
HAL Id: hal-00646038
https://hal.science/hal-00646038

Submitted on 29 Nov 2011

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Histoire d’un outil de contrôle de gestion dans une
collectivité locale : le cas de la comptabilité analytique à

la ville d’Angers (1983-2005)
Aurélien Bargain

To cite this version:
Aurélien Bargain. Histoire d’un outil de contrôle de gestion dans une collectivité locale : le cas de
la comptabilité analytique à la ville d’Angers (1983-2005). Comptabilités, économie et société, May
2011, Montpellier, France. pp.cd-rom. �hal-00646038�

https://hal.science/hal-00646038
https://hal.archives-ouvertes.fr

1

Histoire d’un outil de contrôle de gestion dans une collectivité locale : le cas

de la comptabilité analytique à la ville d’Angers (1983-2005)

Aurélien Bargain

aurelien.bargain@univ-nantes.fr

Résumé : Les travaux de recherche historique en

management public sont encore trop rares dans la

littérature malgré une actualité riche depuis près de

trente ans. Le contrôle de gestion est ainsi devenu

une réalité au sein des communes. Nous tenterons

d’expliquer le développement de l’outil de la

comptabilité analytique à travers le cas de la ville

d’Angers en raison de son antériorité et de son

statut apparent de référence. L’angle

méthodologique adopté est exploratoire. Nous

illustrerons le développement du contrôle de

gestion communal à travers l’apport de l’Analyse

Stratégique des Organisations et de la théorie néo-

institutionnelle. L’étude menée permettra de mieux

comprendre les pratiques actuelles et de nourrir la

réflexion émergente en matière de nouvelles

logiques de rationalisation de gestion.

Abstract: Historical research works are still too rare

in literature in spite of intense news for more than

thirty years. Management control is becoming a

reality in local authorities. We will try to explain the

rise of cost accounting through Angers’ case as

regards as its anteriority and its so-called

reference’s status. The methodological angle is

exploratory. We will illustrate the development of

local management control through the Strategic

Analysis of Organizations and the neo-

institutionalism theory. This study will let to better

understand current practices and feed the rising

reflexion of management rational logics.

Keywords: management control, cost accounting,

dashboards, history.

Mots clef: contrôle de gestion, comptabilité

analytique, tableaux de bord, histoire

mailto:aurelien.bargain@univ-nantes.fr

2

« Nous attendons de l'historien une certaine qualité de subjectivité ... une subjectivité qui soit

précisément appropriée à l'objectivité qui convient à l'histoire. » (Ricœur, 1955, Histoire et

Vérité, p. 25).

Introduction

L’intérêt tardif des chercheurs sur les problématiques de contrôle de gestion publique

locale semble trancher avec l’ancienneté des travaux sur les entreprises industrielles qui

prévalaient depuis les études d’un Church ou d’un Emerson au début du siècle dernier.

Ce décalage semble se caractériser par « l’extension de « l’empire des chiffres » et la

« colonisation » par la comptabilité, le contrôle de gestion et l’audit de nouvelles

organisations (les associations, les collectivités locales, les hôpitaux, les musées, les

théâtres…) » (Colasse, 2009). Ces travaux sur ces objets de recherche novateurs dynamisent

les sciences de gestion en élargissant son champ d’application et apportent un nouveau terrain

d’expression à une discipline que plusieurs considéraient comme en crise, à la fois de ses

outils traditionnels (Lorino et al.1989) mais également de ses savoirs gestionnaires (Amintas,

1991). « Certains comme Peters et Waterman vont jusqu’à suggérer que le contrôle de gestion

ne sert à rien, d’autres montrent qu’il est facteur de dérives » (Berland, 2010).

En France, dès le début des années soixante, plusieurs ouvrages structurants traitant

des problématiques de contrôle de gestion publique à l’image des travaux de Carcelle et Mas

en 1961 sur le contrôleur financier ont permis de poser les premiers jalons d’une réflexion qui

se développera par la suite rapidement. Cette littérature naissante mettra en exergue la

difficulté d’intégration de pratiques de contrôle de gestion au niveau central et local, à tel

point que « l’histoire du contrôle de gestion dans les services publics n’est pas le lieu de

succès éclatants puisque voici environ trente ans que les premières tentatives de

rationalisation des choix budgétaires ont eu lieu en France » (Guyon, 1996).

 La toile de fond au récit du contrôle de gestion publique est celle d’un environnement

politique et administratif en constante modification caractérisé par une tendance à

l’émancipation territoriale dont la législation 82-213 du 2 Mars 1982 dite « Deferre » marque

3

une borne temporelle fondatrice d’une nouvelle étape.

C’est en effet une autonomie accordée aux collectivités qu’il convient de gérer, surtout dans

un contexte de freinage budgétaire. Cette période serait propice à la managérialisation du

secteur public (Guenoun, 2009). Ce dernier concept, évoqué également par Châtelain-Ponroy

constituerait la variable explicative de l’implantation d’un tel dispositif de gestion au sein des

gouvernements locaux, au même titre que les réformes structurelles de modernisation de la

gestion publique et le contexte conjoncturel de restrictions budgétaires. La réunion de ces

trois facteurs expliquerait ainsi le fait que le contrôle de gestion locale soit devenu possible il

y a une vingtaine d’années (Meyssonnier, 1990), malgré sa difficile émergence (Gibert, 1995).

