

BCEAO
BANQUE CENTRALE DES ETATS
DE L'AFRIQUE DE L'OUEST

COFEB
CENTRE OUEST AFRICAIN DE FORMATION
ET D'ETUDES BANCAIRES

PROGRAMME DES SEMINAIRES 2020

www.bceao.int

Programme des séminaires 2020

Sommaire

Avant-propos

Aperçu des formations et séminaires

Calendrier

Informations pratiques

Fiches descriptives

Banque Centrale des Etats de l'Afrique de l'Ouest

Centre Ouest Africain de Formation et d'Etudes Bancaires (COFEB)

Avenue Abdoulaye Fadiga - 3108 Dakar - Sénégal

Téléphone : 00 221 33 839 05 00

Fax : 00 221 33 823 83 35

Contact : courrier.zdepfor@bceao.int

<https://www.bceao.int/fr/content/centre-de-formation-et-detudes-bancaires-cofeb>

Avant-propos

Le Centre Ouest Africain de Formation et d'Études Bancaires (COFEB) contribue à la formation et au renforcement des capacités des agents de la BCEAO, des institutions financières et des administrations économiques des États de l'UMOA.

A sa création en 1977, le COFEB a privilégié la formation diplômante, celle-ci aboutissant à la délivrance du Diplôme d'Études Supérieures Bancaires et Financières (DESBF), aujourd'hui reconnu par le CAMES. Les formations offertes par le Centre sont inscrites dans une dynamique d'adaptation progressive aux évolutions et aux défis que pose un environnement en perpétuelle mutation. Des formations plus courtes, tenant compte de contraintes et d'objectifs divers, ainsi que des formations spécialisées ont été initiées. Le COFEB a également accordé une place importante aux formations organisées sous forme de séminaires ou d'ateliers à l'intention du personnel de la Banque Centrale et des agents des administrations financières ainsi que des établissements de crédit.

A partir des années 2000, à la faveur de l'informatisation des outils de travail et de l'automatisation des tâches, la dimension stratégique de la formation s'est imposée à la Banque Centrale. Dès lors, l'accent a été mis avec succès, d'une part sur le perfectionnement et le recyclage du personnel de la BCEAO, et d'autre part, sur la diversification de l'offre de formation proposée par le COFEB, basée sur des partenariats avec des institutions de renom (HEC Paris, Université Paris Dauphine, HEC Montreal).

En fin novembre 2019, le Gouverneur de la BCEAO a engagé une réforme du COFEB. L'objectif visé est d'ériger le Centre en une structure d'excellence de dimension internationale, en mesure d'accompagner

la Banque Centrale et l'ensemble des acteurs des secteurs monétaires et financiers dans le développement de leurs compétences. La réforme se caractérise notamment par la prise en compte de manière explicite, des besoins en formation des métiers naissants des acteurs du secteur monétaire et financier de l'UEMOA. Elle se traduit, par ailleurs, par un rapprochement entre les activités de Recherche et de Formation, en vue de favoriser l'amélioration et l'adaptation continues de l'offre de formation du COFEB.

Un accent particulier sera mis sur les besoins en formation induits par les innovations financières, les nouveaux risques y afférents et leurs impacts sur la stabilité du système bancaire.

L'Agenda des séminaires et formations 2020 du COFEB s'adresse aux différentes catégories de la cible du COFEB à savoir, le personnel de la BCEAO, les dirigeants et cadres des établissements de crédit, les hauts responsables et cadres des administrations économiques et financières ainsi que les responsables et les agents des autres banques centrales. Il se traduit en actions de formation et d'information se feront selon les formats suivants :

- Les conférences-actualité et forums de haut niveau ;
- Les séminaires internationaux et régionaux de haut niveau ;
- Les parcours de formation avec certification dans des métiers précis ;
- Les formations qualifiantes sous forme de cours, séminaires ou ateliers de résolution de problèmes techniques.

Ces actions sont présentées dans le catalogue, en fonction de leur finalité, autour des axes ci-après.

- Vulgarisation des réformes et initiatives de la BCEAO ;
- Accompagnement des innovations financières ;
- Renforcement des capacités techniques et professionnelles
- Développement personnel.

Aperçu

Catégories

Accompagnement des innovations financières

- Défis liés aux innovations dans les technologies financières : impact de la FinTech sur la politique monétaire
- La Régulation de la Finance Digitale
- Introduction à la cybersécurité
- Sensibilisation sur les aspects de sécurité relatifs à l'interopérabilité des services financiers
- Formation certifiante sur la mise en place d'un système de gestion de la sécurité de l'information
- Développements récents de la Finance Digitale
- Développements de produits innovants en Finance Digitale

Vulgarisation des réformes et initiatives de la BCEAO

- Parcours certifiant de formation et de coaching dans le cadre de la transposition de Bâle 2 et Bâle 3
 - Gouvernance et conformité
 - Réglementation des activités de finance islamique
 - Comptabilisation des opérations de Finance Islamique
 - Formation sur les modalités de calcul des nouvelles normes de liquidité
 - Formation sur l'Instruction relative à la comptabilisation des opérations de monnaie électronique
 - Formations sur la Circulaire relative à la simulation de crise et Instruction relative aux informations à publier
 - Formation sur les circulaires de la Commission Bancaire entrées en vigueur le 2 juillet 2018
 - Formation sur le dispositif prudentiel applicable aux établissements de crédit et aux compagnies financières
 - Formation sur le cadre comptable des produits de finance islamique
 - Plan Comptable Bancaire (PCB) de l'UMOA
 - Affacturage : outil de financement de l'entreprise
 - Cadre juridique du Crédit-Bail
 - Cadre juridique régissant les activités des institutions de microfinance
 - Atelier de vulgarisation du dispositif prudentiel applicable aux établissements de finance islamique de l'UMOA
 - Gestion de la trésorerie dans les institutions de microfinance
 - Formation sur l'application SAGETIL-UMOA
 - Textes de base de la BCEAO et de l'UMOA dans les domaines monétaire, bancaire et financier
-

Catégories

Développement personnel

- Certificat Executive Management des Activités Bancaires (CEMGAB)
- Certificat Executive Management des Ressources Humaines (CEMRH)
- Diriger dans un environnement multiculturel
- Être un manager inspirant et performant
- Devenir un manager de proximité
- Techniques de présentation et de prise de parole en public (art oratoire)

Renforcement des capacités techniques et professionnelles

- Stabilité financière, Politique macro prudentielle et Politique monétaire
 - Pratiques de la prévision dans les banques centrales
 - Modèles DSGE : applications dans les pays en développement
 - Economie du Taux de change
 - Formation sur la gestion de la trésorerie d'une banque
 - Normes IFRS
 - Audit et Contrôle internes dans un établissement de crédit
 - Gestion active de la trésorerie de l'Etat : prévision des flux de trésorerie
 - Stratégies de mobilisation de nouveaux financements intérieurs et extérieurs
 - Diagnostic macroéconomique
 - Prévisions et analyses macroéconomiques
 - Analyses et prévisions conjoncturelles
 - Instruction des demandes d'agrément en qualité de SFD
-

