
La quête de l’effectivité dans la régulation financière à

travers les sanctions dissuasives et la conformité

Hugues BOUTHINON-DUMAS

ESSEC Business School

Forum « Droit des produits et marchés financiers

Tendances et défis. Perspectives transnationales »

Montréal, 14 octobre 2016

Objet de la communication

Régulation
financière

Effectivité

Conformité
Sanctions

dissuasives

Face aux défis adressés à la
régulation financière :

Les crises financières (subprimes…)

Les scandales (Madoff, SoGé-Kerviel;

affaire du Libor…)

Les conflits d’intérêts (agences de

notation…)

Les défaillances financières (AIG,

Lehman Brothers…)

… une tendance de la régulation
financière :

La recherche de l’efficacité la régulation

financière via l’effectivité des règles,

A travers :

• Des sanctions dissuasives

• La conformité

… mise en lumière à partir du cas
de la France

2

La recherche de l’effectivité, l’une des

dimensions de la nouvelle régulation financière

Nouvelle
régulation
financière

La quête
de

l’effectivité

Redimen-
sionneme
nt de la

régulation

Extension
de la

régulation

3

Les comportements des

acteurs régulés

L’architecture de la

régulation

Le champ d’application

de la régulation

Les conditions de la bonne application des

règles

4

Secteur financier

Banques Assurance Marchés financiers Gestion d’actifs

Pouvoirs publics

Internationaux : G20, GAFI, OCDE…

Européens : Institutions UE

Français : Législateur, juge pénal…

Régulateurs

Internationaux : OICV-IOSCO, Comité de Bâle…

Européens

BCE… ESMA

Nationaux

ACPR AMF

Sanctions

pénales et

quasi-pénales

Règlementation

Problématique

de la

conformité

Problématique

de la

dissuasion

Contrôle

Définitions

L’effectivité

Le fait pour une norme d’être appliquée

Elle conditionne l’aptitude d’un dispositif juridique ou institutionnel à remplir la fonction qui

lui a été assignée

Les sanctions dissuasives

La sanction est classiquement définie comme toute disposition qui a pour objet d’assurer

l’effectivité d’une règle, plus précisément la conséquence (généralement négative)

attachée au non-respect d’une règle

Parmi les sanctions, une attention particulière doit être portée aux sanctions pénales ou

quasi-pénales (sanction ayant le caractère d’une punition, même si elles ne sont pas

prononcées par un juge pénal stricto sensu)

Une sanction sera dissuasive si elle est suffisamment redoutée par le destinataire de la

règle pour le convaincre de ne pas la transgresser et donc d’adopter un comportement

conforme

5

Définitions (suite)

La conformité (compliance)

La conformité renvoie à la fois à un état et à une fonction qui elle-même se présente sous

différents aspects :

• Le fait de respecter les règles plutôt que de s’en écarter (déviance)

• Un outil de communication interne et externe sur les normes (pas seulement

règlementaires: soft law, RSE, etc.) que l’entreprise s’engage à respecter, voire à

promouvoir, qui se traduit par des objets à la normativité originale (codes de conduite,

procédures internes, chartes…)

• Un instrument de gestion des risques attachés au non respect des normes applicables

(risques financiers, commerciaux, d’image, etc.) se traduisant par des démarches telles

que la veille, la cartographie des risques, les systèmes de dénonciation des

comportements

• Une procédure de mise en application des règles à l’intérieur de l’entreprise, à travers

des programmes d’actions (sensibilisation, formation, évaluation…)

Cette diversité de significations reflète une relative immaturité du vocabulaire et les

tâtonnements concernant une pratique récente et en voie d’acculturation

 Les différences de significations dépendent surtout du contexte de leur application…

6

Différents systèmes d’application des règles

7

Modèle juridique de base

Degré zéro de la régulation

Modèle de la régulation

classique

Modèle de la régulation

avancée

Sujets de droit

Pouvoirs publics

Législateur Administration Juge

Secteur financier

Pouvoirs publics

Régulateur

Réglemente

Contrôle

Sanctionne

Secteur financier

Pouvoirs publics

Régulateur

Professionnels

Organisation

Sensibilisation

Surveillance

Dénonciation

Les sanctions dissuasives et la conformité,

des approches a priori opposées…

8

Sanction

• A posteriori

• Contrainte
extérieure

Conformité

• A priori

• Adhésion interne

… contribuant toutes les deux à

l’effectivité des règles

Un enjeu essentiel pour la régulation financière : contrer les risques d’ineffectivité

• Si la transgression de la règle apparaît bénéfique ou si la sanction n’est pas crédible

• Si l’application de la règlementation est contradictoire avec d’autres normes d’action

• Si les comportements au sein de l’entité régulée ne sont pas cohérents à l’égard au risque de non-

conformité

• Si les règles sont ignorées ou incomprises par ceux qui doivent les appliquer

• Si les contrôles opérés par les régulateurs sont inefficaces…

Le renouvellement de l’approche de l’effectivité

L’approche juridique traditionnelle : la césure entre l’ordre du droit et l’ordre socio-économiques et une

conception séquentielle de l’application du droit à la réalité

L’approche de la sociologie juridique (analyse des non-recours…)

Mais l’effectivité peut aussi être un enjeu pour le droit qui se préoccupe de son application

Comment la règle peut-elle favoriser sa propre application ?

