
EN
S P

ar
is-

Sa
cla

y
4a

ve
nu

e d
es

 sc
ien

ce
s"

CS
30
00
8"
91
19
2 G

if-
su

r-Y
ve

tte
 C

ed
ex

ww
w.

en
s-p

ar
is-

sa
cla

y.f
r

1 / 1

Le conseil scientifique de l’ENS Paris-Saclay
Séance du 18 juin 2021

Délibération 2021-04

Point de l’ordre du jour : V.2

Objet : Recommandations : recrutement des enseignants-chercheurs

Vu le décret n°2011-21 du 5 janvier 2011, modifié, relatif à l’École normale supérieure
Paris-Saclay.

Vote unique :
Le conseil scientifique approuve les recommandations concernant le recrutement des
enseignants-chercheurs telles que présentées dans le document annexé à la présente
délibération.

Nombres de votants : 23

Pour : 23

Contre : 0

Abstentions : 0

Fait à Gif-sur-Yvette, le 18 juin 2021

Pour extrait conforme,
Le Président du conseil scientifique

Patrice AKNIN

Classée au registre des délibérations sous la référence :
CS – 18/06/2021 - D.2021-04
Publiée sur le site intranet de l’ENS Paris-Saclay le :

VPF / DRH

1 / 20

Charte relative à l’accompagnement de carrière des Enseignants-
chercheurs et des Enseignants

Références réglementaires principales
• Vu le Code de l’Education ;
• Vu le décret n°72-580 du 4 juillet 1972 modifié relatif au statut particulier des professeurs

agrégés de l'enseignement du second degré ;
• Vu le décret n°84-431 du 6 juin 1984 modifié fixant les dispositions statutaires communes

applicables aux enseignants-chercheurs et portant statut particulier du corps des professeurs
des universités et du corps des maîtres de conférences ;

• Vu décret n'2011-21 du 5 janvier 2011 modifié relatif à l'École normale supérieure Paris-Saclay

Contexte :

L’École normale supérieure Paris-Saclay offre une formation pré-doctorale de très haut niveau
dans tous les domaines disciplinaires. Elle constitue à ce titre un centre de recherche
interdisciplinaire de premier plan, de par le rassemblement inégalé des sciences
fondamentales, sciences pour l’ingénieur et les sciences humaines et sociales. Aujourd’hui,
l’ENS Paris-Saclay entend renforcer sa politique de recrutement et d’accompagnement de son
corps académique autour de trois objectifs :

• consolider l’excellence de son corps enseignant en pédagogie et recherche,
• assurer à son corps académique un environnement de travail de qualité,
• proposer un accompagnement de carrière pour tout enseignant, enseignant-chercheur

en valorisant l’ensemble des leurs activités.

Contexte national : Le ministère en charge de l’enseignement supérieur et de la recherche
attend de ses établissements qu’ils valorisent toutes les dimensions de l’engagement
professionnel des enseignants et enseignants-chercheurs, et notamment l’engagement
pédagogique. Cette démarche s’inscrit dans le cadre de la loi ORE et se traduit notamment par
la création de Congés pour Projet Pédagogiques (CPP) mis en place en 2020 à destination des
enseignants et enseignants-chercheurs pour leur permettre de développer des projets
pédagogiques. Le ministère souhaite également que soit mieux assuré le suivi de carrière des
EC au travers notamment de la constitution d’un rapport d’activités évalué par une instance
dédiée. Une telle démarche doit permettre à l’établissement employeur de mieux appréhender
toutes les activités réalisées par les enseignants-chercheurs afin de les valoriser ou d’identifier,
le cas échéant, les difficultés rencontrées ou les réorientations souhaitées, afin de proposer, si
nécessaire, des solutions d’accompagnement professionnel.

Approuvée par

le Comité technique du 25 novembre 2020
le Conseil Scientifique du 4 décembre 2020

le Conseil d’administration du 11 décembre 2020

Version du 17/05/2021
2 / 20

La mise en place d’un accompagnement et d’un suivi de carrière doit concourir à améliorer
l’attractivité des carrières académiques. Des mesures telles que l’allégement des obligations
de services en début de carrière des maîtres de conférence, une participation plus importante
des chercheurs à l’enseignement, des indemnités forfaitaires pour charges lourdes et une
gestion pluriannuelle des services, pour la plupart déjà mis en place à l’ENS Paris-Saclay,
pourraient être renforcés et mobilisées en cohérence avec le suivi de la carrière.

Enjeux ENS et Paris-Saclay :
L’enquête relative à la qualité de vie au travail de 2018 avait mis en avant les interrogations
d’une partie des enseignants-chercheurs de l’école (notamment les maitres de conférences)
dans la gestion de leur carrière ont également été exprimées lors du séminaire des directions
d’unités et directions de départements en mars 2018. L’Ecole instruit par ailleurs
régulièrement des demandes liées à des situations diverses : souhait de se réorienter vers
d’autres tâches que les missions d’enseignement et de recherche, mise en suspend ou abandon
des activités de recherche, ou, souhait de plus d’espace pour mener à bien des activités de
recherche (montage de projets ANR, ERC, passage HDR, reprise d’activités de recherche), etc.
Enfin, l’Université Paris-Saclay a adopté le 6 juillet 2020 une « charte RH » qui résume
l’essentiel des principes communs.