Calendrier

Séminaire / Session de formation au plan régional Séminaire international

Dates	Intitulé du séminaire	Type	Lieu	Durée
Janvier				
Février				
11 – 13	▪ Introduction à la cybersécurité		Dakar	3 jours
24 – 26	▪ Normes IFRS		Dakar	3 jours
Mars				
Avril				
6 – 10	▪ Parcours certifiant de formation et de coaching dans le cadre de la transposition de Bâle 2 et Bâle 3		Dakar	5 jours
15 – 17	▪ Diriger dans un environnement multiculturel		Dakar	3 jours
21 – 24	▪ Certificat Executive Management des Activités Bancaires (CEMGAB) - Modules 1 & 2		Dakar	4 jours
20 – 24	▪ Formation sur la Circulaire relative à la simulation de crise et Instruction relative aux informations à publier		Dakar	5 jours
27 – 29	▪ Formation sur la Circulaire relative à la simulation de crise et Instruction relative aux informations à publier		Abidjan	3 jours
20 – 24	▪ Instruction des demandes d'agrément en qualité de SFD		Dakar	5 jours
27 – 30	▪ Comptabilisation des opérations de Finance Islamique		Dakar	4 jours
Mai				
4 – 6	▪ Développements récents de la Finance Digitale		Dakar	3 jours
7 – 12	▪ Formation certifiante sur la mise en place d'un système de gestion de la sécurité de l'information		Dakar	4 jours
12 – 15	▪ Formation sur la gestion de la trésorerie d'une banque		Dakar	4 jours
25 – 29	▪ Gestion active de la trésorerie de l'Etat : prévision des flux de trésorerie		Bissau	3 jours
26 – 29	▪ Certificat Executive Management des Activités Bancaires (CEMGAB) - Modules 3 & 4		Dakar	4 jours
Juin				
2 – 4	▪ Formation des établissements de crédit et des SGIS sur l'application SAGETIL-UMOA		Dakar	3 jours
9 – 10	▪ Affacturage : outil de financement de l'entreprise		Dakar	2 jours
8 – 12	▪ Parcours certifiant de formation et de coaching dans le cadre de la transposition de Bâle 2 et Bâle 3		Dakar	5 jours
8 – 12	▪ Techniques de présentation et de prise de parole en public (art oratoire)		Dakar	5 jours
8 – 11	▪ Formation sur le cadre comptable des produits de finance islamique		Dakar	4 jours
9 – 12	▪ Audit et Contrôle internes dans un établissement de crédit		Cotonou	4 jours
15 – 18	▪ Formation sur le cadre comptable des produits de finance islamique		Dakar	4 jours

Dates	Intitulé du séminaire	Type	Lieu	Durée
16 – 18	▪ Diriger dans un environnement multiculturel		Dakar	3 jours
23 – 25	▪ Formation sur le cadre comptable des produits de finance islamique		Abidjan	3 jours
23 – 26	▪ Certificat Executive Management des Activités Bancaires (CEMGAB) - Modules 5 & 6		Dakar	4 jours
Juillet				
1 – 3	▪ Défis liés aux innovations dans les technologies financières : impact de la FinTech sur la politique monétaire		Dakar	3 jours
6 – 10	▪ Devenir un manager de proximité		Cotonou	5 jours
7 – 10	▪ Formation sur la gestion de la trésorerie d'une banque (3 jours pour les trésoriers et 1 jour pour les DG)		Dakar	4 jours
13 – 17	▪ Formation sur les modalités de calcul des nouvelles normes de liquidité		Dakar	5 jours
20 – 22	▪ Formation sur les modalités de calcul des nouvelles normes de liquidité		Abidjan	3 jours
14 – 17	▪ Stratégies de mobilisation de nouveaux financements intérieurs et extérieurs		Abidjan	4 jours
21 – 22	▪ Réglementation des activités de finance islamique		Dakar	3 jours
21 – 23	▪ Formation sur les modalités de calcul des nouvelles normes de liquidité		Abidjan	3 jours
28 – 30	▪ Être un manager inspirant et performant		Dakar	3 jours
28 – 29	▪ Formation sur les circulaires de la Commission Bancaire entrées en vigueur le 2 juillet 2018		Dakar	2 jours
30 – 31	▪ Formation sur les circulaires de la Commission Bancaire entrées en vigueur le 2 juillet 2019		Dakar	2 jours
Août				
Septembre				
1 – 4	▪ Gestion de la trésorerie dans les institutions de microfinance		Dakar	4 jours
7 – 8	▪ Dispositif prudentiel applicable aux établissements de crédit et aux compagnies financières		Dakar	2 jours
9 – 10	▪ Dispositif prudentiel applicable aux établissements de crédit et aux compagnies financières		Dakar	2 jours
7 – 9	▪ Sensibilisation sur les aspects de sécurité relatifs à l'interopérabilité des services financiers		Dakar	3 jours
7 – 10	▪ Parcours certifiant de formation et de coaching dans le cadre de la transposition de Bâle 2 et Bâle 3		Dakar	4 jours
22 – 25	▪ Certificat Executive Management des Activités Bancaires (CEMGAB) - Modules 7 & 8		Dakar	4 jours
28 – 30	▪ Economie du Taux de change		Dakar	3 jours
28 – 1er oct.	▪ Formation sur la gestion de la trésorerie d'une banque		Dakar	4 jours
28 – 30	▪ Diagnostic macroéconomique		Ouagadougou	3 jours
Octobre				
6 – 8	▪ Développements de produits innovants en Finance Digitale		Dakar	3 jours
13 – 15	▪ La Régulation de la Finance Digitale		Dakar	3 jours
19 – 23	▪ Textes de base de l'UMOA et de la BCEAO pris dans les domaines monétaire, bancaire et financier		Dakar	5 jours
20 – 22	▪ Pratiques de la prévision dans les banques centrales		Dakar	3 jours
27 – 30	▪ Certificat Executive Management des Ressources Humaines (CEMRH) - Modules 1 & 2		Abidjan	4 jours
28 – 30	▪ Prévisions et analyses macroéconomiques		Lomé	3 jours
29 – 31	▪ Formation sur l'Instruction relative à la comptabilisation des opérations de monnaie électronique		Dakar	3 jours
Novembre				
2 – 5	▪ Parcours certifiant de formation et de coaching dans le cadre de la transposition de Bâle 2 et Bâle 3		Dakar	4 jours
17 – 19	▪ Modèles DSGE : applications dans les pays en développement		Dakar	3 jours
23 – 25	▪ Analyses et prévisions conjoncturelles		Dakar	3 jours
24 – 27	▪ Certificat Executive Management des Ressources Humaines (CEMRH) - Modules 3 & 4		Abidjan	4 jours
26 – 1er déc.	▪ Gouvernance et conformité		Dakar	4 jours

Dates	Intitulé du séminaire	Type	Lieu	Durée
30 – 1er déc.	▪ Certificat Executive Management des Ressources Humaines (CEMRH) - Module 5		Abidjan	2 jours
Décembre				
1 – 4	▪ Cadre juridique du Crédit-Bail		Dakar	4 jours
7 – 11	▪ Cadre juridique régissant les activités des institutions de microfinance		Dakar	5 jours
7 – 8	▪ Dispositif prudentiel applicable aux établissements de finance islamique		Dakar	2 jours
9 – 10	▪ Dispositif prudentiel applicable aux établissements de finance islamique		Dakar	2 jours
14 – 15	▪ Dispositif prudentiel applicable aux établissements de finance islamique		Abidjan	2 jours
15 – 17	▪ Stabilité financière, Politique macro prudentielle et Politique monétaire		Dakar	3 jours

Séminaire / Session de formation au plan régional

Séminaire international

Informations pratiques

La Banque Centrale des Etats de l'Afrique de l'Ouest vous remercie pour l'intérêt que vous avez manifesté pour le Programme des séminaires et formations du Centre Ouest Africain de Formation et d'Etudes Bancaires.

Nous vous invitons à prendre connaissance des informations ci-après, pour faciliter votre participation aux événements du calendrier.

Participation

La participation se fait sur invitation du COFEB et des Directions Nationales, ou dans le cadre d'appels à candidatures.

Les Directions Nationales de la BCEAO et les Associations Professionnelles des Banques et Etablissements Financiers sont les relais pour les appels à candidatures dans les pays de l'Union.

Les candidatures retenues sont notifiées par la Banque Centrale au moins deux semaines avant le début de l'évènement.