Cette réalité s’accompagne d’une progression depuis les années quatre-vingt de productions

tant scientifiques (articles de recherche, ouvrages, thèses…) que politiques (rapports,

expertises…) ainsi que d’évènements dédiés (colloques, séminaires, congrès, groupes de

recherche…). Cette effervescence dans la recherche de pratiques de gestions rationnelles dans

les institutions locales témoignerait d’un intérêt nourri et partagé par les différents acteurs,

que ces derniers soient des praticiens du management public, des universitaires ou des usagers

de la res publica, soucieux de la bonne gestion des « deniers publics ».

 L’analyse du temps présent que nous menons s’inscrit dans le cadre d’une logique

méthodologique exploratoire. Ce particularisme s’illustre via le croisement de sources

primaires (ressources archivistiques, entretiens) et de sources secondaires (littérature

scientifique et professionnelle). La jeunesse de la thématique traitée nous offre ainsi

l’opportunité d’enrichir et d’accumuler des sources archivistiques traitées de manière inédite,

en prenant comme objet de recherche la municipalité d’Angers
1
. Ce corpus documentaire

provient de versements effectués par le conseil de gestion
2
 au service archives-

documentation-photothèque de la municipalité d’Angers, sur la période 1983-2000 ainsi

qu’une documentation de synthèse récoltée lors d’entretiens.

 Nous avons eu également l’opportunité d’avoir accès aux ressources documentaires,

sur le site d’Angers, de l’Institut Supérieur des Études Territoriales, anciennement dénommée

École Nationale d’Application des Cadres Territoriaux, du Centre National de la Fonction

1
 La municipalité d’Angers ayant déjà été étudiée par Meyssonnier (1993) et Pariente (1996)

2
 Service mutualisé depuis 2006 avec la municipalité angevine, la communauté d’agglomération Angers Loire

Métropole et le centre communal d’action sociale.

4

Publique Territoriale.

Au-delà de cette originalité méthodologique et thématique, nous cherchons à expliquer

les différentes orientations historiques données à la comptabilité analytique, en s’appuyant à

la fois sur le poids de la variable institutionnelle ainsi que sur celui de l’analyse stratégique

des organisations, comme outils d’analyse théorique. Nous montrons que le choix de l’angle

choisi correspond donc aux pressions multiformes de l’institution, couplées au déterminisme

des acteurs.

Notre étude se présente en trois parties. La première s’attache à relater le contexte

d’origine de la mise en place de la comptabilité analytique. Le deuxième mouvement explique

de manière successive l’orientation différente imposée à la comptabilité de gestion tandis que

la troisième partie met en lumière cette réalité au travers de l’angle de la théorie néo-

institutionnelle et de l’analyse sociologique des organisations. Tandis que la première grande

période d’évolution de l’outil comptable est caractérisée par une approche de contrôle de

gestion interne (1986-1998), la seconde période (1998-2005) se caractérise par une focale

externe, en raison du croisement du poids des institutions et de la dynamique des acteurs.

I/Une préparation à la démarche de contrôle de gestion : (1983-1985)

A/ Aux origines de la démarche angevine

Le dispositif de contrôle de gestion à la municipalité d’Angers tire ses racines d’un

projet d’action plus vaste, pensé par les nouveaux élus après leur courte victoire lors des

élections de mars 1977, et développé par la suite par les administratifs. Il s’agit de refondre

l’organisation et de modifier les actions vers un objectif de plus grande rationalité, tout en

respectant l’esprit du socialisme municipal du programme politique. L’ambition de cette

« coalition de gauche » s’inscrit dans les recommandations des fameux GAM, les Groupes

d’Action Municipaux dont l’objectif est de favoriser le « lobbying politique », ces

groupements d’acteurs estimant que les partis de l’époque ne peuvent répondre aux nouveaux

5

besoins sociaux des usagers.

Dans une grande majorité de villes moyennes, les élections de mars 1977 transforment

le paysage politique en faisant accéder aux plus hautes responsabilités municipales une

génération d’élus, « les quadras », sensibilisés aux problématiques de gestion publique. C’est

à ce moment-là que le discours de l’entreprise-mairie se répand, diffusé par un faisceau

d’acteurs hétérogènes, aussi bien du corps universitaire, du monde du conseil que du

politique.

Le nouveau maire Jean Monnier s’inscrit dans cette génération : convaincu de la

nécessité de sortir d’un certain immobilisme organisationnel, le premier conseiller municipal

décide le recrutement en 1980 de Jean-Claude Denis au poste de Secrétaire Général au regard

de ses compétences en économie, en géographie et de surcroît en gestion. En effet, ce dernier

exerçait les fonctions de délégué général au comité d’expansion du département du Maine-et-

Loire. La principale problématique de gestion à laquelle doit faire face le nouveau haut

fonctionnaire territorial est alors celle du pilotage d’une organisation communale de 2000

fonctionnaires aux 125 corps de métiers, délivrant ses prestations à plus de 180 000 usagers,

sans instrumentation dédiée : « comment voulez vous piloter une organisation de 2000

personnes à vue sans outils de gestion ? » (M.H.).

