

La gestion des risques opérationnels au terme de la crise financière : le cas des banques marocaines

Imane Bari

Professeur chercheur
imane_bari@yahoo.fr

Bouchra Radi

Professeur habilitée
radi_bouchra@yahoo.fr

Ecole nationale de commerce et de gestion, Université Ibn Zohr, Agadir Maroc
Université IBN ZOHR
Ecole supérieure de technologie d'Agadir

L'activité bancaire n'est pas une activité comme les autres en raison des risques spécifiques qu'elle fait courir à la collectivité. C'est pourquoi il existe dans la majorité des pays une surveillance spécifique des établissements bancaires depuis que les représentants des onze institutions de contrôle bancaire ont proposé une norme commune le 15 juillet 1988 : Bâle I. Actuellement, La crise financière démontre la nécessité de réviser le système en entier, en adoptant les nouvelles orientations de Bâle III. Au Maroc, le chantier Bâle II est entré en vigueur officiellement en 2006 avec la circulaire de Bank Al Maghreb n°26/6/2006. Comment se présente la conduite du projet Bâle II - Risques Opérationnels au sein des banques marocaines? Quelles sont les recommandations à mettre en œuvre pour s'aligner sur les meilleures pratiques internationales au terme de la crise financière ?

Mots clés : crise financière, Bâle II, Bâle III, risque opérationnel

The banking job is not an activity like any other because of specific risks it poses to the community. Therefore, specific surveillance of banks exists in most countries since the representatives of eleven institutions of Banking Supervision proposed a common standard in July 15, 1988: Basel I. Currently, the financial crisis demonstrates the need to revise the entire system by adopting the new guidelines: Basel III. In Morocco, the standard Basel II has become formally operative in 2006 with the Bank Al-Maghreb Circular No. 26/6/2006. How is the project management Basel II - Operational Risk in Moroccan Banks? What are the recommendations to be implemented to align with international best practices after the financial crisis?

Keywords : financial crisis, Basel II, Basel III, Operational Risk.

Codes de la classification du Journal of economic literature : G21, G32