

Tous les Conférenciers du Colloque


M. Adama KONE (Côte d'Ivoire)

M. KONE, Président de l'AIST depuis le 16 novembre 2012, est Directeur général du Trésor et de la Comptabilité Publique de Côte d'Ivoire. Il est diplômé de l'Université de Long Island (Etats-Unis) où il a obtenu un MBA option finances. M. Koné est également diplômé de l'Ecole Nationale d'Administration de Côte d'Ivoire. M. KONE a exercé, depuis 1982, de nombreux postes à responsabilité au sein du Ministère des Finances ivoirien et a notamment été Agent Comptable d'Etablissements Publics Nationaux, Sous-directeur chargé de la Gestion Financière et Comptable des Etablissements Publics Nationaux et Directeur de la Comptabilité Parapublique. Entre 1995 et 2000, il a exercé les fonctions de Directeur de l'Administration et des Finances de la Société Nouvelle de Presse et d'Edition de Côte d'Ivoire, avant de revenir au sein de la Direction générale du Trésor et de la Comptabilité Publique où il a été nommé, en 2001, Directeur général Adjoint puis Directeur général. M. KONE est, par ailleurs, Président du

Conseil National de la Comptabilité et Président de la Commission Nationale de Microfinance.


M. Mohamed-Larbi GHANEM (Algérie)

M. Mohamed-Larbi GHANEM est Directeur général de la Comptabilité en Algérie depuis 2008. Auparavant, il était Chef de division chargé de l'organisation de la planification et des programmes depuis 1996. Il a commencé sa carrière comme Chef de service de planification et d'animation économique de Wilaya en 1975. Avant de rejoindre le Ministère des Finances, il a occupé de nombreux postes au sein du Ministère de la Planification, comme Chargé d'études (Habitat-Urbanisme-Plans communaux de développement) puis Sous-directeur des enseignements fondamental, secondaire et technique. Il a poursuivi son parcours comme Chef d'études auprès du cabinet du Délégué au Plan chargé des dossiers CEA-PNUD et Directeur des méthodes et programmes auprès du Conseil National de la Planification. Ses fonctions l'ont conduit à participer aux travaux nationaux portant sur la réforme de l'Etat (commission des finances locales) et la revue des dépenses publiques, ainsi que sur les réformes du nouveau système financier, de la profession comptable et du

processus budgétaire. Il a travaillé sur des dossiers internationaux (institutions africaines et internationales) dans le cadre des programmes financés par le PNUD et des réunions des ministres africains de la planification. Il a également été membre du conseil d'administration du Fonds International de Développement Agricole (FIDA) et est actuellement membre du conseil d'administration du Fonds algéro-saoudien.


M. Noël EYRIGNOUX (France)

Titulaire d'une Maîtrise d'Histoire, M. Noël EYRIGNOUX est diplômé de l'Institut d'Etudes Politiques de Paris (1978) Professeur d'Histoire Géographie dans l'enseignement public avant de rejoindre la Chambre de Commerce et d'Industrie de Bordeaux, puis la Chambre Régionale de Commerce et d'Industrie d'Aquitaine en qualité de Directeur général des Services (1986/1994). Directeur général Adjoint chargé du Développement économique, de la Formation professionnelle et de l'Enseignement supérieur, puis Directeur général des Services du Conseil Régional de Poitou-Charentes sous la présidence de Jean-Pierre RAFFARIN (1995/2004). Depuis 2004, Trésorier Payeur général, puis

Administrateur général des Finances publiques au sein du Ministère de l'Economie et des Finances, il est actuellement Délégué du Directeur général des Finances Publiques à Bordeaux en charge des douze départements des régions Aquitaine, Limousin et Poitou-Charentes.


M. Henri LOUNDOU (Congo)

Diplômé d'études supérieures spécialisées en finances et contrôle de gestion de l'université d'Orléans (France), M. Henri LOUNDOU est Administrateur en Chef hors classe des services financiers et actuellement Directeur général de la Comptabilité Publique depuis 2003. Précédemment, M. LOUNDOU a exercé de nombreuses fonctions à responsabilité : Chef de service du Contrôle du budget de l'Etat (1987 à 1989) ; Directeur du Contrôle financier du Budget de l'Etat (1989 à 1994) ; Directeur de l'Ordonnancement à la Direction générale du Budget (1994 à 1998) ; Contrôleur Financier de la Société Nationale d'Assurances (1998 à 2003). Il va bientôt quitter ses fonctions actuelles pour exercer celles de Directeur général des Recettes de service et du Portefeuille public à compter du 1er janvier 2014.