Pour atteindre ces objectifs de nouveaux dispositifs doivent être développés et les dispositifs
existants renforcés. Trois axes principaux émergent :

• Attractivité : maintenir et renforcer la qualité des recrutements ;
• Carrière : renforcer les dispositifs d’accompagnement des personnels enseignants et

enseignants-chercheurs (formations, suivi de carrière, etc.) ;
• Conditions de travail : dispositifs indemnitaires, organisation et modulation des

services d’enseignement.

Version du 17/05/2021
3 / 20

Volet 1 – Attractivité

Une pluralité des recrutements
Afin d’assurer l’excellence en formation comme en recherche, l’École recrute tout à la fois des
enseignants-chercheurs et des enseignants sans obligation de recherche (PRAG).

Afin de renforcer la qualité de ses recrutements, l’École incite à améliorer la connaissance du
vivier des candidats potentiels, notamment par l’organisation de séminaires. Ces interventions
dans les DER en amont de la publication des postes ont un double objectif :

- Constituer un vivier de candidats pour les recrutements à présenter en campagne
d’emplois ;

- S’assurer des qualités pédagogiques et scientifiques des futurs candidats potentiels
lors de cette mise en situation réelle devant la communauté scientifique du domaine
concerné.

La question du niveau admissible d’endo-recrutement est régulièrement débattue au sein des
instances de l’ENS. Des différences significatives d’opportunités d’emploi, de mobilités
professionnelles et de sensibilités existent entre les disciplines de l’École. Il pourrait
néanmoins être réaffirmé que le recrutement des maîtres de conférences doit exclure les
doctorants issus des laboratoires de l’ENS, a fortiori s’ils sont anciens élèves. S’agissant du
recrutement des professeurs d’universités, là encore l’exo-recrutement devrait être préféré,
sans exclure quelques possibilités de promotion.

L’École a diversifié ses recrutements, en proposant différents types d’emploi pour son corps
académique.

• Agrégé préparateur (AGPR) : certains départements font le choix de recruter des agrégés

préparateurs avec la double ambition d’une part de soutenir les préparations aux
agréations, et d’autre part d’initier ou renforcer des activités de recherche.
Destinés à des agrégés, jeunes docteurs ou doctorants en fin de thèse, un mécanisme
d’attractivité serait d’autoriser les heures complémentaires, en nombre très limité (32h
maximum), de façon à les accompagner dans leur projet de carrière (Heures en CPGE,
valorisation des travaux de recherche, etc.).

• Professeur attaché : créé par les écoles normales supérieures Ulm et Paris-Saclay, la charge
et le titre de de professeur attaché sont proposés à des chercheurs CNRS, INRIA et INRAE
et leur permet de participer activement à la formation. Ils ont un service de 64h (ETD) à

Version du 17/05/2021
4 / 20

effectuer et assurent des responsabilités pédagogiques significatives. Les professeurs
attachés sont nommés pour une durée de 2 ans, renouvelables pour 2 fois 4 ans.

• Chercheurs contractuels : l’école a adopté une charte pour le recrutement de chercheurs
contractuels avec une obligation d’enseignement de 64h minimum. Cette charte a été mise
en œuvre dès la rentrée 2018.

• Professeur affilié : la distinction de professeur affilié à l’École permet de donner une

visibilité aux liens attachant des personnalités scientifiques de premier à l’École (pour une
durée de 4 ans).

Une école attractive et à l’écoute de son personnel académique
L’ENS Paris-Saclay est attractive du fait de la qualité de l’environnement proposé aux
enseignants-chercheurs et enseignants caractérisé notamment par l’excellence des
normaliens élèves et étudiants, la qualité des laboratoires de recherche et les moyens mis à
disposition des enseignements. En outre, la taille de l’École et son organisation en DER
facilitent l’intégration des enseignants-chercheurs et enseignants au sein des équipes
pédagogiques et de recherche.
Les normaliens, sélectionnés sur concours ou sur dossiers, sont d’excellent niveau et, pour la
majorité d’entre eux, se destinent aux métiers de la recherche et de l’enseignement supérieur.
Ils se voient offrir, à travers le diplôme ENS, une diversité de parcours de formation ; ce qui
suppose un suivi attentif de chaque apprenant.
Les cursus de formation à connotation recherche, organisés en PhD track (4 années de diplôme
+ 3 ans de doctorat), mettent en relation apprenants et scientifiques au plus tôt, facilitant leur
intégration dans les laboratoires de l’École.
Tout ceci conduit le personnel académique à une implication soutenue dans le pilotage des
parcours de formation et dans le suivi des normaliens, ce qui s’accompagne de prise de
responsabilité à différents niveaux (responsables d’années, du diplôme, de discipline, d’équipe
de recherche, de DER, etc.).

L’École propose en outre à son personnel académique un ensemble de dispositifs à différents
moments de la carrière. Ils sont ici listés et développés dans le volet suivant :

o Accompagnement des MCF primo-entrants
o Mesure d’allègement de services
o Soutien aux montages de projet ERC ou ANR
o Accompagnement professionnel des personnels académique.

Version du 17/05/2021
5 / 20

Volet 2 – Accompagnement des personnels académiques

Les dispositifs proposés ont vocation à améliorer le cadre de travail et à valoriser les différentes
missions et activités au cours d’une carrière. Les dispositifs proposés peuvent être ponctuels
ou engager des orientations de carrière sur un plus long terme.

Le cadre réglementaire relatif à ces dispositions, ainsi que les informations relatives aux
campagnes de gestion afférentes, sont consultables sur l’intranet (rubrique Ressources
Humaines<Carrière<Dispositions spécifiques – Personnels enseignants).