Jean-Claude Denis se voit confier une vaste mission de modernisation de gestion, en ayant

« carte blanche » quant aux choix des hommes et des méthodes. Pour le secrétaire général,

seuls les outils de gestion de l’entreprise privée sont à même de constituer une solution

crédible aux dysfonctionnements de l’organisation communale. Cette conviction personnelle

est nourrie par son expérience de promoteur aux côtés d’entrepreneurs. L’absence de solutions

alternatives renforce ce parti-pris.

L’ambition du projet réside en effet dans une volonté « d’intégrer du management dans la

collectivité par un vrai système de gestion » (J-C.D.). Le secrétaire général ne peut d’ailleurs

s’empêcher de faire la comparaison avec ce qu’il connait du secteur privé et l’objectif est de

combler « un tel écart en outillage » (J-C.D.).

 Le contrôle de gestion devient la priorité de Jean-Claude Denis dans une logique de regard

sur l’activité et de connaissance du coût des services et des équipements. En effet, les

nombreux manques en matière de pratiques et d’outils de gestion ne permettent pas à

6

l’organisation municipale de connaître l’impact de ses politiques publiques, en termes

financiers, organisationnels et socio-politiques (absence d’outils de comptabilisation de coûts,

faiblesse du nombre de réunions entre la direction et les services, carence du dialogue de

gestion avec les organismes satellites, pas d’indicateurs de satisfaction des usagers). Seuls

existaient les rapports d’activité, encore que ces derniers versent uniquement dans

« l’autoglorification des services» (J-C.D.
3
) tandis que le compte administratif souffre d’un

manque de lisibilité pour la mesure de l’activité.

 Le cadre d’action de la direction générale est également contraint par le contexte

économique, celui d’un fort endettement de la ville que s’attache à gérer l’adjoint aux

finances André Despagnet conformément à son dogme de l’emprunt zéro, (« passé 5000

habitants, financer ses dépenses par ses propres moyens est une obligation »). La forte

personnalité de l’élu doublée de sa légitimité en sa qualité de praticien
4
 du chiffre oriente

indirectement l’axe du contrôle de gestion en inscrivant le dégagement de marges de

manœuvre financières au service de la capacité d’autofinancement. Ainsi les finances

semblent être intimement liées au contrôle de gestion, du moins dans le partage d’une même

logique d’efficacité : financière dans le cas du non-recours à l’emprunt et budgétaire pour le

versant réduction des coûts.

Au-delà de cette variable s’ajoute la contrainte interne d’une spécificité structurelle de

l’organisation communale. En effet, l’autre constat établi par Jean-Claude Denis à sa prise de

fonction est celui de l’existence d’une direction bicéphale caractérisée par « une mairie

administrative sous l’autorité du secrétaire général qui coexiste avec une mairie technique

sous l’autorité du directeur général des services techniques » (J-C.D.). L’objectif est alors de

gérer une mairie « moins tournée esprit de chapelle mais plus tournée vers les services à

réaliser » (J-C.D.), confirmant ainsi la collectivité publique comme une organisation à finalité

externe. La seconde étape structurante est la mise sur pied d’une cellule destinée à la gestion

des ressources organisationnelles, créée en 1981 sous l’appellation « Organisations et

Méthodes » et constituée de deux ingénieurs, « chargés d’études ponctuelles et de contrôle

continu » (M.H.).

3
 par commodité, nous utiliserons les abréviations J-C.D., M.H., S.G. et F.G. (respectivement pour Jean-Claude

Denis, Michel Harcoüet, Sophie Guibert et Franck Gillard)
4
 Ancien directeur du Comité d’Aide au Logement et comptable de formation

7

Le recours à ce type de profil s’inscrit dans les conclusions d’un rapport établi par le

cabinet ICARE
5
 en 1980 dont la principale préconisation de l’étude est le recours à « des

réorganisateurs et l’appel à un contrôleur de gestion » (M.H.). La mairie suit alors les

recommandations du cabinet mais le recours à un contrôleur de gestion se heurte à une remise

en cause quasi-dogmatique des pratiques de gestion publique. En effet, le dilemme est le

suivant : soit « recruter un manager praticien qui ne connaît pas le monde des collectivités

mais très bien le contrôle de gestion, soit recourir aux services d’un cadre de l’administration

qui connaît bien l’univers de la collectivité mais qui, au demeurant, ne maîtrise pas forcément

l’aspect gestion » (J-C.D.). Finalement, le choix se fera en cohérence avec le parti-pris

précédent : un manager issu de l’entreprise privée maîtrisera mieux les outils du contrôle de

gestion car ces derniers sont plus répandus et depuis plus longtemps dans les firmes. Jean-

Claude Denis décide alors d’engager Michel Harcoüet sur titre. De formation technique

(titulaire d’un DUT GEA et du DECS
6
), le jeune contrôleur de gestion bénéficie déjà d’une

expérience professionnelle de quelques années par son emploi précédent au sein d’une

importante coopérative agricole.

