
AGENT ADMINISTRATIF POUR
LE SERVICE FINANCES (H/F/X)

OFFRE D’EMPLOIOFFRE D’EMPLOI

Contractuel - Temps plein – Niveau D4

Conditions d’engagement

•	 Être Belge ou ressortissant ou non de l'Union Européenne.
Pour les ressortissants hors UE, être en règle en matière
d'autorisation de travail au sens de l'AGW du 16 mai 2019
relatif à l'occupation de travailleurs étrangers ;

•	 Jouir des droits civils et politiques ;
•	 Être de conduite répondant aux exigences de la fonction,

satisfaire aux lois sur la milice et être âgé(e) de 18 ans au
moins ;

•	 Être en possession d'un diplôme de l'enseignement
secondaire supérieur ou d'un titre de compétences
de base délivré par le Consortium de Validation des
compétences et correspondant au niveau du diplôme de
l'enseignement secondaire supérieur ou posséder un titre
de formation certifié et délivré par un organisme agréé par
le Gouvernement wallon en lien avec l'emploi considéré.

•	 Être rigoureux et attentif au détail et savoir se servir des
outils informatiques suivants : Word, Windows et Excel.

•	 Être disposé à se former sur les logiciels comptables et
financiers communaux.

•	 Posséder une expérience en termes de comptabilité et/
ou de fiscalité est un atout.

Toutes les conditions précitées devront être remplies à la date
de clôture des candidatures

•	 Satisfaire à l’examen de recrutement consistant en
deux épreuves (écrites et orale). Les lauréats sont
immédiatement versés dans une réserve de recrutement
pour une durée de 2 ans, renouvelable une fois.

Profil de fonction

•	 Le service des finances communales est chargé des tâches
administratives qui touchent le cadre budgétaire, la
comptabilité et la fiscalité de l'institution communale.

•	 L'employé d'administration, sous la supervision de son
chef de service, assure le suivi des taxes, des dépenses
et des recettes de l'administration. Il codifie les données
en respectant les principes de la syntaxe budgétaire et
comptable et transforme les données afin de les tenir à
jour et de corriger les erreurs. Il assure leur encodage et
leur traitement et informe les personnes concernées sur le
contenu et l'état d'avancement des dossiers.

•	 Il applique les procédures relatives aux taxes locales et

exécute les procédés administratifs y afférents notamment
et principalement l'établissement des rôles, l'enrôlement,
le recouvrement, le contentieux administratif, les recours,
les privilèges, la prescription des taxes.

•	 Dans une moindre mesure, il applique également les
procédures relatives à la comptabilité budgétaire et
générale et exécute les procédés administratifs y afférents
notamment et principalement en établissant des bons de
commandes, enregistrement des factures, enregistrement
d'écritures comptables, engagement des dépenses, droits
constatés en recettes, ...

Le profil de fonction détaillé est disponible sur le site
www.messancy.be/economie/emploi/offres-demploi.

Nous offrons

•	 Un pécule de vacances et une allocation de fin d’année
•	 Des chèques repas (valeur unitaire de 8€)
•	 Une pension complémentaire (2ème pilier de pension)
•	 D’autres avantages extra-légaux (jour de fête locale,

réductions sur des séjours de vacances, benefits@
work, …)

Modalités de dépôt des candidatures

Les candidatures accompagnées des documents requis
devront être adressées au Collège Communal, sous pli
recommandé à la poste ou déposées personnellement au
service Etat-Civil contre accusé de réception ou transmises
par e-mail (candidatures@messancy.be ; objet « recrutement
– Service Finances ») pour le 15/07/2022 à 09h00 au plus
tard.

Les documents à annexer à l'acte de candidature sont les
suivants : lettre de motivation, CV, Copie du diplôme requis ou
de l'équivalence, extrait de casier judiciaire daté de moins de 3
mois, copie du permis de séjour ou de travail (le cas échéant).
Les dossiers incomplets à la date de clôture du dépôt des
candidatures seront écartés d'office.
Des renseignements complémentaires peuvent être
obtenus auprès de Madame Sophie Demey, GRH, du
mardi au vendredi (063/24.52.99 - sophie.demey@
messancy.be) entre 8h30 et 10h00 ou entre 15h00 et
16h00.