M. Xavier RAME (FMI)

M. Xavier RAME est économiste au sein de la Division de la Gestion financière publique du Département des Finances publiques (Fonds Monétaire International). Il assiste les états-membres dans la définition et la mise en œuvre des stratégies de modernisation de leur système de gestion financière publique. En outre, il est responsable d'une des équipes chargées de la révision du cadre PEFA et appartient à l'équipe centrale chargée de la refonte du Code de transparence des finances publiques. Avant de rejoindre le FMI, M. RAME était responsable des activités de conseil en stratégie et gestion publiques au sein d'un cabinet de conseil. De 2006 à 2009, il a exercé les fonctions d'Expert Senior au sein de la Cour des comptes française dans le cadre de la mise en œuvre de la certification des comptes de l'Etat. De 2000 à 2006, il a dirigé des missions de conseil et d'audit d'organisations publiques au sein d'un cabinet d'audit international. Il a commencé sa carrière au Ministère du Budget français en tant qu'inspecteur du Trésor. M. RAME est ancien élève de l'Ecole Nationale du Trésor française. Il est titulaire d'une maîtrise d'économie internationale et d'une maîtrise de sciences politiques.


M. Siaka CAMARA (Mali)


M. Siaka CAMARA est titulaire d'une maîtrise en Droit des Affaires de l'Université de Dakar et est également diplômé de l'Ecole Nationale du Trésor de Paris. Inspecteur du Trésor, il est actuellement Directeur national Adjoint du Trésor et de la Comptabilité du Mali. Précédemment, M. CAMARA a exercé de nombreuses fonctions au sein de l'administration du Trésor, tant au niveau régional qu'au niveau central : Trésorier Payeur régional de Ségou, Fondé de Pouvoirs à la Trésorerie régionale de Kayes, Premier Fondé de Pouvoirs à la Recette générale du District de Bamako, Chef de Division Suivi des Collectivités Territoriales et des Organismes Personnalisés à la Direction nationale du Trésor et de la Comptabilité Publique. Dans le domaine de la décentralisation, il est chargé de cours en gestion financière des collectivités territoriales à l'Institut Universitaire de Développement Territorial de Bamako. M. CAMARA est aussi formateur en gestion financière et comptable des collectivités territoriales à l'Ecole Nationale d'Administration du Mali.


M. Abdoulaye DIENG (Sénégal)

M. Abdoulaye DIENG est Directeur général de la Comptabilité publique et du Trésor depuis le 20 décembre 2012. Auparavant, il était Expert Secrétaire exécutif du Projet de coordination des réformes budgétaires et financières. Inspecteur principal du Trésor de classe exceptionnelle, M. DIENG est titulaire d'une Maîtrise en droit public (Option Relations internationales) et ancien élève de l'Ecole nationale d'Administration et de la Magistrature (1986-1988) d'où il sort major de la section Trésor. Son parcours dans l'administration sénégalaise est riche de 25 années d'expérience dans des domaines variés à des postes à responsabilité. Il a occupé les fonctions de Fondé de Pouvoirs du Trésorier Payeur régional de Ziguinchor, de Chef de la Division des Etudes, de la Réglementation et du Suivi à la Trésorerie générale puis de Chef du Bureau des Etudes et du Suivi à la Direction générale du Trésor. Après avoir été Chef de cabinet et Conseiller technique, successivement, du Ministre du Budget, du Ministre chargé des Finances, et du Premier Ministre (de juin 1993 à décembre 2000), il a rejoint la DGCPT du Sénégal comme Chef de la Division de la Comptabilité publique et a participé à l'élaboration des Directives de l'UEMOA sur les finances publiques en qualité d'expert

statutaire. Il a également une expérience internationale comme Expert évaluateur de la Banque mondiale ou d'autres programmes (Guinée Bissau, Union des Comores, Ghana...).


M. Ayawovi Soékey SALLAH (Togo)

M. Ayawovi Soékey SALLAH est Directeur de la Comptabilité Publique à la Direction générale du Trésor et de la Comptabilité Publique du Togo depuis décembre 2008. Diplômé de l'Ecole Nationale d'Administration (ENA), option Finances et Trésor, et titulaire du 2ème Certificat de Maîtrise en germanistique (option Civilisation), il a suivi le cursus de formation d'Inspecteur central du Trésor à l'Ecole Nationale du Trésor en France en 2002-2003. Il est membre du Panel de formateurs sur la réglementation financière et comptable au Togo et dans l'UEMOA ainsi que sur la tenue de la comptabilité de l'Etat et des collectivités territoriales depuis avril 2009. Il est également enseignant vacataire de Finances Publiques à l'ENA de Lomé.