• A travers la sanction efficace  dissuasive s’il s’agit d’une sanction pénale ou quasi-pénale

• A travers l’organisation de l’appropriation de la règle par son destinataire  au-delà de l’intelligibilité

de la règle, veiller à son assimilation par les acteurs concrets

 L’effectivité de la régulation passe par l’anticipation de l’application des règles et l’intégration de la

rationalité concrète des acteurs

 9

Des approches étroitement complémentaires

10

La
sanction
dissuasive

La
conformité

Idée centrale

11

Régulation

financière

Application

effective des

règles

Sanctions

dissuasives

Conformité

La quête de l’effectivité par des sanctions

dissuasives

La théorie des sanctions dissuasives

La théorie économique inspirée par Gary Becker de la sanction efficace

 S > G x P

Alternatives :

• La dissuasion par l’introduction de sanctions redoutables et incommensurables (incarcération…)

• La dissuasion par la sanction anticipée du marché consécutive à la publicité de la sanction

(pression des pairs et atteinte à l’image sur le marché)

Le standard des sanctions « efficaces, proportionnées et dissuasives »

La norme internationale et européenne en matière de détermination et d’application des peines:

Cf. Affaire dite du « maïs grec-yougoslave » (Commission c/ République hellénique, 21 septembre

1989)

Exigence formulée dans de nombreux règlements et directives européennes, particulièrement en

matière financière:

Les « autorités compétentes » que les Etats membres devront instituer pour assurer la mise en œuvre

de la législation européenne devront appliquer des sanctions « efficaces, proportionnées et

dissuasives »

12

Des sanctions dissuasives

Au-delà de l’intention affichée…

Comment assurer l’effectivité de la régulation financière à travers des sanctions

dissuasives ?

- Par l’alourdissement des sanctions encourues…

… mais pas seulement

13

Des sanctions plus dissuasives

Les sanctions administratives

Le pouvoir de sanction conféré à la COB, puis à l’AMF et ACPR

Des sanctions administratives et disciplinaires et le pouvoir de transiger (la « composition administrative »)

Des montants maximum en forte croissance : 1,5 M€, 10 M€, 100 M€…

Un plafond indexé sur les avantages retirés (facteur 10), puis multiple du CA annuel (10%)

Un plancher en cas d’avantage retiré (facteur 3)

La publicité de principe des décisions de sanction

Les sanctions pénales stricto sensu

La compétence exclusive du Tribunal correctionnel de Paris en matière de délits boursiers

Le maintien de la voie pénale après l’invalidation du cumul des poursuites

L’alourdissement des sanctions encourues : peines d’emprisonnement : 2  5 ans (et même 10 ans en

bande organisée) + amendes : 150 k€/1,5 M€  100 M€

L’adoption du plafond indexé (facteur 10) et plancher (facteur 1)

Les conséquences procédurales : le renforcement des pouvoirs d’investigation et de contrainte

Les conséquences pénales : l’emprisonnement n’est plus théorique

 Une plus grande sophistication des modèles de détermination des sanctions pourrait les rendre plus

dissuasives

 14

La diversité des ressorts du caractère dissuasif

des sanctions

15

Sanctions
dissuasives

Gravité des
sanctions
encourues

Normes
sanction-

nées péna-
lement

Personnes
sanction-
nables

Pouvoir
d’investigat

-ion des
autorités

Dispositifs
de

détection
Standards
de preuve
en matière
pénale et

quasi-
pénale

Spéciali-
sation des
autorités

Procédures
négociées

Double
système
répressif
pénal et
adminis-

tratif

Publicité
des

sanctions

Les manquements à la conformité visés par la

sanction dissuasive

Les manquements sanctionnables par les autorités de régulation :

• Les comportements sur le marché (abus de marché…)

• Les défauts de coopération dans le cadre des procédures (entraves…)

• Les manquements aux obligations professionnelles…

Un dispositif instituant une véritable régulation déléguée aux intermédiaires

Les sanctions des manquements aux obligations professionnelles visent notamment le non-respect

des obligations visant

• La prévention, la détection et la dénonciation des comportements prohibés sur le marché (abus de

marché, lutte contre le blanchiment…)

• L’organisation intègre et robuste des activités financières (contrôle des risques, conflits d’intérêts,

intérêt des clients…)

La quête de l’effectivité et l’efficacité de la régulation financière

Mécanisme de subsidiarité : localiser la surveillance et le contrôle des comportements là où c’est le

plus efficace

La responsabilisation des professionnels

Coopération entre les autorités de régulation et les professionnels

 La sanction dissuasive des manquements à certaines obligations professionnelles institue une

forme de corégulation

16

La conformité au service de l’effectivité de la

régulation financière

Une conformité justifiée

Par l’intérêt des entreprises (image, intégrité de leur patrimoine…)

