire") dans les
écoles et établissements spécialisés, diffusion des procès verbaux des visites des commissions de sécurité dans les écoles

Jean-Pierre ROLLAND

bureau DE 3 GESTION INDIVIDUELLE ADMINISTRATIVE ET FINANCIERE

Gérard DESRIAUX Chef de bureau

Hawa AW
Mouvement intradépartemental et affectations (à titre définitif et à titre provisoire) hors ASH et 2nd degré dans les circonscriptions 1-2-4 / 5-6 / 7-8 /
17A / 17B / 18A / 18B / 18C / 18D, coordination de la cellule info-mobilité, "carte" et suivi du service des maîtres d'accueil temporaires (MAT), suivi du
dossier des habilitations en langue vivante étrangère (LVE) et gestion des HSE. correspondantes.

Honorine ZOUNON

Mouvements interdépartementaux principal (ex-permutations nationales) et complémentaire (ineat-exeat) des enseignants du 1er degré public et
mouvement intradépartemental des directeurs d'école, nomination sur les interims de direction, inscription sur les listes d'aptitude aux fonctions de
direction d'école maternelle ou élémentaire, spécialisée et d'application, affectation des directeurs d'école (à titre définitif ou provisoire), cellule info-
mobilité.

Fahim BOUTELDJA
Mouvement interdépartemental principal (ex-permutations nationales), mouvement intradépartemental et affectations (à titre définitif et à titre
provisoire) hors ASH et 2nd degré dans les circonscriptions 11A / 11B / 12A - 3 / 13A / 13B / 13C, cellule info-mobilité, attribution de la nouvelle
bonification indiciaire, dossier et affectation des enseignants compléments de temps partiels 75%.

François LABYE
Postes adaptés de courte et longue durée (PACD/PALD), gestion des HSE hors formation continue et hors crédits pédagogiques, suivi des stages des
étudiants en master 1 et suivi des dossiers des étudiants en master 2 pour la rémunération de leurs stages accomplis en responsabilité ou en
alternance.

Oulya SETTI
Mouvement intradépartemental et affectations hors ASH (à titre définitif et à titre provisoire) dans les circonscriptions 14A / 14B-15A / 15B / 16A / 16B,
cellule info-mobilité, mise en place et suivi des commissions académiques d'habilitation à toute fonction spécifique : conseiller pédagogique (CPC,
CPEP, CPEM, CPLV), référent handicap, professeur ressource, dispositif Paris lecture, formateur en informatique pédagogique (FIP)...

Laetitia PACINI

Mouvement intradépartemental et coordination de l'ensemble des affectations hors ASH et 2nd degré, affectations (à titre définitif et à titre provisoire)
dans les circonscriptions 9 -10A / 19A / 19B / 19C / 19D / 20A / 20B / 20C / 20D, cellule info-mobilité, affectation annuelle des enseignants titulaires de
secteur, des enseignants compléments de temps partiels à 50% et de ceux réintègrent après avis du comité médical, suivi, nomination et affectation
des professeurs des écoles stagiaires (PES) et des contractuels bénéficiaires d'une obligation d'emploi (BOE), suivi des jurys de titularisation et
délivrance du CAPE.

Rectorat de Paris ORGANIGRAMME 2011/2012 DE LA DIVISION DES ECOLES MAJ du 3 octobre 2011

4/4 ORGANIGRAMME DIVISION DES ECOLES 2011-2012 - MAJ DU 3 OCTOBRE 2011.xls

myriam.castant@ac-paris.fr
bureau 318
( 41.90

marie-alice.annette@ac-paris.fr
bureau 325
( 43.51

pascale.kochan@ac-paris.fr

bureau 326
( 43.54

yamina.zegbab@ac-paris.fr
bureau 326
( 43.52

josephine.dorai@ac-paris.fr
bureau 326
( 43.53

souhir.limam@ac-paris.fr
bureau 326
( 43.47

monique.leprince@ac-paris.fr

bureau 325
 ( 41.79

rachel.bauduin@ac-paris.fr

bureau 310
( 41.97

huguette.demole@ac-paris.fr
bureau 311
( 41.85

huguette.louis@ac-paris.fr
bureau 312
( 43.49

marie-helene.col@ac-paris.fr
bureau 310
( 41.89

linda.pena-perez@ac-paris.fr
bureau 311
( 41.84

therese.louya@ac-paris.fr

Linda PENA PEREZ de ROUSSEL à THE

Gestion administrative et financière des directeurs d'école (hors intérim de direction) - de MERE à Z
Gestion du supplément familial de traitement (SFT) et consultation des dossiers administratifs - directeurs de MAIM
à Z, 2nd degré de MERE à Z et autres personnels (chargés de classe, ziliens, brigadiers, RASED …) de LOPES à Z

de THI à Z

Huguette DEMOLE

Secteur n° 3 de gestion individuelle
administrative des enseignants du 1er degré

titulaires et stagiaires (hors directeurs
d'école et hors enseignants du 1er degré

affectés dans le 2nd degré)

de LOPES à Z

de LOPES à MORE

Huguette LOUIS de MORF à PIN

Marie-Hélène COL de PIO à ROUSSEK

Souheir LIMAM de HARB à LAL

Monique LEPRINCE de LAM à LOO

Thérèse LOUYA

bureau DE 3 GESTION INDIVIDUELLE ADMINISTRATIVE ET FINANCIERE

Rachel BAUDUIN
Coordonnatrice

du secteur de
gestion n° 3

Gestion administrative et financière des enseignants du 1er degré affectés dans le 2nd degré - de MAIM à Z

Pascale KOCHAN
Coordonnatrice

du secteur de
gestion n° 2

Gestion administrative et financière des enseignants du 1er degré affectés dans le 2nd degré - de DUN à MAIL
Gestion administrative et financière des directeurs d'école (hors intérim de direction) - de EU à MERC
Gestion du supplément familial de traitement (SFT) et consultation des dossiers administratifs - directeurs de DUN à MAIL, 2nd
degré de EU à MERC et autres personnels (chargés de classe, ziliens, brigadiers, RASED) de DJ à LOO

Yamina ZEGHBAB

Secteur n° 2 de gestion individuelle
administrative des enseignants du 1er degré

titulaires et stagiaires (hors directeurs
d'école et hors enseignants du 1er degré

affectés dans le 2nd degré)

de DJ à LOO

de DJ à FU

Joséphine DORAI de GA à HARA

Secteur n° 1 de gestion individuelle
administrative des enseignants du 1er degré

titulaires et stagiaires (hors directeurs
d'école et hors enseignants du 1er degré

affectés dans le 2nd degré)-

de A à DI
Myriam CASTANT de BU à COO

Marie-Alice ANNETTE de COP à DI