Facilités diverses

Les frais de participation aux sessions de formation et aux séminaires, ainsi que les frais de séjour sont à la charge des participants et de leurs institutions.

Des hôtels proposant toutes les accommodations souhaitées pour un agréable séjour à Dakar sont situés dans l'environnement proche la BCEAO. En outre, Dakar est un haut lieu de la gastronomie africaine. Vous trouverez plusieurs restaurants dans le périmètre proche de la BCEAO.

La BCEAO prend en charge les coûts liés à l'organisation des sessions de formation (frais honoraires des formateurs et pause-café).

Arrivée à Dakar Sénégal

Veillez noter qu'en dehors de la lettre d'invitation, la BCEAO n'offre pas d'assistance pour les procédures de demande de visa d'accès au Sénégal. La Banque Centrale n'a pas prévu de service d'accueil à l'aéroport, ni de parking dans ses locaux. Les participants provenant de l'étranger sont invités à entreprendre au plus tôt leurs demandes de visa et, une fois au Sénégal, à emprunter les autobus ou les taxis assurant le transport entre l'aéroport Blaise DIAGNE (AIBD) et Dakar à leurs frais.

Accès à la BCEAO Siège

Le Siège de la Banque Centrale des Etats de l'Afrique de l'Ouest se trouve sur ***l'Avenue Abdoulaye Fadiga***, dans le centre-ville historique de Dakar, à 5 minutes de marche de la Place de l'Indépendance et de la Présidence de la République du Sénégal.

Horaires de travail

Les locaux du Siège de la BCEAO sont ouverts de 7h30 à 16h30, du lundi au vendredi.

Style vestimentaire

Il est recommandé d'opter pour le style « business » pendant la durée des sessions de formation et des séminaires.

Vous pourrez, toutefois, lors des sorties récréatives organisées en marge des sessions, adopter un style décontracté ou des vêtements représentatifs des habitudes vestimentaires de votre pays de provenance. L'objectif étant de permettre aux participants de faire découvrir les richesses culturelles de leurs patrimoines.

Pour toute information complémentaire,
Contact : courrier.zdepfor@bceao.int

Fiches descriptives

Accompagnement des innovations financières

Vulgarisation des réformes et initiatives de la BCEAO

Développement personnel

Renforcement des capacités techniques et professionnelles

Sensibilisation, information, renforcement de la culture économique et financière

Accompagnement des innovations financières

Défis liés aux innovations dans les technologies financières : impact de la Fintech sur la politique monétaire

Séminaire international

Durée : 3 jours

Lieu : Dakar, Sénégal

Objectif(s)

- Informer des principales innovations technologiques observées dans les secteurs monétaire et financier
- Identifier les nouveaux défis liés à l'utilisation des technologies financières, en matière de politique monétaire
- Cerner les réflexions en cours sur la gestion des systèmes de paiement basés sur les innovations dans les technologies financières

Participants

- Autres Banques Centrales
- Agents de la BCEAO

Contenu

- Nouveaux modèles de l'intermédiation financière : comment fixer la politique monétaire
- Système d'information à mettre en place, en matière de politique monétaire
- Défis liés aux innovations dans les FinTech, en matière de stabilité financière
- Collaboration internationale en matière de supervision bancaire
- Systèmes de paiements basés sur les innovations dans les FinTech

La Régulation de la Finance digitale

Séminaire international

Durée : 3 jours

Lieu : Dakar, Sénégal

Objectif(s)

- Informer des principales innovations technologiques observées en matière de finance digitale
- Cerner les réflexions en cours sur la réglementation de la finance digitale
- Identifier les nouveaux défis en matière de supervision des activités de finance digitale

Participants

- Autres Banques Centrales
- Régulateurs et superviseurs internationaux
- Agents de la BCEAO

Contenu

- But de la régulation de la finance digitale
- Normes internationales et meilleures pratiques en matière de finance digitale
- Supervision des opérations adossées à la finance digitale

Introduction à la cybersécurité

Séminaire régional en partenariat avec l'Agence de Transfert de Technologie Financière (ATTF) du Luxembourg
Durée : 3 jours
Lieu : Dakar, Sénégal

Objectif(s)

- Echanger sur les divers concepts associés à la cybercriminalité et les dispositifs de sensibilisation à mettre en place

Participants

- Etablissements de crédit
- Agents de la BCEAO

Contenu

- Genèse, Supports utilisés par les cybercriminels
- Moyens à mettre en place par les pouvoirs publics et le système bancaire pour faire face aux infractions subies
- Textes de lois, Structures et Organisations internationales de lutte contre la cybercriminalité
- Contours de la cybercriminalité
- Gestion de la sécurité et Moyens de réponse aux incidents de sécurité

Sensibilisation sur les aspects de sécurité relatifs à l'interopérabilité des services financiers

Séminaire régional en partenariat avec GIM UEMOA
Durée : 3 jours
Lieu : Dakar, Sénégal

Objectif(s)

- Echanger sur les divers concepts associés à l'interopérabilité des services financiers

Participants

- Etablissements de crédit et SFD de l'UMOA
- Emetteurs de monnaie électronique
- Autres acteurs concernés

Contenu

- Normes et Textes de lois encadrant l'interopérabilité des services financiers
- Structures et dispositif à mettre en place par les pouvoirs publics et le système bancaire pour la réalisation de l'interopérabilité des services financiers
- Contours et gestion de l'interopérabilité

Formation certifiante sur la mise en place d'un système de gestion de la sécurité de l'information

*Séminaire régional en partenariat avec l'Agence de Transfert de Technologie Financière (ATTF) du Luxembourg
Durée : 4 jours
Lieu : Dakar, Sénégal*

Objectif(s)

- Permettre aux participants de s'approprier les exigences et les principes associés à la sécurité de l'information dans une institution financière

Participants

- Etablissements de crédit et SFD de l'UMOA
- Agents de la BCEAO

Contenu

- Introduction aux concepts de management de la sécurité de l'information
- Formation à la mise en œuvre des contrôles de la sécurité et de l'information

Développements récents de la Finance digitale

*Séminaire régional
Durée : 3 jours
Lieu : Dakar, Sénégal*

Objectif(s)

- Informer et sensibiliser sur les développements récents en matière d'innovations financières, notamment les outils et instruments développés par les Banques Centrales et les Autorités de régulation

Participants

- Etablissements de crédit et SFD de l'UMOA
- Agents de la BCEAO

Contenu

- Innovations financières : développements récents
- Outils et instruments des banques centrales

Développements de produits innovants en Finance digitale

Séminaire régional

Durée : 3 jours

Lieu : Dakar, Sénégal

Objectif(s)

- Renforcer les capacités en matière de développement de produits innovants
- Initier à la conception de produits qui répondent aux besoins et préférences des clients
- Echanger sur les processus opérationnels ainsi que les partenariats nécessaires pour commercialiser avec succès les services financiers digitaux

Participants

- Etablissements de crédit et SFD de l'UMOA
- Agents de la BCEAO

Contenu

- Ecosystème des Services Financiers Digitaux & Cadre de contraintes
- Perspectives de marché pour l'innovation et le Design
- Technologie et canaux de distribution
- Risque et fraude dans le développement de produits
- Communication et Marketing produit

Vulgarisation des réformes et initiatives de la BCEAO

Parcours certifiant de formation et de coaching dans le cadre de la transposition de Bâle 2 et Bâle 3

Séminaire régional en partenariat avec l'Agence de Transfert de Technologie Financière (ATTF) du Luxembourg
Durée : 4 sessions de 5 jours chacune
Lieu : Dakar, Sénégal

Objectif(s)

- Contribuer à créer, au sein des établissements de crédit, des expertises à même de faciliter l'appropriation de la réforme Bâle II et Bâle III, ainsi que sa transposition dans leurs procédures internes

Participants

- Directeurs Généraux des établissements de crédit
- Membres des Conseils d'Administration
- Agents chargés de la gestion des risques dans les établissements de crédit

