

The Italian Ministry of Economy and Finance / Department of Finance and the OECD/CTPA Alessandro Di Battista Fellowship 2015-16

In 2002, the Italian Government, in collaboration with the Centre for Tax Policy and Administration (CTPA) of the Organisation for Economic Co-operation and Development (OECD), established the Alessandro Di Battista Fellowship. It is co-funded by the Italian Ministry of Finance in memory of the young Italian economist Alessandro Di Battista, who came from that Ministry to work on tax analysis at the OECD and prematurely passed away in 2001.

The main objective of the Di Battista Fellowship is to allow a young Italian economist to be on loan from his/her current employer to the OECD to conduct economic analysis of tax policy and acquire experience at the CTPA in Paris for a total period of 12 months. This position is financed by the Italian Ministry of Finance, allowing the retained candidate to receive a supplement of 3,000€ per month to the regular salary provided by the candidate's home organisation, in recognition of the additional costs involved.

The Host Organisation

The OECD is a unique forum where the governments of 34 market democracies work together to address the economic, social and governance challenges of the globalising world economy, as well as to exploit its opportunities.

The CTPA (www.oecd.org/tax) is the focal point for the OECD's work on all taxation issues, both international and domestic. The CTPA collaborates with other parts of the Organisation on issues such as tax and climate change, tax and growth, and the impact of taxation on labour markets. The CTPA provides the analytical support to the OECD's Committee on Fiscal Affairs (CFA), which consists of senior tax policy and administration officials from OECD member countries and partners and which directs the organisation's work on taxation. Through its work, the CTPA enhances the OECD's global role in standard-setting, building knowledge, communicating with the world and interacting with governments to inform and influence policy making in the tax area.

Job duties

The 2015-16 Di Battista Fellow will work on one or more of a number of areas of economic analysis – both quantitative and qualitative in nature - under the current work programme of the Tax Policy and Statistics (TPS) Division, depending on their particular skills. The programme involves a range of issues such as tax policy reform, the use of tax expenditures and other preferences, taxation and the environment, and the comparative taxation of different forms of investment income. There is particular interest in candidates who can support the TPS Division's work on the OECD/G20 base erosion and profit shifting (BEPS) project. In this regard, the TPS Division is working to identify and improve data and statistics on BEPS and

conduct economic analyses on the scale of BEPS and the impact of measures introduced to address BEPS.

Qualifications: education, experience, communication and languages

1. Education and experience

- An advanced university degree or studying for a PhD in economics, preferably including taxation or public finance.
- A genuine interest in developing his/her career by working on the economics and statistics of tax policy issues.
- 2 to 3 years of relevant work experience will be an advantage.
- Experience in business taxation will be an advantage.

2. Key competencies

- Excellent conceptual thinking, research and analytical skills.
- Ability to draft reports which are clear, concise and accessible.
- Ability to work in a multicultural team; excellent interpersonal, negotiation and diplomatic skills.
- Ability to work under pressure and adhere to strict deadlines.
- Fluency in the use of standard software applications (Microsoft PowerPoint, Word, Excel). Ability to work with statistical software (e.g., Stata) will be an asset.

3. Communication and OECD official languages

- Excellent writing and communication skills
- Excellent written and oral command of one of the two official languages of the OECD (English and French) and working knowledge of the other.

Applications and enquiries

Applicants should submit in one of the two OECD official languages, preferably in English:

- A detailed and comprehensive Curriculum Vitae;
- A cover letter with your motivation to join CTPA and areas of interest and expertise. This letter should also outline what contribution you could make to the TPS Division's work on the BEPS project as well as in relation to other areas of economic analysis identified in the section on *Job duties* above.
- A statement of confirmation that your employer is willing to continue paying your basic salary.

Expressions of interest should be sent to dibattista.fellowship@oecd.org – subject: Application to the Di Battista Fellowship 2015-16. The closing date for applications is 28 September 2014.

The selection procedure will be completed by end November 2014. The retained candidate is expected to start at the OECD in February 2015.

If you wish to apply or find out more about this Fellowship, please contact Ms. Michèle Franceschetti, Centre for Tax Policy and Administration, OECD, 2 rue André-Pascal, 75775 Paris Cedex 16, France. Email: michele.franceschetti@oecd.org.

Il Ministero dell'Economia e delle Finanze / Dipartimento delle Finanze e l'OCSE/CTPA

Borsa di Ricerca Alessandro Di Battista 2015-16

Il Governo italiano, in collaborazione con il Centro per le Politiche e l'Amministrazione Fiscali (CTPA) dell'OCSE ha istituito nel 2002 la Borsa di Ricerca Alessandro Di Battista. E' co-finanziata dal Ministero dell'Economia e delle Finanze italiano in memoria del giovane economista Alessandro Di Battista, distaccato dal Ministero dell'Economia e delle Finanze presso l'OCSE per lavorare nel campo dell'analisi fiscale e scomparso prematuramente nel 2001.

L'obiettivo principale della Borsa di Ricerca Alessandro Di Battista è di consentire ad un giovane economista italiano di essere distaccato temporaneamente dal suo attuale datore di lavoro presso l'OCSE per condurre analisi di politica fiscale e acquisire esperienza al CTPA di Parigi per un periodo totale di 12 mesi. Questa posizione è finanziata dal Ministero dell'Economia e delle Finanze italiano e consente al candidato selezionato di ricevere un'integrazione alla propria regolare retribuzione nell'organizzazione di appartenenza pari a Euro 3.000,00 mensili, quale riconoscimento delle relative spese supplementari.