Modulation ponctuelle des services
Ces dispositifs s’intègrent dans le cadre des possibilités de modulation de service qui seront
détaillées au volet 3.

• Possibilité d’effectuer des heures d’enseignement au cours des congés pour recherche et

conversion thématique (CRCT1), des séjours en délégation dans un organisme de recherche
ou des CPP. La mesure est proposée afin de tenir compte du souhait des enseignants-
chercheurs qui ne veulent pas abandonner tous leurs cours durant de ces périodes, en
cohérence avec les besoins des départements. Elle permet aux enseignants-chercheurs qui
le souhaitent et si les conditions et le lieu d’exercice de leurs activités le permet,
d’effectuer 1/3 de leur service d’enseignement pendant la période, par exemple l’année de
la délégation ou du CRCT.
Dans ce cas, l’ENS Paris-Saclay leur accorde une décharge de service d’enseignement de
1/3 l’année suivante. Le service d’enseignement maximum pouvant être assuré pendant
l’année de délégation ou de CRCT est de 64h. Les heures complémentaires ne sont pas
autorisées. L’année de reprise d’activité à l’ENS, la décharge accordée exclut tout paiement
d’heures complémentaires.
Ce dispositif ne s’applique pas lorsqu’un seul semestre est accordé.

• Transition après une période d’IUF ou d’ERC.

Les enseignants-chercheurs ayant été membres de l’IUF2 ou bénéficiaires d’une ERC
peuvent demander auprès de la présidence, une modulation de service au bénéfice de leur

1 Les CRCT sont encadrés par le décret n° 84-431 du 6 juin 1984 (art. 19) et la circulaire du 31
janvier 2017 qui exclut le cumul d’activité, le paiement des PRP et des PCA, ainsi que des
indemnités CNU.
2 Les conditions de délégations à l’IUF sont régis par le décret n° 84-431 du 6 juin 1984 ; elles
ne sont pas compatibles avec un cumul d’activité.

Version du 17/05/2021
6 / 20

activité de recherche à répartir sur les deux années qui suivent la fin de leur IUF ou ERC
(maximum de la décharge d’enseignement : 128 HTD).

Il est rappelé que les enseignants-chercheurs sont astreints à résider au lieu d'exercice de leurs
fonctions, conformément à l’article 5 du décret n°84-431 du 6 juin 1984. Des dérogations
individuelles peuvent être accordées par le président ou le directeur de l'établissement dans
les limites compatibles avec les besoins du service, et sur demande de l’enseignant-chercheur.

Accompagnement des nouveaux Maîtres de conférences
L’ENS Paris-Saclay propose depuis 2011 un dispositif de soutien à l’activité de recherche des
maîtres de conférence primo-recrutés. Il consiste en une décharge de 128h à répartir sur les 3
premières années qui suivent le recrutement ainsi qu’en une enveloppe de 2500€/an sur 2 ans
pour initier les activités de recherche.

En outre, depuis 2017 (Décret du 9 mai 2017 modifiant les statuts des enseignants-chercheurs),
les maîtres de conférences (MCF) nouvellement recrutés ont obligatoirement durant leur
année de stage :

• une décharge de service d’1/6 de service (32h) (les d’heures complémentaires ne sont
pas autorisées)

• une formation permettant l’approfondissement des compétences pédagogiques
nécessaires à l’exercice du métier

Sur ces bases, l’ENS Paris-Saclay propose un dispositif en 3 volets (détaillés en annexe 1) :

• Volet formation pédagogique : une décharge de 32h, la première année, et une
formation accompagnée à la pédagogie

• Volet soutien à l’activité de recherche : une décharge de 128h sur les 3 premières
années, avec la répartition maximale par an de 32h, puis 64h, puis 32h, ainsi qu’une
enveloppe financière de 2 fois 2 500€

• Volet de soutien renforcé dit « Tremplin » : à l’issue des 3 années, une décharge
supplémentaire de 32h pour l’année suivante et une enveloppe financière de 2 500€ à
10 000€, sur présentation d’un bilan des projets de recherche menés et à venir.

Soutien au montage de projets
• ERC ou ANR Track : L’École propose un ensemble de dispositifs à l’accompagnement au

montage de projets de type ERC ou ANR.
• Des dispositifs sont mis en place pour le soutien d’actions pédagogiques spécifiques (mise

en place de cursus internationaux par exemple). À cet effet, la politique de prime prévoit
désormais des primes pour des chargés de projet spécifique.

Version du 17/05/2021
7 / 20

Accompagnement des Enseignant-Chercheurs et des Enseignants pour une reprise
d’activités ou une réorientation
Ces dernières années, l’École a instruit au cas par cas des demandes d’accompagnement très
diversifiées : souhait de se réorienter vers d’autres tâches que les missions d’enseignement
et/ou de recherche, mise en suspend ou abandon des activités de recherche, ou au contraire,
souhait de plus de temps pour mener à bien des activités de recherche (montage de projets
ANR, ERC, passage HDR, reprise d’activités de recherche, etc.). Pour se donner un cadre
cohérent et ouvert à tous, l’École propose des entretiens individuels de suivi avec comme
objectif de réaliser avec les enseignants-chercheurs et enseignants le bilan et la synthèse de
toutes leurs activités et, le cas échéant, de leur proposer les mesures d’accompagnement qui
seraient nécessaires.

Il est proposé à chaque enseignant et enseignant-chercheur un entretien individuel tous les
trois ans. Il sera conduit conjointement par les vice-présidents en charge de la formation et de
recherche.

