

AVIS DE RECRUTEMENT

Le Bureau du Programme des Nations Unies pour le Développement (PNUD) recrute

REPUBLICATION

*Empowered lives.
Resilient nations.*

Titre du poste : **Expert en finances publiques**
Type et durée de contrat : **Service Contract (SC)- Six (06) mois**
Grade : **SB5**
Nombre de poste : **01 (Un)**
Lieu d'affectation : **Antananarivo**

CONTEXTE ET JUSTIFICATION :

Dans le cadre de son mandat de renforcement des capacités nationales et locales en matière de programmation, d'exécution et de suivi budgétaire, le PNUD a engagé depuis 2015 un partenariat avec le Ministère des Finances et du Budget (MFB) visant la mise en place d'outils et de mécanismes budgétaires pour l'atteinte des objectifs de développement y compris OMD/ODD.

La mise en œuvre des réformes requises nécessite le renforcement des capacités humaines du Ministère d'une part, la mise en place de divers instruments de programmation, de gestion et de suivi de l'exécution du budget et la réalisation d'études ciblées d'autre part.

La situation économique du pays est caractérisée par l'existence d'une grande proportion de la population vivant sous le seuil de pauvreté, de grandes inégalités et d'une gestion centralisée du budget de l'Etat. Dans le cadre de la mise en œuvre du programme Gestion Budgétaire pour la Croissance Inclusive et la réalisation des ODD (GBCI), le PNUD envisage de recruter un expert en finances publiques pour étoffer le Ministère des Finances publiques.

L'expert qui sera recruté sera chargé de soutenir le programme GBCI dans la mise en œuvre des réformes des finances publiques menées par le Gouvernement en collaboration avec les partenaires techniques et financiers et dans la réalisation d'études ponctuelles ciblées.

FONCTIONS PRINCIPALES :

L'expert travaillera sous la supervision générale du Secrétaire Général du Ministère des Finances et du Budget et sous la supervision opérationnelle du programme GBCI. Les attributions de l'expert sont :

- Elaborer des notes d'analyse globale et/ou sectorielle des finances publiques dont la teneur sera précisée en fonction des besoins du PNUD et/ou du MFB ;
- Identifier les opportunités et les défis de la mobilisation de ressources intérieures pour la réalisation des ODD sur la base du contexte institutionnel actuel du MFB et/ou des autres ministères concernés (à préciser) ;
- Soutenir les activités d'appui-conseil du bureau du PNUD au Gouvernement pour l'élaboration et la mise en œuvre des priorités du Gouvernement en matière de mobilisation de ressources pour la réalisation des ODD ;
- Fournir une assistance dans la conduite de toutes autres tâches techniques, analytiques ou de formulation (par exemple élaboration de termes de référence d'études, supervision technique de prestataires, etc.), de suivi et/ou de contrôle qualité des prestations confiées à des tiers ;
- Fournir, en tant que de besoin, un appui à des ministères sectoriels ciblés dans la mise en œuvre des outils ou mécanismes mis en place pour améliorer la programmation, l'exécution et le

United Nations Development Programme

suivi budgétaire ;

- Soutenir les activités de partenariat du PNUD avec les autres partenaires techniques et financiers dans le domaine des finances publiques.

QUALIFICATIONS- COMPETENCES ET PROFIL:

Education: Titulaire au minimum d'un diplôme de maîtrise en macroéconomie, finances publiques ou tout autre diplôme équivalent dans les mêmes disciplines.

*Empowered lives.
Resilient nations.*

Expérience :

- Devra justifier d'au moins 5 ans d'expérience hautement justifiées dans la conduite des réformes des finances publiques et notamment dans la programmation, l'exécution et le suivi de l'exécution budgétaire;
- Bonne connaissance de l'outil informatique notamment les logiciels de traitement de données, logiciels statistique et économétrique
- Expériences confirmées en matière d'analyse macroéconomique et gestion des finances publiques
- Avoir une expérience solide en élaboration des cadres macroéconomique et budgétaire
- Bonne connaissance de la situation économique et budgétaire ainsi que des réformes de la gestion des Finances Publiques à Madagascar
- Excellente capacité d'analyse économique et budgétaire à partir de données quantitatives et qualitatives
- Capacités éprouvées de synthèse et de rédaction.

Connaissances linguistiques :

Parfaite maîtrise du français et bonne connaissance de l'anglais.

Seules les candidatures postées en ligne , au plus tard le **12 août 2016**, sur le lien ci-après seront considérées.

Lien: <https://jobs.partneragencies.net/erecruitjobs.html?JobOpeningId=4847>

Les candidatures féminines sont vivement encouragées.