Contenu

- Gestion des risques bancaires
- Implémentation de Bâle 2 et Bâle 3 (y compris sur la gouvernance)
- Suivi des travaux par la méthode de coaching
- Présentation des études de cas

Gouvernance et conformité

Séminaire régional en partenariat avec l'Agence de Transfert de Technologie Financière (ATTF) du Luxembourg
Durée : 4 jours
Lieu : Dakar, Sénégal

Objectif(s)

- Transmettre aux participants les principes et les outils pour mettre en place un dispositif de gouvernance interne au sein de leur établissement, en particulier les composantes des structures organisationnelles, du contrôle interne et de la fonction « conformité »

Participants

- Établissements de crédit

Contenu

- Concepts de gouvernance d'entreprise
- Structure organisationnelle et administration centrale
- Fonctions de contrôle interne

Fonctions de conformité

Réglementation des activités de finance islamique

La finance islamique a connu une croissance remarquable ces dix dernières années. A cet effet, les réflexions initiées par la Banque Centrale sur la finance islamique ainsi que la publication, à partir de mars 2018, des premières dispositions réglementaires pour la régulation de cette activité ont rendu nécessaire le renforcement des capacités du personnel en charge du suivi de cette activité, notamment sur les aspects réglementaires

Séminaire régional

Durée : 3 sessions de 2 jours chacune

Lieu : Dakar, Sénégal – Abidjan, Côte d'Ivoire

Objectif(s)

- Renforcement des capacités des acteurs
- Meilleure connaissance du corpus juridique par les assujettis ;
- Bonne compréhension de la doctrine charaïques des affaires ainsi que des spécificités du système financier islamique
- Maîtrise de la structuration des services et opérations de financement islamiques
- Meilleure appropriation des aspects essentiels des textes relatifs à la finance islamique dans la zone UMOA, en vue de leur application effective
- Mise en conformité des politiques internes avec les nouveaux textes réglementaires en vigueur

Participants

- Responsables en charge de l'exploitation et des opérations

Contenu

- Introduction à la finance islamique
- Instructions relatives aux dispositions particulières applicables respectivement aux établissements de crédit et aux Systèmes Financiers Décentralisés (SFD) exerçant une activité de finance
- Instructions relatives aux caractéristiques techniques des opérations de finance islamique exercées respectivement par les établissements de crédit et les SFD de l'UMOA

Comptabilisation des opérations de Finance Islamique

La finance islamique a connu une croissance remarquable ces dix dernières années. A cet effet, les réflexions initiées par la Banque Centrale sur la finance islamique ainsi que la publication, à partir de mars 2018, des premières dispositions réglementaires pour la régulation de cette activité ont rendu nécessaire le renforcement des capacités du personnel en charge du suivi de cette activité, notamment sur les aspects liés au reporting financier et aux normes comptables

Séminaire régional

Durée : 2 sessions de 4 jours chacune et une session de 3 jours

Lieu : Dakar, Sénégal

Objectif(s)

- Comprendre les notions de finance islamique
- Maîtriser les principes directeurs des méthodes de comptabilisation des opérations des IFI
- Renforcer les connaissances des participants sur les normes comptables charaïques, notamment celles émises par l'AAOIFI et les spécificités réglementaires pour l'UMOA
- Meilleure application du plan comptable
- Mise en conformité du plan de comptes interne avec le nouveau plan comptable

Participants

- Établissements de crédit
- Institutions de microfinance
- Administrations publiques

La formation s'adresse aux principaux responsables en charge de la comptabilité, de l'audit interne et de la conformité

Contenu

- Introduction à la comptabilisation des opérations de finance islamique
- Contenu et fonctionnement des comptes relatifs aux opérations de finance islamique
- Documents de synthèse

Instruction relative à la comptabilisation des opérations de monnaie électronique

La présente Instruction est le résultat des réflexions menées conjointement par la Banque Centrale et le Comité de Réglementation Comptable Bancaire institué au sein du Comité Ouest Africain d'Organisation et de Normalisation Bancaire et Financière. Faisant suite auxdites réflexions, la BCEAO a édicté des règles de comptabilisation des opérations de monnaie électronique pour l'ensemble des émetteurs de monnaie électronique. Pour une bonne assimilation du texte réglementaire, des actions de vulgarisation ont été prévues par la BCEAO

Séminaire régional

Durée : 3 jours

Lieu : Dakar, Sénégal

Objectif(s)

- L'objectif poursuivi est l'harmonisation des méthodes d'enregistrement des opérations de monnaie électronique pour les structures assujetties
- Maîtrise des modalités d'enregistrement des opérations de monnaie électronique par les acteurs du secteur
- Comptabilisation harmonisée des opérations de monnaie électronique pour le secteur bancaire

Participants

- Représentants des systèmes financiers décentralisés (SFD)
- Représentants des établissements de monnaie électronique (EME)
- Émetteurs de monnaie électronique

Contenu

- Présentation générale de l'instruction
- Modalités de comptabilisation des opérations de monnaie électronique pour les établissements de crédit
- Modalités de comptabilisation des opérations de monnaie électronique pour les SFD
- Modalités de comptabilisation des opérations de monnaie électronique pour les EME
- Présentation des états comptables requis

Formation sur la circulaire relative à la simulation de crise et Instruction relative aux informations à publier

Dans le cadre de la mise en œuvre de la réforme Bâle II et Bâle III de l'UMOA, la BCEAO suit une démarche progressive d'élaboration des textes d'application du dispositif prudentiel applicable aux établissements de crédit et aux compagnies financières. Cette approche vise à faciliter l'absorption de la réforme. Elle est accompagnée d'actions de vulgarisation. Dans la perspective de l'adoption des textes d'application portant sur la réalisation de simulations de crise par les établissements et la mise en œuvre des exigences de communication financière, la BCEAO prévoit d'organiser deux ateliers de formation

Séminaire régional

Durée : 2 sessions (5 jours et 3 jours)

Lieu : Dakar, Sénégal – Abidjan, Côte d'Ivoire

Objectif(s)

- Renforcer les capacités des acteurs, notamment les représentants des établissements assujettis
- Application uniforme des exigences prudentielles des différents textes
- Amélioration du dispositif de gouvernance des établissements, en particulier celui de la gestion des risques, par l'incorporation de la simulation de crise en tant qu'outil d'aide à la prise de décision
- Amélioration de la discipline de marché avec l'application des exigences de communication financière

Participants

- Représentants d'établissement de crédit ou compagnie financière, en charge de la gestion des risques et de l'audit interne
- Représentant de chaque Direction Nationale de la BCEAO
- Personnel de contrôle du SGCB-UMOA

Contenu

- Dispositif de simulation de crise dans les établissements de crédit et les compagnies financières de l'UMOA
- Exigences de communication financières dans les établissements de crédit et les compagnies financières de l'UMOA

Dispositif prudentiel applicable aux établissements de crédit et aux compagnies financières

Deux textes réglementaires, adoptés par le Conseil des Ministres de l'UMOA le 24 juin 2016, transposent les règles de Bâle II et Bâle III dans l'Union à savoir, le dispositif prudentiel applicable aux établissements de crédit et aux compagnies financières et le cadre de supervision sur base consolidée. Contrairement aux Circulaires de la Commission Bancaire entrées en vigueur le 2 juillet 2018, ces textes de base n'ont pas encore été vulgarisés

Séminaire régional

*Durée : 4 jours (2 jours pour les Administrateurs et 2 jours pour les DG)
Lieu : Dakar, Sénégal*

Objectif(s)