Une fois recruté au lendemain des élections de mai 1983
7
, l’objectif fixé par le

secrétaire général à Michel Harcoüet est simple : expliquer puis optimiser les deux principaux

postes de dépenses du compte administratif (charges de personnel et subventions aux

organismes satellites). Pour ce faire, le contrôleur de gestion opte pour une démarche

originale pour l’époque. Il s’attache à comparer les pratiques dans « plusieurs villes qui

faisaient parler d’elles » (M.H.) telles Metz, St Nazaire, Amiens et Orléans
8
.

B/ Au cœur de la mise en place de l’outil : la comptabilité analytique

Les conclusions de la comparaison des autres collectivités font état d’un bilan

relativement critique et convainquent Michel Harcoüet d’opter pour une panoplie d’outils déjà

éprouvés et qu’il juge suffisamment efficaces pour être appliqués au sein d’une organisation

publique. Le recours à la comptabilité analytique semble se justifier de lui-même au regard de

ses objectifs et des buts fixés par la direction générale : une comparaison des coûts à la fois

5
Société d’Économie Mixte de la région Rhône-Alpes, cette structure de conseil trouve son origine dans la

volonté de plusieurs « quadras PS » d’uniformiser les pratiques de gestion publique des collectivités locales
6
 Respectivement, Diplôme Universitaire Technique de Gestion des Entreprises et des Administrations, et

Diplôme d’Études Comptables Supérieur
7
 Car l’annonce d’une telle dépense en charges de personnel se révélant sûrement trop sensible politiquement.

8
 Informations révélées grâce à l’étude du tableau de bord personnel de Michel Harcoüet

8

dans le temps, d’un service ou d’un équipement à l’autre, à des standards, à des objectifs,

ainsi qu’aux prix pratiqués à l’extérieur (que ce soit à l’échelle d’une entreprise ou d’une autre

ville). Après deux ans et demi de construction du réseau analytique, la comptabilité de gestion

est opérationnelle à partir du 1
er

 janvier 1986. Fondé techniquement sur la méthode des coûts

complets par destination, l’outil de gestion est généralisé à l’ensemble des services

municipaux, afin d’éviter de générer des tensions et un sentiment d’iniquité entre directions.

Les services sont découpés en centres de coûts, portant un code et un libellé, rattachés à des

familles et à des domaines politiques. Ainsi ces centres correspondent aussi bien à des

services (DRH …), des équipements (crèche, piscine…), des prestations (état-civil…), des

évènements (Accroche-cœurs…) qu’à des partenaires (SCO
9
…). Les services sont

décomposés en plus de 1000 centres de coût. Les différents « produits » délivrés par la mairie

aux angevins correspondent chacun à une unité finale appelée ainsi pour indiquer le caractère

élémentaire et en bout de chaîne de ces centres de coût, par opposition aux services indirects

qui fournissent des prestations internes.

Le document de base de la comptabilité analytique est le compte d’exploitation.

L’établissement d’un tel support est permis aussi bien par l’enregistrement des mouvements

directs (issus de la gestion financière et correspondant aux liquidations des dépenses ou des

recettes) que par celui des prestations internes. Ces dernières nourrissent le compte

d’exploitation car les interventions faites par un service au bénéfice d’un autre service font

l’objet d’une valorisation et d’une facturation. A titre d’exemple, les mouvements indirects

tels que les charges de personnel sont affectés de façon précise sur chaque direction, secteur,

équipement, en fonction du temps de travail de l’agent. Les fluides quant à eux font l’objet

d’une facturation indirecte et sont affectés par point d’intervention puis par centre de coût. Par

ailleurs, le choix de gestion a été celui d’une alimentation décentralisée, rendue possible à la

fois par les nombreux intervenants dans chaque direction qui contribuent à nourrir les résultats

mais également par les référents « CANA »
10

 qui permettent d’assurer la fiabilité de ces

informations. Le conseil de gestion a également un rôle-clé à jouer en effectuant une partie

des alimentations et en contrôlant la mise à jour régulière des informations.

Or sur cette base de comptabilité de gestion, la Direction des Ressources Humaines calcule les

coûts horaires des différentes équipes de la ville, servant à valoriser et à facturer les

9
 Sporting Club de l’Ouest, club professionnel de football de la ville

10
 Comptabilité ANAlytique

9

interventions des services municipaux. Ces coûts horaires sont utilisés pour la facturation

interne et la facturation aux tiers extérieurs.

Le recours à la comptabilité analytique a même trouvé un intérêt qui s’est révélé par la

suite : celui d’obtenir des financements. Par exemple, dans le cadre du développement des

places de crèches au niveau local, la Caisse d’Allocations Familiales participe au financement

des structures à travers le « Contrat Enfance et Jeunesse ». Dans la mesure où ce contrat

permet la prise en charge de 68,6% du coût de revient d’une structure, il s’agit de recourir à la

comptabilité analytique pour estimer indirectement le financement souhaité par la

détermination du coût de revient.

Par ailleurs, la valorisation des prestations internes via la comptabilité de gestion

permet d’afficher aux différents partenaires, à la Direction Générale et aux élus, le montant

des prestations en nature accoirdées par la ville pour démontrer son effort global
11

.

La comptabilité analytique présente surtout l’avantage de déterminer un coût standard

par équipement (piscine, crèche…) afin d’aider les élus dans leur prise de décision mais

également pour réaliser les prospectives budgétaires.

