

HAL
open science

” DECONSTRUCTION ” COMPTABLE ET ANALYSE DU RISQUE : LE CAS DU CREDIT LYONNAIS

Nicolas Praquin

► **To cite this version:**

Nicolas Praquin. ” DECONSTRUCTION ” COMPTABLE ET ANALYSE DU RISQUE : LE CAS DU CREDIT LYONNAIS. Identification et maîtrise des risques : enjeux pour l’audit, la comptabilité et le contrôle de gestion, May 2003, Belgique. pp.CD-Rom. halshs-00582814

HAL Id: halshs-00582814

<https://shs.hal.science/halshs-00582814>

Submitted on 4 Apr 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d’enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Fig. 2 : Un système de "déconstruction" des comptes