- Améliorer la connaissance du dispositif prudentielle applicable aux établissements de crédit et aux compagnies financières
- Apporter aux premiers responsables des établissements une connaissance complémentaire dans la mise en œuvre des textes issus de la réforme prudentielle
- Renforcer les compétences des Administrateurs et des Dirigeants sur les thématiques abordées
- Partager leurs expériences de mise en œuvre des règles prudentielles
- Application de manière uniforme des exigences prudentielles
- Apporter des réponses aux préoccupations éventuelles

Participants

- Administrateurs des banques et établissements financiers
- DG des banques et établissements financiers
- Compagnies financières

Contenu

- Fondements conceptuels de B2B3
- Textes adoptés et champs d'application - SBC
- Risque de crédit, opérationnel et de marché
- Autres normes, Présentation du FODEP
- Pilier 2, Pilier 3 et Liquidités

Atelier de vulgarisation du dispositif prudentiel applicable aux établissements de finance islamique de l'UMOA

Afin de compléter le cadre réglementaire relatif aux opérations de finance islamique mis en place dans l'UMOA, des normes prudentielles, applicables aux établissements exerçant ces activités sont en cours d'élaboration. A cet égard, trois ateliers de vulgarisation des textes élaborés seront organisés en vue de renforcer les capacités des acteurs, notamment les établissements assujettis, pour assurer une prise en charge adéquate des questions relatives à cette thématique

Séminaire régional

*Durée : 3 jours
Lieu : Dakar, Sénégal*

Objectif(s)

- Renforcement des capacités des agents des établissements et ceux de la BCEAO sur les différentes thématiques abordées ;
- Application uniforme des exigences prudentielles applicables aux établissements de finance islamique

Participants

- Représentants d'établissement de crédit ou de compagnie financière
- Représentant de chaque Direction Nationale de la BCEAO
- Personnel de contrôle du SGCB-UMOA
- Représentants du Siège de la BCEAO, issus de la Direction des Activités Bancaires et des Financements Alternatifs

Contenu

- Présentation des normes prudentielles applicables aux établissements offrant des services conformes aux principes de la finance islamique
- Cas pratiques

Atelier de formation sur les modalités de calcul des nouvelles normes de liquidité

Dans la perspective de l'adoption de l'Instruction relative aux modalités de calcul des nouvelles normes de liquidité, la Direction de la Stabilité Financière prévoit d'organiser deux ateliers de formation.

Séminaire régional

Durée : 5 jours

Lieu : Dakar, Sénégal

Objectif(s)

- Renforcement des capacités des agents des établissements assujettis et ceux de la BCEAO sur les différentes thématiques abordées
- Application uniforme des exigences prudentielles des différents textes présentés
- Transmission d'informations prudentielles de qualité sur le profil de risque de liquidité des établissements

Participants

- Représentants d'établissement de crédit ou de compagnie financière, en charge de la trésorerie et du reporting réglementaire
- Représentant de chaque Direction Nationale de la BCEAO
- Personnel de contrôle du SGCB-UMOA
- Représentants du Siège de la BCEAO, issus de la Direction de la Conjoncture Economique et des Analyses Monétaires ainsi que de la Direction des Activités Bancaires et des Financements Alternatifs

Contenu

- Modalités de calcul et de déclaration des nouvelles normes de liquidité
- Outils de suivi de la liquidité

Affacturation : outil de financement de l'entreprise

L'affacturation ou factoring, est une technique de financement qui consiste, pour une entreprise, à confier la gestion de ses créances clients à une société financière appelée factor (affactureur). Il s'agit d'un procédé de recouvrement, de gestion des encaissements et d'une technique de garantie des risques clients. La formation permettra au public cible, d'une part, d'identifier les points essentiels à mesurer et à vérifier afin de recourir à un affactureur et, d'autre part, d'outiller les agents des établissements de crédit pour le traitement des opérations d'affacturation

Séminaire régional

Durée : 2 jours

Lieu : Dakar, Sénégal

Objectif(s)

- Faire connaître l'affacturation, les bénéfices et contraintes
- Appréhender les conditions de mise en place d'un contrat d'affacturation
- Positionner l'affacturation comme un moyen alternatif de financement
- Mieux appréhender la loi sur l'activité d'affacturation dans l'UEMOA

Participants

- Établissements de crédit
- Institutions de microfinance
- Agents de la BCEAO

Les principales fonctions des agents ciblés sont : analyste du financement bancaire et du financement par les marchés, superviseur des établissements de crédit, chargé du traitement des opérations d'affacturation dans les banques

Contenu

- L'Affacturation et ses différentes formes
- Fonctionnement de l'affacturation, concurrent ou complémentaire de l'offre bancaire
- Maximisation de la valeur des services
- Circuits de commercialisation
- Circuits de données : informations commerciales et flux financiers
- Offre « Affacturation » de la Banque, ses partenaires

Cadre juridique du Crédit-Bail

La stratégie de développement de cette activité bancaire est apparue nécessaire au regard de sa faible pénétration dans l'Union. L'un des principaux obstacles relevés est l'absence de cadre juridique spécifique ainsi que la faible connaissance de son mode d'offre par les banques. La formation envisagée a pour objectif le renforcement des capacités des agents des établissements de crédit et des Systèmes Financiers Décentralisés dans le financement des entreprises

Séminaire régional

Durée : 4 jours

Lieu : Dakar, Sénégal

Objectif(s)

- Acquérir des connaissances approfondies sur la typologie du crédit-bail et son importance dans la stratégie de financement des entreprises
- Exposer le projet de loi uniforme
- Avoir une bonne connaissance du cadre juridique de la loi, notamment les droits et obligations de chacune des parties (crédit-bailleur et du crédit-preneur) et les règles spécifiques au crédit-bail immobilier
- Percevoir l'intérêt de promouvoir le crédit-bail

Participants

- Établissements de crédit
- Institutions de microfinance
- Agents de la BCEAO

Contenu

- Les définitions
- Les dispositions générales
- Les droits et obligations des parties au contrat de crédit-bail (crédit-bailleur et crédit-preneur)
- Les règles spécifiques au crédit-bail immobilier
- La responsabilité civile et pénale
- La rupture et résiliation des contrats de crédit-bail et voies de recours
- Les effets de la dissolution et procédures collectives d'apurement du passif sur le contrat de crédit-bail
- Les dispositions transitoires et finales

Cadre juridique régissant les activités des institutions de microfinance

Cette formation intervient dans un contexte où des mutations réglementaires sont en cours dans l'UMOA

Séminaire régional

Durée : 5 jours

Lieu : Dakar, Sénégal

Objectif(s)

- L'objectif visé est de permettre aux agents des SFD de s'approprier les spécificités de la nouvelle loi portant réglementation de la microfinance, lorsque celle-ci entrera en vigueur et que les textes d'application seront disponibles. Elle leur permettra d'acquérir les bases nécessaires pour une bonne compréhension de l'esprit de la nouvelle réglementation, mais également de renforcer leurs connaissances sur certains actes uniformes de l'OHADA applicables aux SFD

Participants

- Institutions de microfinance

La formation est adressée aux agents des SFD

Contenu

- Exposé des motifs et principales innovations de la nouvelle loi
- Principales dispositions de la loi
- Textes d'application
- Actes uniformes de l'OHADA applicables aux SFD (ceux relatifs au (i) droit des sociétés commerciales et du Groupement d'intérêt économique ainsi qu'au (ii) droit des sociétés coopératives, etc.)