DESCRIPTIF DE FONCTION : Employé d'administration -
Service Finances (H/F/X)

NOM : FONCTION : Employé d'administration - Service Finances
(H/F/X)

PRÉNOM : SERVICE : Finances
LIEN HIÉRARCHIQUE : GRADE : D4
 GROUPE DE FONCTIONS : Gestionnaire administratif

CADRE RÉGLEMENTAIRE

Réglementations et statuts en vigueur au sein de l’administration communale de Messancy
Code de la Démocratie locale et de la Décentralisation (CDLD)
Arrêté du Gouvernement wallon du 5 juillet 2007 relatif au règlement général de la comptabilité communale (RGCC)
Circulaire budgétaire annuelle à l'attention des Pouvoirs Locaux

COMPÉTENCES ORGANISATIONNELLES

• La collaboration et la civilité
L'agent est capable de communiquer et de collaborer dans le respect avec les citoyens, ses collègues et sa
hiérarchie afin de maintenir un environnement de travail agréable.

• La déontologie
L'agent fait preuve de droiture, de réserve, de respect des réglementations et de loyauté dans l’exercice de sa
fonction. Il agit dans le respect des normes de bonnes pratiques professionnelles et veille à la primauté de
l’intérêt général sur les intérêts particuliers.

• La qualité de service
En tant que représentant d'une administration locale, les agents veillent à fournir la meilleure qualité de service
possible aux citoyens.

COMPÉTENCES LIÉES À LA FONCTION

MISSION : Le service des finances communales est chargé des tâches administratives qui touchent le cadre budgétaire,
la comptabilité et la fiscalité de l'institution communale.

L'employé d'administration, sous la supervision de son chef de service, assure le suivi des taxes, des dépenses et des
recettes de l'administration. Il codifie les données en respectant les principes de la syntaxe budgétaire et comptable et
transforme les données afin de les tenir à jour et de corriger les erreurs. Il assure leur encodage et leur traitement et
informe les personnes concernées sur le contenu et l'état d'avancement des dossiers.

Il applique les procédures relatives aux taxes locales et exécute les procédés administratifs y afférents notamment et
principalement l'établissement des rôles, l'enrôlement, le recouvrement, le contentieux administratif, les recours, les
privilèges, la prescription des taxes.

Dans une moindre mesure, il applique également les procédures relatives à la comptabilité budgétaire et générale et
exécute les procédés administratifs y afférents notamment et principalement en établissant des bons de commandes,
enregistrement des factures, enregistrement d'écritures comptables, engagement des dépenses, droits constatés en
recettes, ...

Activités demandées par la fonction (liste non exhaustive) :

• Assurer le suivi des articles budgétaires des différents services,
• Assurer le suivi des créances impayées et des dépenses de l'administration.
• Assurer le suivi des dossiers, documents et informations liés au budget et au compte ordinaire et

extraordinaire.
• Assurer le suivi des ordres de recouvrement émis par les services gestionnaires (document d'informations

avec tous les éléments), déclarations de créances (document comptable).
• Assurer le suivi des réclamations relatives aux paiements dus ou indus (rappels, sommations, contraintes,

contentieux, ...)
• Assurer le suivi et la gestion quotidienne des paiements des taxes et redevances ainsi que de leurs rappels

(recensement, bascule, classement, ...)

• Classer les informations en cohérence avec la syntaxe comptable.
• Compléter des courriers types, des documents types relatifs à la facturation.
• Editer les rôles d'imposition (liste de tous les redevables avec les montants dus pour un trimestre et signés par

le collège) et les avertissements extraits de rôle (documents envoyés au contribuable, virement et
communications structurées et copie du règlement).