L'Organizzazione ospitante

L'OCSE è un *forum*, unico nel suo genere, in cui i governi di 34 democrazie di mercato lavorano insieme per affrontare le sfide economiche, sociali e di *governance* dell'economia mondiale nella prospettiva della globalizzazione, nonché per sfruttarne le opportunità.

Il CTPA (www.oecd.org/tax) costituisce il punto focale del lavoro dell'OCSE su tutti i temi fiscali, tanto internazionali che nazionali. Il CTPA collabora con altri settori dell'Organizzazione su temi quali: imposte e cambiamenti climatici, imposte e crescita, e l'impatto della fiscalità sui mercati del lavoro. Il CTPA fornisce supporto analitico al Comitato degli Affari Fiscali (CFA) dell'OCSE, che è composto da alti funzionari responsabili delle politiche fiscali e delle amministrazioni finanziarie dei paesi OCSE e dei paesi osservatori, e che dirige il lavoro dell'organizzazione in materia di tassazione. Grazie al suo lavoro, il CTPA valorizza il ruolo globale dell'OCSE nella definizione degli standard, l'acquisizione di conoscenza, la comunicazione con il mondo e l'interazione con i governi per fornire informazioni e influire sulle decisioni relative a nuove politiche in ambito fiscale.

Funzioni

Il Ricercatore borsista lavorerà in una o più aree di analisi economica - sia di natura quantitativa che qualitativa - nell'ambito dell'attuale programma di lavoro della *Tax Policy and Statistics (TPS) Division*, a seconda delle specifiche competenze. Il programma prevede una serie di temi quali la riforma della politica fiscale, l'utilizzo di spese fiscali e altre preferenze, la tassazione e l'ambiente, nonché la tassazione comparativa delle diverse forme di redditi da capitale. Vi è un particolare interesse per i candidati che possono supportare il lavoro della Divisione TPS sul progetto BEPS ("*Base erosion and profit shifting*") dell'OCSE/G20. A tale proposito, la Divisione TPS sta lavorando per identificare e perfezionare dati e statistiche

relativi al BEPS e per condurre analisi economiche sull'entità del BEPS e sull'impatto delle misure adottate per contrastare tale fenomeno.

Requisiti: formazione, esperienze professionali, comunicazione e lingue

1. Formazione ed esperienze professionali

- Laurea magistrale o iscrizione ad un dottorato di ricerca in economia, che includa preferibilmente le discipline fiscali e/o le politiche fiscali.
- Reale interesse ad orientare la propria carriera verso tematiche economiche e statistiche di politica fiscale.
- 2 o 3 anni di esperienza lavorativa nel settore costituiscono titolo preferenziale.
- Esperienza in tema di tassazione delle attività economiche costituisce titolo preferenziale.

2. Competenze chiave

- Elevate capacità di ragionamento, ricerca e analisi.
- Capacità di redigere relazioni chiare, concise e comprensibili.
- Capacità di lavorare in un team multiculturale: eccellenti capacità interpersonali, di negoziazione e diplomatiche.
- Capacità di lavorare sotto pressione e di rispettare scadenze rigorose.
- Padronanza dell'uso di applicazioni software standard (Microsoft Power Point, Word, Excel). La capacità di lavorare con software statistici (ad es. Stata) costituisce titolo preferenziale.

3. Comunicazione e lingue ufficiali dell'OCSE

- Eccellenti capacità di scrittura e comunicazione
- Eccellente padronanza scritta e orale di una delle due lingue ufficiali dell'Organizzazione (inglese e francese) e capacità di utilizzare l'altra nei rapporti di lavoro.

Domande e richieste di informazioni

I candidati dovranno presentare in una delle due lingue ufficiali dell'OCSE, preferibilmente in inglese:

- Un Curriculum Vitae dettagliato e completo;
- Una lettera di accompagnamento con le proprie motivazioni per entrare a fare parte del CTPA e le aree di interesse e competenza. Tale lettera dovrà anche sintetizzare qual è il contributo che il candidato può offrire al lavoro della Divisione TPS sul progetto BEPS nonché in relazione ad altre aree di analisi economica identificate nella suddetta sezione *Funzioni*.
- Una dichiarazione di conferma che il proprio datore di lavoro intende continuare a corrispondere la retribuzione di base.

Le espressioni di interesse dovranno essere inviate a dibattista.fellowship@oecd.org. Oggetto: Application to the Di Battista Fellowship 2015-16. La data di chiusura per le candidature è il 28 settembre 2014.

Le procedure di selezione saranno completate entro la fine di novembre 2014. Il candidato selezionato dovrebbe iniziare il proprio lavoro presso l'OCSE a febbraio 2015.

Per candidarsi o ottenere informazioni più dettagliate sulla Borsa di Ricerca proposta, si prega di contattare Ms. Michèle Franceschetti, Centre for Tax Policy and Administration, OECD, 2 rue André-Pascal, 75775 Paris Cedex 16, France. Email: michele.franceschetti@oecd.org.