Gestion de la trésorerie dans les institutions de microfinance

Ce thème est relatif à la gestion quotidienne des institutions de microfinance. En effet, dans le cadre de leurs activités, des flux importants de liquidités sont notés, ce qui donne lieu à l'obligation d'adopter une gestion prudente de la trésorerie

Séminaire régional

Durée : 4 jours

Lieu : Dakar, Sénégal

Objectif(s)

- Former les agents chargés de la trésorerie dans les institutions de microfinance, afin d'aider leurs institutions à consolider leur gestion actif-passif, dans un contexte de multiplication des outils de gestion de la liquidité et des techniques de placement
- Fournir aux bénéficiaires des techniques appropriées de gestion de la liquidité et de planification de la trésorerie

Participants

- Institutions de microfinance

La formation est adressée aux agents des SFD en charge de la gestion de la trésorerie

Contenu

- Référentiel comptable des SFD
- Système d'information et de gestion des SFD : exigences du référentiel comptable
- Travaux pratiques

Formation sur l'application SAGETIL-UMOA

Séminaire régional

Durée : 3 jours

Lieu : Dakar, Sénégal

Objectif(s)

- Présenter les fonctionnalités de l'application
- Faciliter son utilisation par les structures concernées

Participants

- Etablissements de crédit
- SGI

Contenu

- Fonctionnalités de l'application
- Etudes de cas

Textes de base de la BCEAO et de l'UMOA dans les domaines monétaire, bancaire et financier

Séminaire régional

Durée : 5 jours

Lieu : Dakar, Sénégal

Objectif(s)

- Améliorer la connaissance du Traité de l'UMOA et des Statuts de la BCEAO annexés audit Traité et des interrelations de cet instrument avec le Traité de l'UEMOA
- Développer une meilleure compréhension du droit monétaire, de la réglementation bancaire et financière de l'Union
- Informer et former aux contraintes et aux risques auxquels sont confrontés les institutions financières
- Faciliter l'intégration, le cas échéant, des textes de l'UMOA et de la BCEAO dans la formation des magistrats

Participants

- Magistrats et professionnels du droit dans les Etats membres de l'UEMOA

Contenu

- Textes de base de l'UMOA et de la BCEAO
- Conditions d'exercice et de contrôle des établissements de crédit
- Réglementation relative aux systèmes et moyens de paiement, des relations financières extérieures, spécifique aux institutions de microfinance
- Lutte contre le blanchiment de capitaux et financement du terrorisme
- Répression du faux monnayage et des autres atteintes aux signes monétaires

Formation sur les circulaires de la Commission Bancaire entrées en vigueur le 2 juillet 2018

Le 27 septembre 2017, la Commission Bancaire a adopté cinq circulaires relatives à la gouvernance, aux conditions d'exercice des fonctions d'administrateurs et de dirigeants, au contrôle interne, à la gestion des risques et à la conformité aux normes en vigueur au sein des établissements de crédit et des compagnies financières de l'UMOA.

Ces circulaires, entrées en vigueur le 2 juillet 2018, ont fait l'objet de sensibilisation auprès des administrateurs, des dirigeants et des responsables fonctions de contrôle des établissements dans les huit pays de l'Union. La formation s'inscrit dans le cadre des actions de formation et de vulgarisation continues des règles prudentielles applicables au secteur bancaire

Séminaire régional

*Durée : 4 jours (2 jours pour les administrateurs et DG, 2 jours pour les responsables des fonctions de contrôle)
Lieu : Dakar, Sénégal*

Objectif(s)

- Renforcer les capacités des agents des établissements sur les différentes thématiques abordées, en particulier les structures qui débutent leurs activités
- Assurer une application uniforme des exigences des circulaires en facilitant leur interprétation
- Apporter des réponses aux préoccupations éventuelles

Participants

- Administrateurs et directeur généraux des établissements de crédit et des compagnies financières
- Responsables des fonctions de contrôle des établissements de crédit et des compagnies financières de l'UMOA

Contenu

- Gouvernance
- Conditions d'exercice des fonctions d'administrateurs et de dirigeants
- Gestion des risques et contrôle interne
- Conformité aux normes en vigueur

Formation sur le cadre comptable des produits de finance islamique

La BCEAO a élaboré des textes visant à régir les opérations et produits financiers islamiques dans l'UMOA. Cette réglementation comprend quatre instructions définissant les caractéristiques techniques des opérations de finance islamique et traitant des dispositions particulières applicables aux entités exerçant une activité de finance islamique à savoir les établissements de crédit et les institutions de microfinance. En vue de compléter le dispositif réglementaire en vigueur, la BCEAO a entrepris la définition de normes comptables pour les opérations respectant les principes de la finance islamique pour les secteurs bancaire et de la microfinance

Séminaire régional

*Durée : 11 jours (4 jours pour les établissements de crédit, 4 jours pour les institutions de microfinance, 3 jours pour les DN et le SGCB-UMOA)
Lieu : Dakar, Sénégal*

Objectif(s)

- Assurer un enregistrement approprié des produits financiers islamiques offerts aussi bien par les établissements de crédit que par les institutions de microfinance
- Garantir une bonne compréhension des modalités de comptabilisation des produits islamiques par les acteurs du secteur
- Harmonisation des règles comptables de cette catégorie d'opérations dans les secteurs bancaire et de la microfinance

Participants

- Administrateurs et directeur généraux des établissements de crédit et des compagnies financières
- Responsables des fonctions de contrôle des établissements de crédit et des compagnies financières de l'UMOA

Contenu

- Présentation générale de l'instruction
- Comptabilisation des produits participatifs (Moucharaba, Moucharaka)
- Comptabilisation des produits non participatifs (Mourabaha, Salam, Ijara, etc.)

Développement Personnel

Certificat Executive Management des Activités Bancaires (CEMGAB)

Session régionale en partenariat avec HEC-Paris

Durée : 4 sessions de 4 jours chacune

Lieu : Dakar, Sénégal

Objectif(s)

- Permettre aux participants de maîtriser des compétences managériales et d'évoluer vers des responsabilités de niveau supérieur
- Proposer au cadre dirigeant un itinéraire en huit (8) étapes lui permettant de faire le point de ses connaissances et de son questionnement sur des facteurs managériaux clés pour réussir le pilotage de l'entreprise.
- Sur chacune de ces questions, pouvoir challenger sa propre pratique à partir des apports méthodologiques des intervenants et des échanges avec les autres participants.
- Prendre du recul sur les situations, par rapport à l'action et réapprendre à penser.

Participants

- Staff managérial de la BCEAO, des Institutions Financières sous-régionales et des Banques Centrales partenaires

Contenu

- Module 1 : La Connaissance de soi
- Module 2 : La conduite du changement
- Module 3 : La Finance pour dirigeants
- Module 4 : La démarche stratégique et ses outils
- Module 5 : Le Manager en mode projet
- Module 6 : Le Marketing des services
- Module 7 : L'art de diriger, développer ses compétences managériales
- Module 8 : L'art de diriger, être leader (leadership)

Certificat Executive Management des Ressources Humaines (CEMRH)

Session régionale en partenariat avec HEC-Paris

Durée : 3 sessions de 4 jours chacune

Lieu : Abidjan, Côte d'Ivoire

Objectif(s)

- Renforcer les capacités des participants en matière de management des ressources humaines
- Proposer aux DRH en fonction, et aux responsables RH un cursus de développement de compétences en cinq modules leur permettant de prendre du recul sur leur fonction et de mieux définir leur valeur ajoutée dans l'organisation.
- Leur permettre de faire le point sur leurs connaissances et sur leurs comportements pour réussir à la fois un rôle de pilote des politiques sociales et de « business partners » auprès des dirigeants et des managers.
- Sur chacune des questions traitées, que chacun puisse challenger sa propre pratique à partir des apports méthodologiques des professeurs et à partir des échanges avec les autres participants.