• Etablir les droits constatés ainsi que les mandats de paiement
• Gérer la distribution des bons pour sacs gratuits et en assurer le classement
• Gérer les non-valeurs
• Planifier le traitement des factures (dates limites de paiement, calendrier du Collège, Conseil, instructions

reçues des services gestionnaires...).
• Prioriser le travail en fonction des urgences et de l'importance des dossiers relatifs au budget de l'organisation.
• Rassembler les documents nécessaires à la clôture de l'exercice en cours.
• Remettre les pièces justificatives des subventions perçues et/ou à percevoir.
• Traiter des bons de commande en cohérence avec les articles budgétaires et les marchés publics.
• Traiter les informations sur base de demandes de la tutelle, du Conseil, du Collège, des services

gestionnaires... en effectuant des requêtes dans le logiciel comptable pour extraire les données dans un tableur
et offrir des réponses dans le format souhaité.

• Détecter les possibles erreurs dans les documents et encodages comptables et financiers en collaboration
avec son chef de service et le receveur communal et leur signaler toute anomalie

• Identifier les incohérences relatives au budget et au compte des fabriques d'église et autres entités
consolidées.

• S'assurer de respecter la réglementation en matière de taxes et redevances, la conformité des codes
hiérarchiques composant les articles budgétaires ainsi que la conformité des plans et classifications comptables
pour structurer le budget.

• Vérifier les pièces comptables.
• Vérifier que les dossiers soient complets et réclamer les informations auprès des personnes concernées si

besoin.
• Effectuer la gestion de dossiers de vente de bois (aux particuliers, de gré à gré ainsi qu’aux marchands)
• Réaliser des déclarations en matière de déchets (formulaire FEDEM, coût vérité budgétaire et coût vérité

réelle)
• Vérifier, préparer et gérer les caisses de différents services communaux
• Attribuer une référence d'article budgétaire aux montants à encoder.
• Comptabiliser les dépenses extraordinaires.
• Se référer à la réglementation et aux instructions annuelles de la Région, relative à la confection budgétaire, la

gestion financière de l'organisation et la clôture des comptes
• Se référer à l'Arrêté du Gouvernement wallon du 5 juillet 2007 relatif au règlement général de la comptabilité

communale (R.G.C.C.) et aux réglementations régionales en matière de comptabilité.
• Se référer aux procédures comptables et de gestion financière.
• Actualiser les informations dans les listings des fournisseurs et prestataires de services (le nom, le numéro du

fournisseur/prestataire de service, les coordonnées, informations relatives à la T.V.A.)
• Actualiser les listes de redevables.
• Actualiser les taux annuels dans le logiciel relatif aux taxes communales.
• Informer les services gestionnaires concernant une problématique relative à la ventilation des montants

facturés (article budgétaire erroné, dépassement de crédit budgétaire...).
• Informer les supérieurs hiérarchiques des services concernés quand une facture ne peut pas être payée pour

dépassement de crédit budgétaire ou une autre raison.
• Répondre aux questions des services relatives aux dossiers financiers qui les concernent.
• Réaliser différentes attestations fiscales (garderies, stages, ...)
• Réaliser les courriers et délibérations en lien avec ses tâches (finances, taxes,) et en assurant le suivi et

classement
• Être méthodique dans l'organisation de son travail pour assurer le suivi des dossiers dans les délais impartis.
• Garder son calme en toutes circonstances, favoriser le dialogue et l'empathie avec tous les acteurs et modérer

ses propos dans les échanges difficiles ou délicats
• Prendre du recul dans les situations tendues ou conflictuelles et face aux attitudes ou exigences inadéquates

de citoyens et clients divers.
• S'adapter à la situation, à l'urgence ou l'importance de la demande.... ainsi qu'au profil de la personne, à la

diversité des demandes du public.
• Accueillir toute personne avec respect et empathie en se souciant de sa propre qualité de langage, de

présentation, de sa tenue vestimentaire et de son hygiène.
• Inspirer confiance au citoyen en créant un climat relationnel favorable et en adoptant une attitude digne et

professionnelle.
• S'affirmer et se montrer diplomate face aux personnes désagréables ou agressives en reformulant l'information
• Se montrer discret concernant les informations délicates ou confidentielles pour les personnes concernées par

les dossiers. Respecter le secret professionnel lié aux informations traitées.