Par l’intérêt du système financier

Une conformité obligatoire

Une conformité encadrée

Une conformité sanctionnée

17

La conformité obligatoire dans le secteur

financier

La conformité applicable à toute entreprise

• La conformité volontaire

Une démarche volontaire, justifiée par la taille (entreprises multinationales), la culture des entreprises

(anglo-saxonne) ou la conscience de risques particuliers de non-conformité

Application: concurrence, sécurité des produits, protection de l’environnement, données

personnelles…

• La conformité imposée à titre de sanction ou de condition d’une transaction

Ex: en droit de la concurrence

• La conformité imposée à toutes les entreprises sur certains sujets

Ex : La conformité anti-corruption. Cf. Projet de loi Sapin II

La conformité spécifique au secteur financier

• Une conformité obligatoire en raison du statut des entreprises du secteur financier

• Une conformité obligatoire en raison des activités des entreprises du secteur financier

Ex: La règlementation anti-blanchiment

18

La conformité contribuant à l’effectivité de la

régulation financière

Les sujets traités au titre de la conformité

La maîtrise des risques

La lutte contre le blanchiment et le financement du terrorisme

La prévention des abus de marché

Le respect des sanctions financières internationales (embargos)

Le respect des règles en matière de commercialisation des produits et services financiers

Le respect des règles en matière protection de la vie privée et de données personnelles

Les opération réalisées par les collaborateurs…

Les techniques mises en œuvre au titre de la conformité

La désignation d’un responsable (RCSI, RCCI, responsable conformité) ou d’un correspondant

(Tracfin…) ; rapport à la direction ; centralisation de l’information sensible

La veille règlementaire, suivie d’une analyse dans une perspective opérationnelle et contextualisée

L’élaboration de procédures internes, chartes, codes de bonne conduite…

Actions de sensibilisation

Programme de formation

Contrôle du respect des règles

Dispositifs de détection et de dénonciation des comportements problématiques ou déviants…

19

La conformité sanctionnée de façon dissuasive

dans le secteur financier

Les obligations des entreprises du secteur financier relativement à la conformité

Elles doivent se doter d’une fonction de conformité

Elles doivent la structurer et l’organiser en suivant les prescriptions légales et règlementaires

(Document CESR 2002, Solvency II, CRD4, AIFM, arrêté du 3 nov. 2014…)

Elles doivent la mettre en œuvre de façon effective

La sanction quasi-pénale des défaillances de la conformité :

Les défaillances de la fonction de conformité sont sanctionnables par les autorités de régulation dans

leur domaine de compétence (ESMA, BCE, ACPR, AMF…)

Le contrôle exercé dans le cadre de l’application de sanction est non seulement formel (existence

même de la fonction), mais aussi substantiel (moyens suffisants, diligences suffisantes…)

Des sanctions non négligeables (souci explicite d’être dissuasif et pédagogique)

Les conséquences de la sanction des obligations de conformité sur le

fonctionnement interne des entreprises du secteur financier : dissuasion et

effectivité

La concrétisation du risque de non-conformité  quantification permettant une meilleure prise en

compte dans la définition des politiques internes

Un levier essentiel pour assurer la primauté du respect des lois sur les autres déterminants des

comportements (incitations à la prise de risque, à la gestion à la marge du risque juridique…)

20

Conclusion : l’internalisation de l’exigence

d’application des règles

Pour s’assurer de l’effectivité de l’application des règles relevant de la régulation

financière relatives aux comportements des acteurs

Il faut percer quatre « boites noires » :

• Au-delà du droit, au niveau des faits

• Au delà du secteur financier dans sa globalité, au niveau des intermédiaires

• Au-delà de la personne morale, à l’intérieur des organisations

• Au-delà de la contrainte juridique, au niveau de la détermination concrète des comportements

 Une expression du réalisme du droit économique et financier

 L’appropriation juridiquement organisée de l’application des règles, condition de l’effectivité de la

régulation financière

 Les risques: association problématique entre la relative imprécision de la conformité et les

sanctions de nature pénale qui doivent obéir au principe de légalité stricte ; le coût de la conformité

; le développement mal maîtrisé des normes

 La légitimité de la démarche de recherche d’effectivité est conditionnée à une rationalisation de la

règlementation, des sanctions et de la conformité

21

Merci pour votre attention

Hugues Bouthinon-Dumas

bouthinondumas@essec.edu

http://www.essec.fr/professeurs/bouthinon-dumas-hugues

22

mailto:bouthinondumas@essec.edu
http://www.essec.fr/professeurs/bouthinon-dumas-hugues
http://www.essec.fr/professeurs/bouthinon-dumas-hugues
http://www.essec.fr/professeurs/bouthinon-dumas-hugues
http://www.essec.fr/professeurs/bouthinon-dumas-hugues
http://www.essec.fr/professeurs/bouthinon-dumas-hugues
http://www.essec.fr/professeurs/bouthinon-dumas-hugues