M. Rachid TOUZI (Tunisie)

Administrateur d'Etat, M. Rachid TOUZI est Chef d'Unité des Finances Locales. Il est chargé de la conception et de la mise en œuvre de la législation financière, de l'examen et de l'approbation des principaux budgets des communes ainsi que du suivi de l'exécution des budgets des collectivités locales et de la centralisation des statistiques des collectivités locales. Titulaire d'un Certificat de 3^{ème} cycle de l'ENA à Tunis obtenu en 1984, il a suivi des formations dans différentes écoles et instituts (ENAP de Québec et ENA de Paris en 1983, IIAP de Paris en 1985 et Institut d'Economie Quantitative du F.M.A en 1993). Il a contribué en 1990, dans le cadre d'un cursus de formation au FMI, à la conception et la mise en œuvre de la stratégie nationale des AIC et à l'élaboration du Code de la Fiscalité. Il a également participé à la révision de la Loi organique des communes et de la Loi d'orientation budgétaire des collectivités locales. Ses fonctions l'ont conduit à discuter des prêts aux collectivités locales avec la Banque Mondiale, la BEI (Banque européenne du Développement) et l'AFD (Agence française du Développement).


M. Pierre ETOUGHE (Gabon)

M. Pierre ETOUGHE est diplômé en science économique, en administration des entreprises et de l'Ecole Nationale du Trésor française. Il a exercé de nombreux postes à responsabilité au sein des services du Trésor du Gabon. Il a notamment été Chef de Service des Dépenses d'Investissement, Agent Comptable à la Caisse Autonome d'Amortissement du Gabon, Directeur de la Dépense à la DGST, Payeur du Gabon à Bruxelles et à Washington. M. ETOUGHE est actuellement Premier Fondé de pouvoirs à la Direction générale des Services du Trésor (DGST) du Gabon.


M. Oulaï Boniface GASTON (Côte d'Ivoire)

M. Oulaï Boniface GASTON est Administrateur civil et Sous-préfet depuis 2008. Il est Directeur de la Tutelle économique et

financière à la Direction des Collectivités locales (Ministère de l'Intérieur). Titulaire d'une maîtrise d'économie appliquée de l'Université d'Abidjan, M. GASTON a suivi un cursus de formation à l'Ecole Nationale d'Administration (ENA) en Gestion Communale (Finances, Comptabilité), et à l'Institut International d'Administration Publique (IIAP) en Gestion Administrative et Financière des Grandes Villes. Il a en outre suivi une session de formateurs à l'AGENCY for International Development, US-AID Abidjan ainsi qu'à l'IIAP. Auparavant, il a occupé les postes de Chargé d'études à la Sous-direction des Finances, Programmes et Budgets, membre du comité de rédaction des documents financiers (budgets, programme triennal, compte administratif..) et de Sous-directeur des Finances locales. Animateur en tant que collaborateur extérieur des termes relatifs au financement des collectivités locales à l'Université des collectivités à Grand-Bassam, il a également animé plusieurs séminaires organisés par le Bureau International du Travail en Côte d'Ivoire, pour les agents mis à la disposition des collectivités locales. Il a participé à plusieurs séminaires organisés par le Programme de Développement municipal à Cotonou (Bénin) et assure les fonctions de Secrétaire permanent du Comité National des Finances Locales de Côte d'Ivoire (CNFL).


M. Orlando ROBIMANANA (Madagascar)

M. ROBIMANANA, Inspecteur principal du Trésor, est Directeur général du Trésor de la République de Madagascar depuis 2009. Il a auparavant exercé les fonctions de Chargé d'Etudes auprès du Service des Institutions Financières et du Service du Portefeuille de l'Etat de la Direction des Opérations Financières, d'Inspecteur Vérificateur à la Brigade d'Inspection et de Vérification, puis de Directeur de la Brigade d'Inspection et de Vérification auprès de la Direction générale du Trésor. Diplômé en droit public et en science politique, M. ROBIMANANA a également suivi des formations dispensées par l'ENA française. M. ROBIMANANA est aussi Président du Conseil National des Assurances, Vice-président du Conseil Supérieur de la Comptabilité, Fondateur et Directeur de Publication du bulletin mensuel de liaison et d'information dénommé «TAHIRY» du Trésor Public Malgache, ainsi qu'administrateur de plusieurs sociétés et établissements Publics. M. ROBIMANANA exerce également une activité pédagogique au sein de l'Ecole nationale d'Administration de Madagascar, de l'Institut Malgache des Techniques de Planification et de l'Université Catholique de Madagascar.