Parmi les mesures d’accompagnement envisageables, on peut citer :

• Le CRCT pour reprise d’activités de recherche ou pour le passage de l’HDR des
MCF ; dans ce cas, l’évaluation est locale sans passage au CNU. Ce dispositif est
déjà effectif ;

• La mise en place d’un protocole intégrant une modulation de services en lien avec
une mission d’intérêt collectif. Ce dispositif est déjà effectif ;

• L’aide à la mobilité internationale par le programme BOOSTER. Ce dispositif est
déjà effectif ;

• La possibilité d’attribution de CDSN ou contrats doctoraux pour une reprise
d’activités recherche ;

• Un changement d’équipe de recherche et/ou binômage avec un chercheur ou
enseignant-chercheur en soutien ;

• La proposition d’un accompagnement pour réorientation.

Concernant plus particulièrement les enseignants du secondaire un groupe de travail sera
constitué pour proposer des mesures d’accompagnement spécifiques.

Accompagnement des enseignant-chercheurs et des enseignants lors d’une prise de
responsabilité sur des fonctions de direction
Un accompagnement plus spécifique sera proposé aux enseignants-chercheurs et enseignants,
dès lors qu’ils prennent des responsabilités en qualité de directeur d’un département
d’enseignement et recherche ou d’un laboratoire.

Version du 17/05/2021
8 / 20

Cet accompagnement sera formalisé sous forme de quatre modules, portant sur les
thématiques suivantes :

- L’hygiène et la sécurité ;
- Les ressources humaines : droits et obligations ;
- Le management ;
- La connaissance des dispositifs internes à l’École.

Accompagnement des enseignants sans obligation de recherche – volet spécifique
L’ensemble des dispositifs mentionnés dans la charte d’accompagnement de carrières des
personnels académiques ont vocation à s’appliquer à tous les personnels enseignants, quel que
soit leur statut.
Compte tenu du statut particulier des enseignants et notamment de leur gestion de carrière,
certains dispositifs nécessitent une déclinaison pour les enseignants plus détaillée ou précisée.

- Accompagnement en début de carrière : comme pour les maîtres de conférences qui
débutent, les professeurs agrégés et les agrégés préparateurs qui débutent peuvent
bénéficier d’un tutorat par un autre enseignant, ainsi que des formations à la
pédagogie.

- Promotion et rendez-vous de carrière : Afin de mieux communiquer sur l’évolution de
carrière pour les enseignants, ainsi que sur le processus de constitution du dossier de
promotion, et les avis qui sont donnés, ces éléments sont désormais inscrits dans des
Lignes directrices de gestion3
Il sera fait une information régulière par la DRH aux directions de DER sur
l’importance des rendez-vous de carrières et des avis à porter sur les dossiers de
promotion. Afin de faciliter la mise en œuvre de ces rendez-vous de carrières, les
guides élaborés par le rectorat seront mis à disposition des évaluateurs et des évalués
sur le site intranet de l’école. Il est également proposé que le guide établi par le
Rectorat soit adapté spécifiquement pour les PRAG affectés dans l’ESR.

- Formations dans la carrière : Comme pour tous les personnels enseignants, la

formation ne doit pas s’arrêter après la première année, et les personnels académiques
peuvent bénéficier de formations tout au long de leur carrière. Le suivi des formations
par les enseignants est un critère qui est de plus pris en compte pour l’avancement de
carrière. Pour ce faire, il est recommandé de mettre à jour son CV sur i-prof très
régulièrement.
Cette information sera également portée à la connaissance des directions de DER afin
de les Sensibiliser les directions de DER sur l’enrichissement des CV via –I-Prof, pour
faciliter leur accompagnement des évalués.

- Les Congés pour projets pédagogiques sont ouverts aux enseignants.

3 Disponibles sur l’intranet à la rubrique « Ressources Humaines »

Version du 17/05/2021
9 / 20

Volet 3 – Organisation des services, référentiel de charges
pédagogiques et politique de primes

Ce troisième volet présente la politique indemnitaire et le référentiel d’équivalence horaires
des activités des personnels académiques. Au préalable, il convient de rappeler que le travail
d’un enseignant-chercheur et enseignant, annualisé, comprend plusieurs activités relatives
aux missions qui constituent son service. Un service doit donc s’envisager dans sa globalité,
toutes les activités n’ayant pas vocation d’être quotées dans le référentiel. A titre d’exemple,
prendre sa part dans l’accompagnement et le suivi des normaliens au cours de leur scolarité
fait partie intégrante de la mission des enseignants-chercheurs et enseignants d’une ENS.

I – Organisation du service – principes généraux

• Le référentiel définit les grandes catégories de fonctions ou responsabilités. Il vise une

reconnaissance de chaque fonction. Le volume d’heures associé est encadré afin d’éviter
une trop grande dispersion individuelle. Chaque fonction est décrite avec un intitulé large
afin de correspondre à différentes modalités de ces responsabilités.

• L’École doit veiller à ce que la répartition des responsabilités individuelles proposée par
les DER soit équilibrée, le découpage pouvant être différent d’un DER à l’autre. A cet effet,
une enveloppe d’heures de charges collectives et pédagogiques est attribuée à chaque
direction de DER qui en propose la répartition à la présidence de l’École, au regard de ses
priorités et/ou de ses spécificités.

Le référentiel s’applique aux enseignants-chercheurs, aux enseignants du second degré
comme aux personnels enseignants contractuels de l’ENS Paris-Saclay.