 Enfin, l’intérêt du recours à cet outil ne vaut que si ce dernier voit ses résultats

exploités : c’est tout le sens accordé aux RBO, les Réunions Bilans Objectifs. En lien avec les

tableaux de bord, cette analyse croisée permet l’aide à la décision des élus et de la Direction

Générale. Au-delà d’un simple aspect financier, les résultats permettent la fixation d’objectifs

réalistes et pertinents, à partir de données objectives et comparables dans le temps.

Par ailleurs,« ce qui intéresse l’élu est souvent trop général pour un responsable de

service. Ainsi le maire voudra connaître le coût des principaux points verts de la ville, mais

au niveau du service, il lui faut savoir de façon précise le coût de telle tâche par type de

service » (Harcouët, 1988). Or la présentation d’une information « profilée» selon le type de

destinataire donne à la démarche de contrôle de gestion une efficacité car les coûts de

compréhension demeurent réduits. « De même, le prix de revient de chaque véhicule

n’intéresse pas le maire ou le service général; par contre, c’est indispensable pour le chef

d’atelier » (Harcoüet, 1988).

De manière schématique, la comptabilisation du coût net s’obtient suivant la méthode

11

 Subventions et avantages en nature

10

suivante :

Charges Produits

+ Dépenses directes de fonctionnement

.personnel

.subventions

.autres dépenses de fonctionnement

+ Amortissement des investissements nets

.locaux, véhicules…

+ Prestations internes reçues

.bâtiments, centre auto, informatique…

+Charges de structure

.Internes au service

.Générales : siège, gestion du personnel

_ Recettes directes de fonctionnement

.facturation aux usagers

.participations

_ Prestations internes fournies

 = Coût net

Tableau 1 : Méthode de calcul du coût net

(Source : AM Angers 1870W20)

La détermination du coût net, c’est-à-dire de l’effort final supporté par la mairie, est

obtenu après avoir intégré les prestations internes fournies et reçues respectivement pour les

charges et pour les produits (dans la mesure où la détermination du coût des services va au-

11

delà de la masse salariale dudit service). Ce coût net s’impose comme le premier indicateur de

gestion pour la direction générale en raison de sa simplicité de compréhension.

Le recours à la comptabilité analytique part également du constat de l’échec de la

comptabilité budgétaire dans la connaissance des coûts : « vous n’arriverez à rien avec votre

comptabilité budgétaire, sans l’adosser à un dispositif de comptabilité analytique » (M.H.).

L’association des deux comptabilités a donc nécessité une déclinaison précise de leurs

objectifs.

Toute dépense ou recette enregistrée en comptabilité budgétaire l’est obligatoirement

en comptabilité analytique
12

. Les différences portent uniquement sur le niveau de détail dans

le découpage des services, la prise en compte des prestations internes, le « dégonflement »

maximum des dépenses indirectes et l’amortissement des investissements. Parallèlement, le

recours à la comptabilité analytique répond à un trio de défis : « connaissance-comparaison-

maîtrise». L’intérêt premier est celui d’une meilleure connaissance par la mise à disposition de

coûts fiables, entendus comme « des coûts plus détaillés qu’en comptabilité budgétaire, des

coûts dégonflés au maximum de dépenses indirectes et des coûts systématiques ainsi que sur

plusieurs années » (M.H.). Le deuxième avantage réside dans une « appréciation des coûts

obtenus en les comparant dans le temps, d’un service ou d’un équipement à l’autre, à des

standards, des objectifs, aux prix pratiqués à l’extérieur » (M.H.). Enfin le dernier volet

consiste en l’impératif d’une « maîtrise des coûts en agissant sur les composantes de ces

derniers, en révisant les tarifs, en décidant de nouveaux investissements et en réglant le

dilemme « régie contre sous-traitance » » (M.H.).

Néanmoins la formalisation de cette démarche « ne s’est pas faite du jour au

lendemain » (S.G.) et n’a pu s’implanter sans l’établissement d’une négociation intra-

organisationnelle entre les chefs de service et les conseillers de gestion. Le « deal » (M.H.)

était simple : le contrôleur de gestion doit « recourir à la demande d’informations des

responsables de service et des ingénieurs sur les coûts effectifs et sur leur activité/non activité

par la dotation d’outils logiciels et matériels, contre une alimentation du système de pilotage

des coûts et de l’activité à travers respectivement la facturation interne et la fréquentation »

(M.H.). L’établissement de telles modalités relationnelles régulatrices, satisfaisant les deux

parties consiste pour le conseil de gestion à revoir le fonctionnement budgétaire : « on

12

 Exception faite des annuités d’emprunt antérieures à 1986

12

informatise l’exécution budgétaire, on vous responsabilise sur l’exécution budgétaire en vous

demandant de faire les engagements et liquidations de façon décentralisée contre un

réinvestissement du gain de temps dans l’alimentation de la comptabilité analytique dans les

comptes particuliers » (M.H.).