M. Mohammed MERZOUKI (Maroc)

M. Mohammed MERZOUKI est actuellement chargé de la Direction du Pilotage des métiers et de l'animation du réseau à la Trésorerie Générale du Royaume. Auparavant, il a assuré successivement les fonctions de Chef du Service des Etudes financières du secteur public local, de Chef du Service des Etudes financières et de l'Elaboration des tableaux de bord, de Chef du Service puis Chef de Division de la Réglementation des collectivités locales, de Trésorier régional de Rabat, d'Adjoint au Trésorier principal chargé du Centre national des Traitements et de Trésorier ministériel auprès du Ministère de l'Economie et des Finances. M. MERZOUKI est titulaire d'un doctorat de troisième cycle en « Etudes politiques », de l'Université de Montpellier I et du diplôme de l'Ecole Nationale du Trésor (Paris).


Mme LE Thi Anh (Vietnam)

Diplômée de l'Université Nationale de Hanoi, spécialité de comptabilité, Mme LE Thi Anh est Chef Adjoint du Bureau de la Comptabilité au Trésor Central. Elle a participé à la mise en place et au déploiement du projet TABMIS (Treasury and Budget Management Information System) depuis l'élaboration de l'appel d'offre jusqu'à maintenant. Dans l'équipe du projet, elle travaillait comme expert comptable de l'Etat. Dans la 1ère phase, elle a participé à toutes les discussions entre l'équipe de travail du Ministère des Finances du Vietnam et l'équipe de l'entrepreneur (IBM Singapore et Oracle) sur les futures procédures, le processus budgétaire ainsi que le plan comptable public du Vietnam et la compatibilité avec le COA (Chart of Accounts) intégré dans le logiciel "Oracle Financials". Mme LE a aussi travaillé activement avec les experts d'IBM dans la phase de test (technical test et users acceptance test) ainsi que pour le déploiement pilote dans 2 Trésoreries générales de Haïphong et Hanam (2 provinces au Nord du Vietnam). Dans la phase de déploiement généralisé dans tous les services du Trésor public et les services locaux des Finances (provinces et districts), elle a participé directement en équipe de travail mixte (Trésor-IBM) et, surtout, elle travaillait en assistance

directe aux utilisateurs pour le bon fonctionnement du système, et en particulier le bon “reporting”, pour avoir des états budgétaires (rapports comptables) utilisés comme outils de pilotage du budget de l’Etat central et des collectivités locales. Il faut souligner que le système TABMIS du Vietnam intègre le budget de l’Etat, des Provinces, des districts et des communes en ensemble. Le déploiement du TABMIS étant terminé, elle travaille maintenant au Trésor central avec le poste de Chef adjoint de la Comptabilité de l’Etat.


M. Seydou BARRO (Burkina Faso)

M. Seydou BARRO est inspecteur du Trésor, il est titulaire d’une maîtrise en sciences économiques et d’un DESS en Banques et Finances. Depuis octobre 2012, il est le Directeur de l’Informatisation du Trésor. Avant cette date, il a occupé les postes de Fondé de pouvoirs de l’Agent Comptable Central du Trésor (ACCT, Trésor Public), de Chef du Service chargé de la Gestion de la Trésorerie à l’ACCT. Il est chargé de cours de comptabilité de l’Etat à l’Ecole Nationale des Régies Financières (ENAREF). Il assure la formation et le recyclage des agents du Trésor Public en charge de la gestion de la trésorerie et aux

logiciels-métier du Trésor Public. A ces titres, il a encadré plusieurs thèmes de mémoire de fin d'études et de groupes d'études sur le sujet et participé à plusieurs jurys de soutenance mémoire à l'ENAREF et à l'ENAM. Il a également participé à plusieurs séminaires et ateliers internationaux sur des sujets relatifs à la gestion des finances publiques.


M. Pierre JUANCHICH (France)

M. Pierre JUANCHICH est Administrateur général des Finances publiques, Directeur départemental des Finances Publiques de la Drôme depuis mai 2012. Entré au Ministère des Finances, de l'Economie et du Budget en 1978 comme Inspecteur du Trésor, il a passé l'essentiel de sa carrière au sein de la Direction générale de la Comptabilité Publique où il a exercé diverses fonctions à responsabilité, d'Inspecteur principal Vérificateur, Directeur Adjoint du Trésor Public (Fondé de Pouvoir du Trésorier Payeur Général) à Trésorier Payeur Général des Alpes de Haute Provence. Il a également été Receveur des Finances détaché dans l'emploi de chef de services comptables et financiers, chargé de la gestion de la recette des finances de la ville de Marseille et de la communauté urbaine Marseille-Provence-Métropole. Il a par ailleurs participé au

développement de l'application HELIOS, d'abord comme Pilote Interrégional à l'Interrégion Sud-Est Marseille (2007-2008), puis comme directeur de la mission Hélios (2009-avril 2012)