Les activités sont présentées en heures équivalent travaux dirigés (HTD) ; elles doivent être
converties en temps de travail effectif selon le taux suivant : une heure de TD en présence
d’étudiants ou de stagiaires de la formation continue correspond à 4,2 heures de travail effectif
(en référence au 1607 heures annuelles légales). Le terme décharge de service d’enseignement
est en réalité une conversion en heures équivalent TD d’une charge d’activités administrative
ou pédagogique.

Une heure de cours magistral est équivalente à 1,5 HTD. A l’ENS, 1 heure de travaux pratiques
est équivalente à 1 HTD (y compris pour les heures complémentaires et les vacations).

Version du 17/05/2021
10 / 20

Pour les enseignants-chercheurs, le temps de travail est composé pour moitié d’une activité
de recherche et pour moitié d’une activité d’enseignement de 192 HTD. L’activité
d’enseignement d’un enseignant‐chercheur est comprise entre 1/3 du service de référence, soit
64 heures équivalent TD (HTD), et 3/2 du service de référence, soit 288 heures HTD ou 320 HTD
lorsqu’une partie des heures de formation continue est intégrée dans le service.
Il est possible, via le mécanisme d’équivalence horaires explicité ci-après, d’avoir un service
d’enseignement complet inférieur aux 192 HTD de référence.

Pour les enseignants du second degré, le temps de travail est constitué d’un service
d’enseignement statutaire de 384 HTD. A l’ENS, ils bénéficient d’une décharge modulable pour
bonus qualité enseignement, ce qui ramène leur service à 256 H indifférenciées.

• Service fait
Les enseignants-chercheurs et enseignants effectuent leur obligation de service dans le respect
des dispositions réglementaires en vigueur, au sein de l’Ecole.

Le cas échéant, et à titre exceptionnel, une modulation de service ou la mise en place d’un
service partagé auprès d’un autre établissement public d’enseignement supérieur, peut être
envisagée.
Une demande formelle, requérant l’avis préalable de la direction du DER de rattachement,
devra être adressée à la vice-présidence Formation pour examen.

• Le cumul d’activités
Ne font pas partie des heures d’enseignement les activités liées aux concours d’entrée à l’École,
telles que :

• L’élaboration des sujets des concours ;
• Les corrections des épreuves écrites ; participation aux épreuves orales ;
• La participation aux jurys.

Ces activités, et les rémunérations afférentes, ne sont pas prises en compte dans les plafonds
et les cumuls précisés dans ce cadrage. Elles peuvent toutefois être incluses dans le service de
l’enseignant, à sa demande et en concertation avec le directeur du département
d’enseignement et de recherche, pour compléter son obligation de service s’il y a lieu.

La participation aux concours d’entrée d’autres établissements est possible sous réserve
d’avoir fait l’objet d’une autorisation de cumul.

Toute autorisation de cumul est soumise à l’avis du responsable d’entité et à la décision du
président de l’École. La demande d’autorisation de cumul doit être accompagnée de la fiche de

Version du 17/05/2021
11 / 20

service prévisionnel de l’année en cours. Le non-respect des obligations de services définies
avec le directeur de département d’enseignement et de recherche peut entraîner le refus de
l’autorisation de cumul.

• Heures complémentaires et modulation
Le nombre maximum d’heures complémentaires que peut effectuer un enseignant‐chercheur
est limité à 96h ETD (ou à 128h ETD si une partie des heures complémentaires est effectuée
dans le cadre de la FC. Par heures complémentaires). Cette limitation concerne les heures
effectuées au sein de l’établissement comme les heures effectuées dans d’autres
établissements.
Pour les enseignants sans obligation de recherche, le nombre d’heures complémentaires n’est
pas limité par les textes. Au sein de l’ENS, le nombre d’heures complémentaires ne devra pas
excéder 1 fois et demi le bonus qualité enseignement.
A titre exceptionnel et afin d’accompagner leur projet professionnel à l’extérieur, les AGPR et
ATER peuvent demander une autorisation de cumul exceptionnelle de 32h maximales.

Les maîtres de conférences nouvellement recrutés qui bénéficient du dispositif « nouveaux
maitres de conférences » de l’école ne peuvent prétendre aux heures complémentaires durant
les 3 années du dispositif, ou des 4 années, s’ils bénéficient du dispositif Tremplin.

Un enseignant-chercheur ou un enseignant peut ajuster son service d’une année en décalant
sur l’année suivante un nombre d’heures non effectuées de 32h au maximum. Il peut
également décaler les heures effectuées au-delà du plafond autorisé de 32h au maximum.

• Modulation de service
La modulation de service est encadrée par le décret n°2009-460 du 23 avril 2009. Elle concerne
les enseignants-chercheurs dont les obligations statutaires d'enseignement peuvent être
modulées pour comporter un nombre d'heures inférieur ou supérieur à 128 heures de cours ou
192 heures de travaux dirigés ou pratiques.
Cette modulation est plafonnée et ne peut aboutir à un service d'enseignement inférieur à 42
heures de cours magistral ou à 64 heures de travaux pratiques ou dirigés, ou toute combinaison
équivalente. Elle doit en outre laisser à chaque enseignant-chercheur un temps significatif
pour ses activités de recherche.

La modulation de service est proposée puis établie avec l'accord écrit de l'enseignant-
chercheur.

Version du 17/05/2021
12 / 20

• Congés maladie, maternité/paternité et congés parentaux
Le décompte des congés légaux (congé maladie, maternité, etc.) dans les services
d’enseignement sont régis par la circulaire n°2012-0009 du 30 avril 2012 ,qui donne des
préconisations4.