Cette logique, trivialement qualifiée de « gagnant-gagnant » traduit une volonté affichée de

construire conjointement avec les services des applicatifs métiers sur mesure

et transparents: « l’applicatif pour le service des bâtiments n’était pas le même que pour celui

de la voirie ou pour celui des espaces verts mais même si les tableaux de bord étaient

différents, on allait les canaliser et les rendre présentables au niveau de la Direction

Générale avec une grosse utilisation de graphiques (M.H.). »

 Néanmoins, le recours à la comptabilité analytique s’est, semble-t-il, fait en prenant en

considération ces limites :

 « avant de révéler les informations, il faut être très prudent car la lumière est plus

aveuglante qu’éclairante. Quand la comptabilité analytique a été mise en place aux

ateliers du bâtiment, la surprise a été importante car les services n’étaient pas compétitifs

par rapport aux tarifs en vigueur dans le privé. Une réflexion a été conduite pour savoir le

pourquoi de cet état de fait et déterminer les domaines où nous étions plus compétitifs. Il

est apparu qu’en matière d’investissement important, le secteur privé était meilleur mais

que pour des interventions de type S.O.S dépannage, nous étions très compétitifs ».

(Harcoüet, 1988).

Cette analyse a permis « une réorientation du service et de ses objectifs sur des

interventions courtes, avec un délai de réaction inférieur à deux jours et 80% de la production

devaient provenir d’interventions de moins de 5000 F » (Harcoüet, 1988). Par ailleurs, la

direction des bâtiments a par la suite conservé en régie interne ces interventions de « petite

maintenance ». Elle déléguait par contre au secteur privé l’activité de maintenance de forte

dimension, au motif de garantir la réactivité. Enfin la pratique systématique de la facturation

interne entre services a été pensée puis appliquée afin de sensibiliser les agents aux coûts que

leur activité générait. Ce moyen de diffusion de la culture de gestion a permis par exemple

une diminution de près d’un tiers après la première année d’introduction de la facturation des

achats de consommables et de fournitures de bureau.

13

II/La comptabilité analytique, entre une réponse à un impératif interne et

un support à l’analyse externe : (1986-2005)

A/ Objectif : le contrôle des effectifs (1986-1990)

La lecture du compte administratif a permis de prioriser l’action du Conseil de gestion

en fixant comme objectif prioritaire le contrôle du personnel, en termes d’activités et de

gestion des emplois, au regard de son statut de principal poste budgétaire
13

. La logique

imposée par Jean-Claude Denis est, en effet, claire : gérer la collectivité en assumant les

nouvelles missions nées de la décentralisation en essayant de garder au maximum une stabilité

de l’effectif. L’ étude des tableaux des effectifs sur dix ans montre un résultat conforme à

l’objectif fixé: le nombre d’agents permanents mensuels passe ainsi de 1892 à 1898 en sur la

période 1985-1995
14

.

« Pour maîtriser la masse salariale, le taux de remplacement du personnel a été

maintenu à 75% durant cinq ans. Il a été procédé à des redéploiements pouvant être

importants, les nouvelles prestations proposées devant être compensées par l’optimisation des

moyens dans les services » (S.G.).

A titre d’exemple, la gestion du cas du service de collecte, de traitement et de

valorisation des ordures ménagères
15

 se révèle particulièrement illustratif des mesures de

rationalisation : sur quinze postes à temps plein potentiellement gagnés, cinq d’entre eux ont

pu être redéployés vers les déchèteries, cinq n’ont pas été remplacés (pour un gain net annuel

de près de 273 000 F courants
16

) tandis que les cinq autres ont été « bloqués » à destination de

fonctionnaires en reconversion.

L’étude de la documentation de synthèse, réalisée conjointement par le conseil de

gestion et par la Direction des ressources humaines permet d’établir finalement sur la période

1983-2001 une augmentation de 304 postes de permanents mensuels (due notamment à des

intégrations successives, d’animateurs et d’agents de nettoyage).

13

 41, 70% du budget de l’exercice 1985
14

 Sans compter le personnel de police municipale (passage de 33 à 64) et de la vie des quartiers (passage de 2

à 18)
15

 Compétence attribuée au district urbain, ancienne appellation d’Angers Loire Métropole.
16

 Sur une base du SMIC horaire brut de 26.92 F (données INSEE de 1986), pour 169 h mensuelles.

14

Au cœur du réseau analytique s’inscrit le relevé d’activité : ce dernier se construit en

intégrant notamment un taux d’absentéisme par agent. Les premiers indicateurs de

performance se basent quant à eux sur le tryptique durées-délais-coûts.

B/Vers l’animation du système (1991-1998)

En 1990, le conseil de Gestion est officiellement créé autour de son directeur Michel

Harcoüet. L’équipe s’étoffe et met en place les premières réunions « bilan-objectifs ». Ces

rencontres se tiennent une fois par an entre mai et octobre pour chaque direction, en présence

du directeur général des services, de l’adjoint au maire en charge du domaine, des cadres du

service concerné, du responsable du suivi du service (conseil de gestion) ainsi que de son

directeur. Ce rendez-vous permet de faire « le bilan de l’année écoulée, en observant les

indicateurs de la gestion des ressources humaines, d’activité ou de fréquentation, de la

qualité de service et de l’évolution des coûts, au regard des objectifs fixés lors de la réunion

précédente » (S.G.).

