
Grenoble, le 27/05/2016
Secrétaire national :
Robert BAYLOCQ
DDT de l’Isère
17, Bd J. Vallier
38040 Genoble cedex
Tel : 04 56 59 42 58
mailto Robert.Baylocq@i-carre.net

à Monsieur Hervé SCHMITT
DRH
Sous-Directeur MGS
Président de la CAP nationale des
attachés du MEEM-MLHD

Monsieur le Président,

Dans la perspective de la prochaine réunion prévue prochainement sur la charte de gestion des
attachés, notre organisation syndicale souhaite vous faire part de certaines propositions visant à
apporter un nouvel élan à la gestion des carrières de ces agents alors que différents freins sont
apparus ces dernières années dans ce domaine.

Au-delà des problématiques liées aux recrutements dans le corps des attachés et aux débouchés
vers le troisième niveau de grade, qui sont un sujet en soi, il apparaît qu’une première réflexion
doit être menée dès maintenant sur la question des conditions fixées pour concrétiser les
promotions au grade du principalat.

Comme vous le savez, depuis quelque temps, l’obligation de mobilité faite aux attachés accédant
au grade du principalat est devenue de plus en plus difficile et aléatoire à réaliser dans des
conditions satisfaisantes, compte-tenu du contexte où évoluent : concurrence de plus en plus forte
sur les postes de 2e niveau, réduction du nombre de postes (accrue dans le contexte des
réorganisations territoriales et de contraintes budgétaires fortes), incertitudes liées à la mise en
place du RIFSEEP (problème de la cotation des postes, par exemple), part majoritaire des postes
susceptibles d’être vacants rendant totalement incertaines les demandes de mobilité …

La forte diminution du nombre de candidats au dernier examen professionnel du principalat résulte
très probablement de cette situation, comme je vous l’évoquais dans mon courrier du 4 mai 2016.

Pour l’UNSA-UPCASSE, il est donc impératif que la DRH se dote de nouveaux moyens pour
ouvrir l’accès au grade du principalat et permettre, ainsi, aux attachés de bénéficier d’une réelle
dynamique de carrière, tout en leur offrant la possibilité de tenir compte de leurs contraintes
personnelles. En effet, les mobilités sont aussi conditionnées par tout un ensemble de facteurs

mailto:Robert.Baylocq@i-carre.net

externes que nous avons évoqués dans notre courrier du 4 mai : activité du conjoint et
scolarisation des enfants, problèmes de cession immobilière …
Les services eux-mêmes recherchent le maintien des compétences individuelles et collectives.
Il est donc indispensable de trouver un équilibre entre ces différents paramètres pour donner
souplesse et pragmatisme dans la gestion des promotions pour l’accès au principalat, comme
l’UNSA l’a d’ailleurs indiqué à la réunion du 18 mai consacrée au passage de 3 à 2 cycles annuels
de mobilité.
Les ambitions des agents qui s’inscrivent dans des parcours plus dynamiques sont tout autant
légitimes que celles des agents qui ne peuvent pas faire ce choix.
Enfin, il est indispensable que le RIFSEEP (dont l’UNSA-UPCASSE déplore que l’administration
n’a toujours pas donné le cap en terme de GRH à ce jour) , vienne s’inscrire utilement dans une
nouvelle dynamique de GRH pour l’accès au principalat.

En premier lieu, il nous apparaît nécessaire de permettre la nomination d’un attaché au grade
d’attaché principal sur le poste qu’il occupe, dès qu’il est inscrit au tableau d’avancement au
principalat établi après examen professionnel ou par sélection au choix, sans condition préalable.
Cette évolution serait d’ailleurs cohérente avec les pratiques ayant cours au niveau interministériel.
De plus, l’existence du CIGEM des attachés nous semble en toute logique militer en faveur d’une
telle extension.

Cette mesure de promotion sur poste constitue à nos yeux un préalable à la mise en œuvre d’un
dispositif renouvelé de concrétisation des promotions au deuxième grade.

Une fois nommé au grade d’attaché principal, l’agent disposerait, à son choix, de deux voies pour
concrétiser sa promotion :

- Par une mobilité géographique et/ou fonctionnelle sur un poste publié sur liste nationale.

Dans ce cadre, l’agent concrétiserait sa promotion au grade d’attaché principal en effectuant une
mobilité, soit géographique et/ou fonctionnelle dans son service ou dans un autre service. Il
disposerait d’une durée adaptée, en cohérence avec la refonte en cours des règles de mobilité,
pour concrétiser celle-ci.

Le choix de cette mobilité traduirait un changement professionnel plus dynamique en termes
d’évolution de carrière et répondrait aux besoins de l’administration de pourvoir des postes publiés
sur liste nationale.

L’agent optant pour cette démarche bénéficierait obligatoirement d’une révision plus importante de
son IFSE qui récompense un choix effectif de mobilité.

Dans l’hypothèse où cette mobilité ne pourrait se concrétiser, l’agent serait automatiquement
repositionné dans le cadre du projet professionnel etl que détaillé ci-après.

- Sur la base d’un projet professionnel.

L’agent, une fois nommé attaché principal, disposerait d’un délai raisonnable pour concrétiser son
projet professionnel avec son service. Ce projet pourrait être conçu -a minima- sur la base d’une
fiche de poste élargie et réactualisée avec un contenu en phase avec la progression de grade.
Sur ce point, l’UNSA-UPCASSE revendique en conséquence que le statut du projet professionnel
trouve une place légitime et de droit commun dans la GRH. Il ne doit plus être une voie de
concrétisation « dérogatoire » et laissée à l’appréciation discrétionnaire des chefs de service. Il
doit constituer un outil à part entière, mais qui suppose aussi d’en fixer un cadre plus précis par la
DRH, transparent, pour les services et les agents.

Il va de soi que le fait de concrétiser une promotion au principalat par un projet professionnel ne
pourrait faire obstacle à la possibilité d’engager ultérieurement une mobilité. ouvrant droit à une

progression de carrière. Elle doit aussi s’accompagner d’une revalorisation indemnitaire.

Par la suite, les choix opérés par les agents seront pris en compte pour les nominations dans le
gade d’attaché hors classe ou pour les nominations sur l’emploi fonctionnel de CAEDAD.

Pour l’UNSA-UPCASSE, ces mesures répondent à la nécessité de concilier souplesse et
pragmatisme dans la gestion des attachés et auraient l’avantage de placer les agents concernés
dans une nouvelle dynamique de carrière.

Je vous rappelle qu’un des objectifs du protocole sur les parcours professionnels, les carrières et
les rémunérations (PPCR) vise, notamment, à faire bénéficier aux agents d’un déroulement de
carrière sur au moins deux grades.

La mise en œuvre des propositions de l’UNSA-UPCASSE ne peut que contribuer à la réalisation
de cet objectif au sein de nos ministères.

Notre organisation syndicale sera donc particulièrement attentive aux suites qui seront réservées à
ces propositions et se tient naturellement à votre disposition pour tout échange sur ce sujet.

Je vous remercie par avance de votre réponse

Dans l’attente, veuillez agréer, Monsieur le Président, l’expression de mes salutations distinguées.

Le Secrétaire National,

Robert BAYLOCQ

Copie à :
Gina JUVIGNY, chargée de mission
Rémy GAUBE, chef du bureau MGS 1