• Se montrer précis dans l'encodage et le traitement des montants.
• Se soucier de la qualité du service rendu et de l'information communiquée à l'usager et au citoyen.
• Collaborer avec les gestionnaires internes et externes qui partagent des informations utiles à la bonne gestion

des dossiers et une exécution optimale des tâches ainsi qu'avec tous les membres de l'équipe dans l'intérêt du
service.

• Débriefer avec les membres du service à la suite d'une activité, d'un projet, d'un conflit...
• Orienter le public, le citoyen, le visiteur, l'usager, le bénéficiaire, le client vers la personne ressource, le

gestionnaire du dossier, le service idoine.
• Partager ses connaissances, compétences, informations, ressources..., avec ses collègues dans l'intérêt du

service public local...
• Participer activement aux réunions d'équipe, aux supervisions, aux moments de réflexion, entretiens

individuels, ...
• Participer de manière active et régulière aux formations proposées par le service.
• Rechercher des informations relatives aux montants des factures, des paiements, des soldes...
• Se renseigner en cas d'erreur, auprès des instances compétentes ou ne pas hésiter à demander des

informations à ses collègues ou supérieurs hiérarchiques en cas de besoin.

COMPÉTENCES LIÉES A LA PERSONNE

Les supports que la personne doit pouvoir utiliser :
Expression orale active : • Présenter des informations de manière compréhensible

• Récapituler les idées essentielles d'une argumentation.
• Utiliser un français correct.

Ce que la personne doit utiliser pour travailler efficacement :
Expression écrite active : • Communiquer par écrit de manière correcte des informations, idées et opinions

en utilisant une terminologie appropriée et sans faute d'orthographe.

Expression écrite passive : • Distinguer l'information pertinente de l'information non pertinente.

Informatique : • Maîtrise les fonctionnalités de base de la suite office (Word ; Excel; Outlook)
• Utilisation des applications ou logiciels de gestion budgétaire, comptable ainsi

qu'en matières de taxes

Ce que la personne doit connaître ou apprendre rapidement pour travailler dans ce contexte :
Connaissances de
l'organisation :

• Connaissance du fonctionnement global de la Commune et des
réglementations en vigueur en lien avec sa fonction

Connaissances du domaine
d'application :

• Maîtrise des connaissances théoriques et pratiques nécessaires à l'exercice de
sa fonction

Profil de fonctionnement dans l'exercice de la fonction :

Accepter qu’il y ait un cadre défini

Accepter qu’il n’y ait pas de cadre
défini

Apprécier la stabilité

Apprécier le changement

Apprécier les activités constantes

Apprécier les pics d’activités

Apprécier le travail répétitif

Apprécier le travail non répétitif

Compter sur la présence de son
manager pour se motiver

Se motiver seul sur le terrain

Deadline longs

Deadlines courts

Effectuer une activité après l’autre

Effectuer des activités différentes en
même temps

Exercer les mêmes activités que ses
collègues

Exercer des activités
complémentaires à celles de ses
collègues

Flexibilité horaire

Horaire fixe

Observer les consignes

Générer soi-même les consignes

Orienté qualité de travail

Orienté quantité de travail

Préparer son travail

Improviser face aux imprévus

Toujours s’adresser au même public

S’adresser à des publics différents

Toujours travailler au même endroit

Se déplacer fréquemment

Travailler à l’intérieur

Travailler à l’extérieur

Travailler en équipe

Travailler seul

	2022 Finances - Agent administratif
	DESCRIPTIF DE FONCTION - agent administratif service Finances
	CADRE RÉGLEMENTAIRE
	COMPÉTENCES ORGANISATIONNELLES
	COMPÉTENCES LIÉES À LA FONCTION
	COMPÉTENCES LIÉES A LA PERSONNE