Les modalités de calcul sont précisées à l’annexe 2 de la présente charte.

Seuls les congés précisés par des textes législatifs ou réglementaires entraînent
obligatoirement une modification du volume horaire d’enseignement dont l’enseignant est
redevable.

Les autorisations d’absence (pour évènements familiaux ou participation à un concours
organisé par l’administration par exemple), ne sont pas considérés comme des congés
réglementaires. Les enseignements qui ne sont pas effectués durant cette période devront être
rattrapés, sans paiement d’heures supplémentaires.

Les périodes de congés réglementaires de toute nature dont les personnels concernés peuvent
bénéficier entraînent une dispense de service pour toutes les obligations prévues. Elles ne
supposent donc aucune obligation de rattrapage a posteriori. Un enseignant qui accepte de
rattraper le service statutaire qu’il n’a pu accomplir du fait d’un congé régulier doit être
rémunéré en heures complémentaires, lorsque ce rattrapage le conduit à accomplir un service
au-delà de ses obligations statutaires.

II – Organisation du service – Équivalences horaires

Une délibération du Conseil d’administration après avis du comité technique doit fixer les
règles de répartition des services, en cohérence avec l'arrêté du 31 juillet 2009 approuvant le
référentiel national d'équivalences horaires.

Cette délibération permet d'attribuer à certaines tâches des équivalences horaires qui se
traduisent par la reconnaissance de différentes activités dans le temps de travail. Les heures
reconnues au titre du référentiel sont juridiquement équivalentes à des heures
d'enseignement.
En application de l’article L.954-1 du code de l’éducation, ce dispositif est mis en place de façon
similaire pour les enseignants du 2nd degré affectés dans l’établissement.

4 Circulaire mise à disposition sur le site intranet à la rubrique Ressources Humaines>Votre
Carrière>Personnels enseignants

Version du 17/05/2021
13 / 20

Le référentiel d’équivalence horaire se décline en grandes typologies :

• Responsabilités transverses – type I

I.1 Institutionnelles
I.2 Diplôme ENS
I.3 Responsabilité de recherche

• Responsabilités au niveau DER* – type II
II.1 Responsabilités de structure
II.2 Activités d’intérêt pédagogique

• Responsabilités réglementaires – type III
Les DER dispose d’une enveloppe pour les activités d’intérêt pédagogique (type II.2). Ces
activités sont proposées de façon souple, un même intitulé pouvant regrouper plusieurs
fonctions. Elles couvrent la grande variété des fonctions proposées par chaque DER. Les DER
ont la possibilité de répartir les charges selon leurs besoins et priorités. Elles ne devront
toutefois pas excéder 5 % du budget pédagogique (réalisé à l’année N-1 pour une année N).
Pour les responsabilités de type II.1, des enveloppes seront également attribuées en fonction
de la taille des DER.

o DER = 1 département + 1 laboratoire = 176 h max
o DER = 1 département + 2 laboratoires = 224 h max
o DER = 2 départements + 2 laboratoires = 256 h max
o Bonus pour montage ou restructuration de structure = 32h max

Les charges attribuées à chaque enseignant-chercheur et enseignant ne peuvent dépasser les
charges définies dans le tableau 1. Le tableau 1 présente les fonctions par catégorie et la
fourchette (volume) d’heures HTD proposée pour chacune de ces fonctions.

Tableau 1. Référentiel d’équivalence de charges pédagogiques

Type I - Responsabilités Transverses
I.1 Institutionnelles

Vice-président 2/3 service ou 128h

Chargé de mission 32h

Jeunes MCF - pédagogie 32 à 64h

Tutorat jeunes MCF 6h

Direction de GS, ED – direction-adjointe GS, ED 32 à 64h

Chargé de projets (innovation pédagogique, Evaluation des
enseignements, numérique, prévention, double diplôme …)

10h à 32h

I.2 Diplôme

Version du 17/05/2021
14 / 20

Responsable diplôme 12h

Année ARPE, Conférences, Diffusion des savoir, PIC, tutorat
Stage pédagogique

6h à 18h

I.3 Responsabilité de Recherche

Porteur de projets ANR, ERC, etc. 128h max

Jeune MCF – Recherche 32 à 64h

Type II - Responsabilités Transverses

II.1 Responsabilités de structure

Direction de Département et de Recherche, de département 64h à 96h

Direction de laboratoire, d’institut 64h à 96h

Direction-adjointe de DER, de laboratoire, de département 32h à 48h

II.2 Activités d’intérêt pédagogique

Responsabilité de formation niveau L, M, ; Responsabilité de mention ;
Responsabilité d’année ; Coordination discipline ; coordination actions
de formation continue

18 à 32h max

Montage de formation ; montage d’un plateau technique ; montage
d’une formation à distance

24h max

Responsable de plateformes techniques/pédagogiques ; stage 18h max

Coordination recrutement, concours, CDSN, budget 20h max

Responsabilités diverses : Communication, Web, International, Visite,
Séminaires

8h max

Type III - Décharges réglementaires

Président 192h

IUF 128h

Délégation CNRS, CRCT 96 à 192h

Le cumul des décharges ne peut excéder 128h quel que soit le statut du personnel enseignant
(EC ou enseignant du second degré).

III – Organisation du service – Primes et indemnités

A travers sa politique indemnitaire d’établissement, l’ENS Paris-Saclay souhaite reconnaître
les activités scientifiques et pédagogiques particulièrement remarquables et à tenir compte
des engagements collectifs et des responsabilités administratives les plus importantes.

