

SEMINAIRE DE FORMATION EN FINANCE ISLAMIQUE

Tunis, du 3 au 7 juin 2013

PROGRAMME

1. Les fondations charaïques de la finance islamique

- Prohibition du *riba*
- Prohibition du *gharar* (y compris la vente de la chose non possédées et de la chose non détenue)
- Prohibition de la dévoration illicite des biens d'autrui

2. Les modes de financement participatifs

- La *mudharaba*
- La *musharaka*
- La *musharaka* dégressive

3. Les modes de financement fondés sur la vente

- La *murabaha*
- Le *salam*
- *L'istisna'*
- *I'ijara* et *I'ijara tamlikia*

4. Les services fournis par les banques islamiques

- Encaissement des chèques et transfert d'argent
- Cartes de débit et cartes de crédit
- Encaissement d'effets de commerce et autres reconnaissances de dettes
- Gestion de patrimoine pour le compte des clients
- Opérations de change
- Lettres de garanties
- Crédit documentaire
- Location de coffres-forts

5. Collecte des dépôts par les banques islamiques

- Les dépôts à vue
- Les dépôts d'investissement : les comptes participatifs ou comptes *mudharaba*
- La question de garantie des dépôts
- La question de la représentation des titulaires de comptes participatifs dans les organes de gouvernance des banques islamiques
- La distribution des bénéfices aux titulaires des comptes participatifs

6. Le traitement fiscal des produits financiers islamiques

- Comment assurer la neutralité du régime fiscal envers les produits financiers islamiques et conventionnels

7. Régulation et supervision des banques islamiques

- Supervision et audit *charaïques* : audit interne versus audit externe ; supervision versus fatwa et développement de nouveaux produits financiers compatibles avec la *Char'i'a*.
- Régulation de la banque centrale : comparaison avec la régulation des banques conventionnelles.

8. Le marché islamique des capitaux

- Le marché financier
 - * La compatibilité avec la *Char'i'a*
 - * Les conditions d'investissement
- Les *sukuk*
 - * Définition et typologie
 - * Position du *Fiqh* quant à la négociabilité des différents types de *sukuk*
 - * Description détaillée de l'opération d'émission d'un type choisi de *sukuk*

9. Les fonds islamiques d'investissement

- Définition
- Types
- Comparaison avec les fonds conventionnels
- Comment opèrent les fonds islamiques d'investissement ?

10. La titrisation des actifs bancaires

- Définition
- Conditions *charaïques*
- Bénéfices de la titrisation

11. Le Takaful

- Définition
- Différences avec l'assurance
- Les modèles *Takaful*