Participants

- Responsables RH de la BCEAO, des Institutions Financières sous-régionales et des banques centrales partenaires

Contenu

- Module 1 : Enjeux et stratégie des ressources humaines
- Module 2 : Conduite et management du changement
- Module 3 : Développement des ressources humaines
- Module 4 : Gestion collective et individuelle des ressources humaines
- Module 5 : Approche psychologique du management et des ressources humaines

Techniques de présentation et de prise de parole en public (art oratoire)

Session régionale

Durée : 2 sessions de 5 jours chacune

Lieu : Dakar, Sénégal

Objectif(s)

- Maîtriser davantage les techniques de présentation et de prise de parole en public

Participants

- Directeurs de la BCEAO
- Directeurs Généraux des établissements de crédit

Contenu

- Une bonne présentation
- Faire une présentation structurée
- Prendre la parole en public
- Accrocher son auditoire et être percutant

Être un manager inspirant et performant

Session régionale

Durée : 3 jours

Lieu : Dakar, Sénégal

Objectif(s)

- Acquérir les outils et méthodes pour mobiliser ses collaborateurs autour d'une vision, des mêmes valeurs, des mêmes projets et des mêmes objectifs

Participants

- Directeurs des Agences Principales
- Chefs d'Agences Auxiliaires
- Cadres du secteur bancaire

Contenu

- Personnalité et rôles du manager
- Compétences managériales clés du manager coach
- Communication de la vision et adhésion des collaborateurs à la réalisation des objectifs
- Capacité à manager et à développer une équipe engageante autour des valeurs de l'Institution
- Mobilisation des équipes en temps de crise et gestion des situations de crise

Devenir un manager de proximité

Session régionale

Durée : 5 jours

Lieu : Cotonou, Bénin

Objectif(s)

- Découvrir les styles de management et adapter son style en fonction des situations.
- Amener les participants à affermir davantage leur leadership en développant des compétences managériales et relationnelles.
- Guider les managers dans la mise en place de la gestion efficace de leur unité.

Participants

- Chefs de Service de la BCEAO
- Cadres du secteur bancaire

Contenu

- Rôles et responsabilités du manager de proximité
- Comprendre et gérer les attentes de la hiérarchie
- Style de management face aux situations
- Analyse et connaissance des membres de l'équipe
- Ecoute, implication et cohésion des membres de l'équipe
- Définition d'une stratégie et organisation de la mise en œuvre des objectifs individuels et collectifs
- Gestion des situations délicates

Diriger dans un environnement multiculturel

Session régionale

Durée : 3 jours

Lieu : Dakar, Sénégal

Objectif(s)

- Améliorer sa compréhension des préférences culturelles pour mieux travailler ensemble
- Pratiquer et améliorer la communication au sein d'une équipe multiculturelle
- Développer les compétences pour un meilleur management interculturel
- Anticiper les conflits causés par les différences culturelles

Participants

- Staff managérial de la BCEAO
- Cadres du secteur bancaire

Contenu

- Identifier les clés de l'efficacité dans un contexte interculturel
- Communiquer efficacement en contexte multiculturel
- Développer ses compétences de manager interculturel

Renforcement des capacités techniques et professionnelles

Stabilité financière, Politique macro prudentielle et Politique monétaire

Séminaire international

Durée : 3 jours

Lieu : Dakar, Sénégal

Objectif(s)

- Permettre aux participants de cerner l'importance de la stabilité financière pour le bon fonctionnement de l'économie réelle, et d'appréhender les objectifs opérationnels et les instruments d'une politique macro prudentielle
- Permettre aux participants de mieux cerner les interrelations et le cadre institutionnel de la politique monétaire et de la politique macro prudentielle

Participants

- Autres banques centrales partenaires
- Régulateurs
- Agents de la BCEAO

Contenu

- Evolution récente des systèmes financiers
- Analyse des risques systémiques
- Définition de la stabilité financière
- Mise en œuvre de la politique macro prudentielle
- Objectifs et vocations de la politique macro prudentielle
- Objectifs et vocations de la politique monétaire
- Liens entre politique monétaire et politique macro prudentielle
- Coordination entre politiques monétaire et macro prudentielle

Pratiques de la prévision dans les banques centrales

Séminaire international

Durée : 3 jours

Lieu : Dakar, Sénégal

Objectif(s)

- Familiariser les participants aux meilleures pratiques en matière de prévision macroéconomique

Participants

- Autres banques centrales partenaires
- Agents de la BCEAO

Contenu

- Méthodes et outils de la prévision macroéconomique
- Expériences des banques centrales

Modèles DSGE : applications dans les pays en développement

Séminaire international

Durée : 3 jours

Lieu : Dakar, Sénégal

Objectif(s)

- Familiariser les participants avec les outils de modélisation DSGE (Dynamic Stochastic General Equilibrium)

Participants

- Autres banques centrales partenaires
- Agents de la BCEAO

Contenu

- Modélisation des agents économiques au niveau microéconomique
- Rigidités nominales et hétérogénéité des agents économiques
- Modélisation des marchés financiers, de la monnaie et des prix des actifs
- Modélisation de la conduite de la politique monétaire

Economie du Taux de change

Séminaire international

Durée : 3 jours

Lieu : Dakar, Sénégal

Objectif(s)

- Permettre aux participants de bien comprendre les régimes de change et le rôle du taux de change dans l'économie
- Discuter des questions liées aux choix des régimes de change

Participants

- Autres banques centrales partenaires
- Agents de la BCEAO

Contenu

- Taux de change et régimes de change
- Efficacité des régimes de change
- Déterminants du taux de change
- Compétitivité-prix
- Caractéristiques spécifiques des pays en développement

Formation sur la gestion de la trésorerie d'une banque

Session régionale en partenariat avec l'Université Paris Dauphine

Durée : 3 sessions de 4 jours chacune

Lieu : Dakar, Sénégal

Objectif(s)

- Maîtriser les outils de pilotage de la trésorerie
- Meilleure compréhension des spécificités du marché de l'UEMOA

Participants

- Directeurs Généraux des Etablissements de crédit
- Trésoriers

Contenu

- Cadre de travail du trésorier
- Optimisation de la trésorerie
- Pilotage de la trésorerie au quotidien
- Liquidité bancaire
- Fonctionnement du marché monétaire de l'UMOA

Normes IFRS

Session régionale en partenariat avec l'Agence de Transfert de Technologie Financière (ATTF) du Luxembourg

Durée : 3 jours

Lieu : Dakar, Sénégal

Objectif(s)

- Familiariser les participants avec le référentiel comptable international IFRS (International Financial Reporting Standards)

Participants

- Etablissements de crédit
- Agents de la BCEAO

Contenu

- Cadre conceptuel de l'information financière
- Dépréciation d'actifs
- Immeubles de placement
- Effets des variations des cours des monnaies étrangères
- Présentation des états financiers
- Autres

Audit et Contrôle internes dans un établissement de crédit

Session régionale en partenariat avec l'Agence de Transfert de Technologie Financière (ATTF) du Luxembourg

Durée : 4 jours

Lieu : Cotonou, Bénin

Objectif(s)

- Renforcer les capacités des participants en matière d'audit interne et leur permettre d'améliorer davantage leur efficacité

Participants

- Etablissements de crédit
- Agents de la BCEAO

Contenu

- Introduction aux concepts de contrôle interne
- Méthodologie de la gestion des risques et du contrôle interne
- Audit informatique et sécurité
- Mise en application des méthodes et normes d'audit interne
- Processus de gouvernance et enjeu pour les Comités d'Audit

Gestion active de la trésorerie de l'Etat : prévision des flux de trésorerie

Session régionale

Durée : 3 jours

Lieu : Bissau, Guinée-Bissau

Objectif(s)

- Renforcer les capacités des cadres des administrations économiques et financières en matière d'élaboration des stratégies d'émission des titres sur le marché

Participants

- Administrations économiques et financières
- Agents de la BCEAO

Contenu

- Evaluer les besoins de financement de l'Etat
- Réduire les coûts d'emprunt
- Maintenir les risques à un niveau acceptable
- Choix des marchés sur lesquels procéder au financement
- Choix des instruments
- Choix des types de transactions

Stratégies de mobilisation de nouveaux financements intérieurs et extérieurs

Session régionale

Durée : 4 jours

Lieu : Abidjan, Côte d'Ivoire

Objectif(s)

