

Le modèle turc : une référence pour l'implantation de la finance islamique en France ?


Isabelle Chapellière
Professeure Agrégée
de Sciences Sociales,
Docteure en Sciences Economiques¹
ichapelliere@orange.fr

Dans le processus d'implantation de la finance islamique, France et Turquie présentent de nombreuses similitudes, en premier lieu, celle d'opérer dans des états de Constitution laïque. La quasi-totalité des banques sont conventionnelles et à capitaux nationaux dans un secteur à fort degré de concentration et les structures de régulation bancaire sont semblables. La demande de financement émane de phénomènes semblables : un déficit public important, des projets d'investissement de PME et de puissants groupes industriels et d'infrastructures des collectivités territoriales. Alors que les banques islamiques turques ont davantage axé leur stratégie sur la dimension participative et la partage de pertes et profits plutôt que sur l'argumentaire éthique et religieux, pour être conformes au principe de laïcité, il est judicieux de s'interroger sur les enseignements de ce modèle et de son éventuelle transposition à la France.

Mots-clefs : Turquie, finance islamique, banque participative

In the setting up process of Islamic finance, France and Turkey share a number of similarities, the first one being that they are both secular states. Almost all their banks are conventional with national capital in a sector in similar high concentration degrees and banking regulation systems.

The demand for funding comes from similar phenomenon: an important public deficit, investment projects for small and medium-sizes firms, for large industrial firms as well as for infrastructures of the territorial collectivities. However Turkish Islamic banks have based their strategy more on the participative aspect and the sharing of losses and profits rather than on the ethical and religious argument, in order to be in accordance with the principle of secularity, it is wise to learn from this model for its possible transfer to France.

Key words: Turkey, Islamic finance, joint finance

¹ Auteure de *Ethique et Finance en Islam*, Editions Koutoubia, 2009.