L’étude des rapports de ces réunions « Bilans-Objectifs » sur la période considérée

pointent le renforcement de l’outil de comptabilité analytique par son animation. La poursuite

de cette dynamique se fait autour des éléments de résultat de services, en termes de coût

(comptabilité analytique), d’activité, de fréquentation et de qualité de service. « Elle permet

de passer d’une logique de contrôle des moyens à une culture de résultat » (S.G.). Un

document de synthèse présentant les éléments favorables de la démarche d’animation du

dispositif pointe trois informations fortes. La première concerne « l’attitude du Secrétaire

général face aux premiers résultats » (S.G.). En effet, ce dernier a « évité la précipitation en

laissant si nécessaire aux responsables de service le temps d’analyser ». Ensuite, le deuxième

facteur consiste clairement en une réceptivité d’une partie des responsables de service,

demandeurs pour eux-mêmes d’une meilleure information de gestion. Enfin, si la pérennité de

l’effet d’entraînement a pu s’effectuer, c’est en grande partie en raison de l’absence de

réorganisation préalable des services, largement favorisée par une stabilité de la majeure

partie de l’étiquette politique et de la philosophie d’action à l’heure Angers vit sous un

sixième mandat socialiste depuis 1977.

15

 C/ Le suivi des organismes satellites : une nouvelle priorité (1999-2005)

La période entre 1998 et 2005 est centrale : elle correspond à une plus grande

inclinaison de la démarche de contrôle de gestion vers les organismes satellites. Le conseil de

gestion évolue en effet sur un terrain d’intervention de plus de mille organismes

subventionnés à hauteur de 35 M€ dont le nombre s’est considérablement accru depuis vingt

ans. La tenue de comités de suivi annuel s’impose donc au travers de la procédure de SOA
17

,

à ceci près que seules cinquante organisations sont annuellement auditées, en raison du

manque de personnel. Ces moments de contrôle et d’échange réunissent le président de

l’organisme subventionné, les conseillers de gestion et l’adjoint référent. L’étude de plusieurs

comptes–rendus de ces pratiques montre que le principal objet de travail réside dans une

négociation des conventions de mise à disposition ainsi que du montant et des modalités de

financement du satellite. Ainsi les demandes de subvention donnent lieu à des études

d’analyse financière menées par les conseillers de gestion. Ces derniers se basent notamment

sur l’alimentation de tableaux d’activité, construits par les équipes du conseil de gestion. A

titre d’exemple, le cas du rapport du comité de suivi du 21 juin 1999 relatif au centre

d’animation loisirs Jean Vilar voit sa fiche expert de synthèse partitionnée en huit items

(financement, vie associative, effectifs, horaires, usagers, manifestations, ateliers, jeunesse).

Or chacun de ces ensembles regroupe des informations à saisir par les responsables du centre,

qui serviront à nourrir le réseau analytique (ETP
18

 personnel permanent, nombre d’heures de

bénévoles…).

« Aussi, pendant cette période, la comptabilité analytique n’a plus été l’instrument de

la mesure de la performance des services » (S.G.)

Par ailleurs, le conseil de gestion peut demander un rapport d’expertise des comptes de

l’organisme subventionné au cabinet comptable afin d’éclairer certains points de gestion,

apparus comme flous pour le conseil de gestion et la direction des finances

17

 Suivi des Organismes Associés
18

 Équivalent Temps Plein

16

III/ Une double lecture par la focale théorique

L’histoire de la comptabilité analytique à la ville d’Angers montre un changement

notable d’orientation. Deux explications apparaissent pour cette même réalité.

 La première tire ses racines de l’analyse sociologique des organisations avec les

travaux fondateurs de Michel Crozier et d’Erhard Friedberg depuis l’Acteur et le Système

(1977). Elle s’attache à légitimer le rôle de l’acteur
19

 comme producteur du système d’action

concret
20

 : le choix délibéré de mettre en place une comptabilité analytique orientée vers les

services a été décidé par Jean Claude Denis et appliqué par le conseil de gestion de Michel

Harcoüet. Le départ du Directeur Général des Services et son remplacement par son

successeur Michel Monnier a entraîné une réorientation du dispositif, fruit d’une négociation

et de jeux contingents. Le choix de départ de Michel Harcoüet vers la mairie d’Annecy a

consacré le repositionnement de la comptabilité de gestion vers le suivi des organismes

satellites par tableaux de bord.

La théorie néo-institutionnelle apporte un éclairage supplémentaire mais également

complémentaire sur ce cas. Elle permet de tempérer la perception de l’organisation comme un

construit humain contingent résultant des interactions sociales, en consacrant le poids des

institutions sur les acteurs. Ces institutions se définissent comme « des règles, procédures ou

normes formelles, mais aussi les systèmes de symboles, les schémas cognitifs et les modèles

moraux qui fournissent « les cadres de signification » guidant l’action humaine » (Hall et

Taylor, 1997, p.482). Ainsi le néo-institutionnalisme sociologique s’interroge sur les raisons

poussant les organisations à appliquer un ensemble donné de formes, procédures, symboles

institutionnels, mais aussi sur la manière dont ses pratiques se diffusent (Hall et Taylor, 1997).

Il offre également une piste de réflexion sur les motivations imputables à l’institution dans la

création et le développement des modèles de pensée partagés par des acteurs d’une institution

commune ou d’organisations différentes (March et Olsen, 1989). C’est dans ce cadre que nous

nous inscrivons.