- Renforcer les capacités des cadres des administrations économiques et financières dans leurs démarche pour la mobilisation de nouveaux financements

Participants

- Administrations économiques et financières
- Agents de la BCEAO

Contenu

- Analyse de la taille et de la fréquence des émissions
- Analyse des fenêtres d'opportunité
- Analyse des caractéristiques de la demande
- Analyse de la nature des offres
- Analyse de l'impact macroéconomique

Diagnostic macroéconomique

Session régionale

Durée : 3 jours

Lieu : Ouagadougou, Burkina

Objectif(s)

- Analyser la production potentielle, calculer les écarts de production et faire un diagnostic des perspectives économiques
- Evaluer les liens macrofinanciers, notamment en analysant les indicateurs de solidité du secteur financier
- Evaluer les perspectives économiques à moyen terme, en particulier la viabilité de la dette publique et de la dette extérieure
- Déterminer les vulnérabilités et les risques économiques extérieurs et intérieurs qui pèsent sur la croissance économique

Participants

- Administrations économiques et financières
- Agents de la BCEAO

Contenu

- Modèle de croissance, structure de production, rythme de croissance
- Analyse du secteur public, déficit budgétaire, viabilité de la dette publique
- Déséquilibre et vulnérabilité externes, compétitivité, soutenabilité externe
- Architecture du système financier, cycle de crédit, solidité du secteur financier

Prévisions et analyses macroéconomiques

Session régionale

Durée : 3 jours

Lieu : Lomé, Togo

Objectif(s)

- Echanger sur les meilleures pratiques en matière de prévision macroéconomique

Participants

- Banques Centrales partenaires
- Agents de la BCEAO

Contenu

- Méthodes et pratiques de la prévision macroéconomique
- Etudes de cas

Analyses et prévisions conjoncturelles

Session régionale

Durée : 3 jours

Lieu : Dakar, Sénégal

Objectif(s)

- Echanger sur les meilleures pratiques en matière d'analyse et de prévisions conjoncturelles

Participants

- Administrations économiques et financières
- Agents de la BCEAO

Contenu

- Méthodes et pratiques d'analyse conjoncturelle
- Prévisions à partir de données conjoncturelles

Instruction des demandes d'agrément en qualité de SFD

Session régionale en partenariat avec l'ONG luxembourgeoise « Appui au Développement Autonome (ADA) »

Durée : 5 jours

Lieu : Dakar, Sénégal

Objectif(s)

- Renforcement des capacités des agents chargés de l'instruction des demandes d'agrément
- Comprendre les nouveaux enjeux liés à la supervision du système financier et plus particulièrement de la microfinance
- Comprendre les nouveaux modèles d'affaires développés par les SFD en termes d'activités de finance islamique, d'émission de monnaie électronique, de finance digitale
- Démultiplier les formations

Participants

- Agents des Ministères chargés des Finances
- Agents de la BCEAO

Contenu

- Supervision basée sur les risques et adaptation au secteur de la microfinance
- Nouveaux enjeux du secteur financier : finance islamique, finance digitale, protection des clients
- Réglementation des SFD et les autres textes réglementaires (Acte Uniforme OHADA relatif au droit des sociétés commerciales et du GIE, LBCFT, dispositions sur la finance islamique)
- Règles de tenue de la comptabilité et prescriptions du Référentiel Comptable Spécifique des SFD
- Appréciation des performances financières et sociales des SFD, Analyse des politiques d'épargne et de crédit, et autres manuels de procédures
- Analyse d'un plan d'affaires et des projections d'activités, Principes de base du contrôle interne et de la gestion des risques

**Sensibilisation, information,
renforcement de la culture
économique et financière**

CONFERENCES ACTUALITE

Le COFEB organise chaque année un cycle de conférences sur des thèmes relevant des domaines économique et financier. Ces conférences sont ouvertes au monde universitaire et diffusées par visioconférence sur les différents sites de la Banque Centrale dans l'Union Economique et Monétaire Ouest Africaine (UEMOA).

Les conférences-actualité sont animées conjointement par des experts de la BCEAO et d'autres experts provenant des universités, des centres de recherche et des institutions internationales, ainsi que par des personnalités ayant occupé de hautes fonctions dans les administrations des Etats de l'Union.

Les thèmes proposés au titre de l'année 2020 seront notamment relatives aux FinTech et au rôle des Banques Centrales et des Autorités de régulation face aux innovation financières.

Quelques conférences organisées :

Janvier 2020. **Taxation optimale et réformes fiscales dans l'UEMOA.**

Invité : Abdoulaye NDIAYE, Professeur à la Stern School of Business de l'Université de New York et Chercheur à la Federal Reserve Bank de Chicago.

Juillet 2019. **La finance islamique : une approche par les chiffres.**

Invité : Sakhir THIAM, Ancien Ministre de l'Enseignement Supérieur du Sénégal.

Mai 2019. **Stabilité bancaire dans l'UEMOA : indicateurs de mesure et constats.**

Invité : Issouf SOUMARE, Professeur titulaire à la Faculté des Sciences de l'Administration de l'Université de Laval, Directeur du Laboratoire d'Ingénierie Financière de l'Université Laval (LABIFUL).

Juillet 2018. **L'Afrique sub-saharienne et la gestion des intégrations régionales.**

Invité : Patrick PLANE, ex-Directeur du Centre d'Etudes et de Recherches pour le Développement International (CERDI), Directeur de Recherche au Centre National de la Recherche Scientifique (CNRS) en France.

CONFERENCES DE HAUT NIVEAU

A l'instar des conférences-actualité, le Programme des conférences de haut niveau de la BCEAO offrent l'opportunité d'échanger sur des thèmes portant sur des enjeux stratégiques pour l'économie mondiale et pour les économies de l'UMOA en particulier.

Pour chaque conférence de haut niveau, un ou plusieurs conférenciers de stature internationale sont invités. Il s'agit de personnalités reconnues au plan mondial, soit par leurs travaux et publications, soit par les fonctions qu'elles occupent ou ont occupé dans des institutions multilatérales de financement ou de développement.

Ces conférences sont ouvertes aux hauts responsables des banques et des administrations publiques et aux universitaires.

Quelques conférences de haut niveau organisées par le COFEB :

Septembre 2016. **Promouvoir l'inclusion financière en Afrique de l'Ouest.**

Conférenciers : Directeur Général Adjoint du Fonds monétaire international (FMI), Ministres en charge des finances de pays de l'UEMOA.

Mai 2017. **Le partage des données sur le crédit dans l'UMOA pour l'amélioration de l'inclusion financière.**

Conférenciers : Représentants de la Société Financière Internationale (SFI) - filiale de la Banque Mondiale -, de CREDITINFO Internationale, de Banques Centrales.

Mars 2019. **Les perspectives de l'inclusion financière.**

Conférenciers : Représentants du Fonds monétaire international (FMI), de la Banque Mondiale et de l'Agence Française de Développement (AFD).

Juin 2019. **Solutions aux tensions sur les relations de correspondants bancaires en Afrique Centrale et de l'Ouest.**

Conférenciers : Hauts dirigeants de Banques Centrales, d'organes de supervision bancaire et autres institutions de régulation, Fonds monétaire international (FMI).

**Centre Ouest Africain de Formation
et d'Etudes Bancaires (COFEB)**

Avenue Abdoulaye Fadiga

BP : 3108 Dakar - Sénégal

Téléphone : 00 221 33 839 05 00

Fax : 00 221 33 823 83 35

Contact : courrier.zdepfor@bceao.int

[https://www.bceao.int/fr/content/
centre-de-formation-et-detudes-ban-
caires-cofeb](https://www.bceao.int/fr/content/centre-de-formation-et-detudes-bancaires-cofeb)