Les diverses primes ci‐dessous pourront exceptionnellement être cumulées, sans dépasser le
plafond annuel de 15 000 € :

Version du 17/05/2021
15 / 20

Intitulé de la
prime/indemnité

Bénéficiaires Montants annuels bruts
Textes réglementaires

Prime de recherche et
d’enseignement supérieur (PRES)

Hors plafond précité

Enseignants-
chercheurs
Enseignants du 2nd
degré affectés dans
l’enseignement
supérieur
ATER

1 259,97 €

Décret n°89-775 du 23 octobre 1989 modifié - Arrêté du 23 octobre 1989
modifié

Prime d’encadrement doctoral et
de recherche (PEDR)

Enseignants-
chercheurs

1er niveau : 5 000 €

2ème niveau : 7 000 € (membre junior IUF ou
attribution à titre exceptionnel, sur
recommandation du CSR)

3ème niveau : 10 000 € (membre sénior IUF)

4ème niveau : 15 000 € (porteur projet ERC)

Décret n° 2009-851 du 8 juillet 2009 modifié - Délibération du CA du 25
mars 2016 et du CA du 13 mars 2020

Prime de charge administrative
(PCA)

La liste des fonctions ouvrant droit est arrêtée par le CA.
Les décisions individuelles d’attributions sont arrêtées par le président

Enseignants-
chercheurs
Enseignants

Vice-présidents : 10 500 € max
Chargé de projets spécifique ou auprès d’un
VP : 3500€ max
Chargé de mission auprès du président : 5 000
€ max

Décret n°90-50 du 12 janvier 1990 modifié

Prime d’administration (PA)
Président Défini par l’arrêté du 13 septembre 1990

modifié (art.1)
Décret n°90-50 du 12 janvier 1990 modifié

Membre CNU

Enseignants-
chercheurs

Membre : 1 000 €
Vice-président de section et assesseur ;
président de section : 1 400 €
Vice-président de la section permanente : 4
200 €
Président de la section permanente : 6 000 €

Arrêté du 13 juillet 2010 pris pour l'application du décret n° 2002-1262 du
15 octobre 2002

Les bénéficiaires d'une PEDR, d’une PCA ou d’une indemnité en qualité de membre du CNU,
peuvent être autorisés à convertir, pour tout ou partie, leur prime en décharge de service

Version du 17/05/2021
16 / 20

d’enseignement. La décision est prise par le président de l’ENS Paris-Saclay après avis du
directeur du département de rattachement de cet enseignant‐chercheur. Le taux de conversion
est celui des heures complémentaires.
La conversion partielle ou totale des primes précitées exclue réglementairement la possibilité
d’effectuer des heures complémentaires.

Version du 17/05/2021
17 / 20

Annexe 1 – Accompagnement des maîtres de conférences
nouvellement recrutés

L’ENS Paris-Saclay propose un dispositif d’accompagnement des maîtres de conférences (MCF)
nouvellement recrutés comprenant 3 volets :

• Volet Formation
• Volet Accompagnement recherche
• Volet Tremplin

I - Le volet Formation

Il s’appuie sur le dispositif proposé pour l’ensemble des établissements de l’Université Paris-
Saclay :

• Décharge d’enseignement
Le MCF stagiaire bénéficie d’une décharge de 32h ETD correspondant à des activités de
formation définies sous forme de 16 journées d’activités, avec au moins 5,5 journées en
présentiel, complétées par des activités, du type :

o Visites d’enseignement,
o Mise en œuvre de pratiques pédagogiques et de pratiques d’évaluation nouvelles pour

le MCF,
o Suivi de MOOC comme par exemple ‘Se former pour enseigner dans le Supérieur’.

• Déroulement des activités de formation
La formation est organisée comme suit :

o 2 jours de séminaire d’intégration pédagogique mutualisé au niveau de l’Université
Paris-Saclay,

o 2 à 3 jours de formation à choisir dans le catalogue de formations à la pédagogie de
l’établissement en fonction du parcours, des acquis et des projets d’enseignement5,

o ½ à 1 journée de participation dans le cadre de :
 La COMUE Paris-Saclay : Journée d’Innovation Pédagogique Paris-Saclay, cafés

pédagogiques, séminaires ou colloques pédagogiques (y compris disciplinaire et
didactique),

5 Le catalogue est en cours de création ; l’offre de formation sera définie à partir de l’offre du parcours doctoral
Formation à l’enseignement supérieur ; la journée des entrants de l’ENS Paris-Saclay pourrait compter pour une
journée de formation

Version du 17/05/2021
18 / 20

 L’ENS Paris-Saclay : participation à des cours d’un enseignant en relation avec
le service d’enseignement.

o ½ journée pour un retour d’expériences en fin d’année sur la mise en œuvre d’une
modalité pédagogique sous le regard d’un expert.

• Accompagnement du MCF
Le MCF stagiaire est accompagné par un tuteur ou une tutrice durant sa première année de
stage. Cet accompagnement fait l’objet de 3 rencontres durant l’année universitaire :

o Début d’année universitaire : Etablissement du programme de la
formation, en relation avec le service d’enseignement attribué au MCF,

o Janvier : Point d’étape afin de vérifier la qualité de l’intégration au sein de
l’Ecole,

o Mai : Bilan et validation de la formation.

Une fiche de suivi est associée à chaque rencontre. Les fiches de suivi ne sont pas à rédiger
formellement mais à compléter davantage par mots clefs, afin de servir de guide lors des
différents entretiens. Il est proposé que les fiches soient cependant envoyées
systématiquement à la DRH afin d’être intégrées au dossier du nouveau MCF.
Chaque tuteur, tutrice bénéficie de 6h ETD de décharge d’enseignement.

II - Le volet Accompagnement recherche

Ce volet est proposé par l’École, de façon à ce que le MCF nouvellement recruté puisse
développer ses activités de recherche sereinement, dès la première année. Cette disposition
prévoit :

• Une décharge d’enseignement de 128h sur 3 ans, en plus des 32h pour formation
selon la répartition maximale suivante : 32h la première année, 64h la seconde
année et 32h la dernière année ;

• Une enveloppe financière de 2500€, pour l’assister à la mise en place de ses
activités de recherche, renouvelable une fois à la fin de la première année.

Le tuteur pourrait avoir un rôle plus large et s’étendre sur les 3 années, avec une vocation
d’accompagnement que ce soit au niveau de la formation que pour la recherche également. Le
tuteur pourrait être issu du département, et il pourrait lui être associé un référent issu du
GIPENS.

La demande de l’accompagnement recherche est conditionnée au dépôt d’un dossier auprès du
CSR. Celui-ci comprend une fiche synthétique décrivant les activités de recherche envisagées
par le maître de conférences sur les 3 années, ainsi que la proposition de répartition des
décharges demandées dans la limite de celles définies par l’école.

Version du 17/05/2021
19 / 20

III – Dispositif Tremplin au-delà des 3 ans

Au cours de la 3ème année (entre avril et mai), un bilan est demandé à chaque maître de
conférences ayant bénéficié du dispositif.

Le bilan prend la forme d’un rapport décrivant les activités pédagogiques, activités de
recherche et d’encadrement, ainsi que la production scientifique. Ce bilan est à mettre en
regard du projet déposé auprès du CSR ; il devra, sous sa forme, se rapprocher de la fiche
d’accompagnement dont la vocation est d’accompagner le suivi de carrière professionnelle des
enseignants-chercheurs. Le MCF devra également décrire le projet de recherche qu’il souhaite
mener et pour lequel il demande le prolongement du dispositif.
Le bilan est évalué par un expert de la discipline extérieur au DER proposé par le CSR. Le bilan
a deux objectifs :

• Faire le bilan des 3 années de dispositif jeunes MCF
• Sélectionner les dossiers pour la demande de Tremplin (demande formulée par le MCF

ou dossier que l’école souhaite soutenir) : 32h de décharge et une enveloppe
supplémentaire de 2500€ pour une 4ème année. Certains dossiers, jugés à haut potentiel
pourraient bénéficier d’une enveloppe de 10 k€.

Ceux qui souhaitent demander l’année Tremplin pourront joindre à leur dossier une lettre de
soutien par un garant de sa discipline.
Pour les MCF qui le souhaitent, ils ont toujours la possibilité d’aller vers un passage direct en
ERC Track, quel que soit le moment au cours de leurs 3 années du dispositif
d’Accompagnement Recherche.

L’avis de l’expert est transmis pour information au Conseil scientifique restreint puis au
président pour décision.

Version du 17/05/2021
20 / 20

Annexe 2 – Equivalences horaires associées aux congés légaux

Le décompte des congés légaux (congé maladie, maternité, etc.) dans les services
d’enseignement sont régis par la circulaire n°2012-0009 du 30 avril 2012, qui donne des
préconisations.

La base de calcul
De manière générale, une journée de congé est égale à 7 heures de travail soit :
-pour un enseignant-chercheur : (7/1 607) x 192 = 50 min de travaux dirigés (htd),
-pour un enseignant du second degré : (7/1 607) x 384 = 1 h et 40 min de travaux dirigés (htd),
si cette journée coïncide avec un jour ouvrable.

 Les jours ouvrables sont les jours qui peuvent être légalement travaillés aux yeux de la
réglementation en vigueur. Les jours ouvrables sont donc les jours de la semaine, du lundi au
samedi inclus et ils excluent les dimanches et les jours fériés.

Une semaine de congé légal est donc reconnue pour 35 heures de travail soit 4h et 10 min de
travaux dirigés (htd) pour un enseignant-chercheur, ou 8h et 20 min pour un enseignant
du second degré (premier minimum).

 Les périodes de fermeture de l’établissement ne sont pas prises en compte dans le calcul de
l’équivalence horaire liée au congé réglementaire (sauf exception du congé de maternité – voir
ci-dessous).

Cas particulier du congé de maternité
Un congé de maternité de 16 semaines est reconnu pour un demi-service au minimum, soit 96
HETD pour une enseignante-chercheuse ou 192 HETD pour une enseignante du second
degré.
Selon le même raisonnement, un congé de maternité de 26 semaines (à partir du 3ème enfant)
est reconnu pour 156 HETD pour une enseignante-chercheuse ou 312 HETD pour une
enseignante du second degré.
Un congé de maternité de 34 (jumeaux) ou 46 (triplés) semaines est reconnu pour l’intégralité
du service d’enseignement (deuxième minimum).

	Volet 1 – Attractivité
	Une pluralité des recrutements
	Une école attractive et à l’écoute de son personnel académique
	Volet 2 – Accompagnement des personnels académiques
	Modulation ponctuelle des services
	Accompagnement des nouveaux Maîtres de conférences
	Soutien au montage de projets
	Volet 3 – Organisation des services, référentiel de charges pédagogiques et politique de primes