19

 L’acteur n’est pas celui qui tient un rôle mais celui qui agit dans la situation
20

 Entendue comme « un ensemble humain structuré qui coordonne les actions de ses participants par des

mécanismes de jeux relativement stables et qui maintient sa structure, c’est-à-dire la stabilité de ses jeux et les

rapports entre ceux-ci, par des mécanismes de régulation qui constituent d’autres jeux » (Crozier et Friedberg,

1977)

17

A/ D’un outil choisi…

L’Analyse Stratégique des Organisations a été développée en vue de satisfaire une

triple finalité. Le premier objectif est une meilleure compréhension du fonctionnement des

organisations dans des systèmes où les acteurs décident. Tandis que le deuxième but s’oriente

vers la maîtrise des effets des actions des acteurs par la compréhension des causes des

dysfonctionnements, le troisième projet est celui d’une anticipation des blocages dus à la

résistance au changement par l’identification de ses leviers.

Pour ce faire, l’approche sociologique renverse le raisonnement traditionnel en partant

des systèmes humains dans lesquels les acteurs interagissent. L’idée principale est de

comprendre comment ces systèmes d’action concret influencent et structurent les

comportements afin de pouvoir favoriser le développement de nouvelles pratiques. Or l’idée

de relation d’échange demeure au cœur de l’Analyse Stratégique des Organisations en

l’associant à la relation de pouvoir. Si l’outil de la comptabilité analytique a pu être implanté

au sein de la municipalité, c’est grâce, semble-t-il, à l’existence d’arrangements

organisationnels entre acteurs négociant l’aménagement de zones de pouvoir pour rendre leurs

logiques d’action compatibles.

C’est ainsi que l’étude des notes de service entre la direction générale et le directeur du

conseil de gestion témoigne d’une coopération fondée sur une gestion de dépendances

mutuelles : la caution apportée par le Directeur Général des Services à l’application d’une

comptabilité analytique
21

 couplée à une autonomie et renforcée par une dotation en ressources

organisationnelles constitue une transaction à laquelle correspond la fixation d’objectifs

imposés à l’équipe de Michel Harcoüet. Ce jeu organisationnel, mêlant liberté et contrainte,

autonomie des acteurs et intégration de leurs comportements, a viabilisé le fonctionnement de

la municipalité par le maintien de l’ordre local (Friedberg, 1993).

 Par ailleurs, le choix de la méthode de comptabilité analytique (méthode des coûts

complets par destination) a, semble-t-il, été « librement » décidé par Michel Harcoüet. Selon

l’Analyse Sociologique des Organisations, l’acteur jouit d’une certaine autonomie et est

21

 Consacrée par un rattachement hiérarchique direct du conseil de gestion au DGS

18

capable de décision même si ses auteurs reconnaissent que la recherche d’une solution

optimale est impossible : « Sa liberté et son information sont trop limitées pour qu’il y

parvienne. Dans un contexte de rationalité limitée, il décide de façon séquentielle et choisit

pour chaque problème qu’il a à résoudre la première solution qui correspond pour lui à un

seuil minimal de satisfaction » (Crozier et Friedberg ,1977). L’acteur a un comportement actif

et qui ne se révèle jamais déterminé : « même la passivité est toujours le résultat d’un choix »

Crozier et Friedberg (1977). C’est dans ce sens que se comprend le recours à la comptabilité

analytique.

 Le changement d’orientation de l’outil de comptabilité de gestion vers une approche

de support à l’analyse des organismes satellites semble s’expliquer par un changement

d’homme à la Direction Générale avec l’arrivée de Michel Monier, en 2001. Le nouvel

homme fort de la gestion municipale repositionne les objectifs vers les problématiques de

délégation de service public au motif de la recherche d’un équilibre du couple « externe-

interne ». En effet avant la nomination du nouveau DGS par le maire après les élections de

2001, le volume horaire alloué aux activités de contrôle de gestion était très modeste au

regard de l’effort consenti pour les services. Néanmoins, la nature des pratiques de contrôle de

gestion devait s’en trouver modifiée. Or cette modification a, semble-t-il, été vécue comme

une remise en cause de la marge d’autonomie accordée par l’ancien DGS à Michel Harcoüet,

mais également de sa légitimité en tant qu’artisan de l’outillage de contrôle depuis 1983 : les

entretiens réalisés avec Michel Harcoüet ont en effet suggéré une discordance quant à

l’approche souhaitée, notamment sur le rôle du tableau de bord. Pour ce dernier, il ne

présente un avantage que s’il sert de support au dialogue de gestion, témoignant ainsi d’une

vision différenciée de celle de Michel Monier.

Néanmoins dans ce cas précis, une telle différence de vues n’a pu faire émerger une

gestion des périmètres d’action qui aurait pu être de nature à garantir la pérennité d’un ordre

local : il semble que cette modification du champ d’intervention des pratiques de Michel

Harcoüet l’ait notamment contraint à s’extraire du jeu organisationnel. Ce dernier a en effet

été amené à changer de collectivité pour intégrer la mairie d’Annecy en tant que Directeur

Général Adjoint au département des services opérationnels.

 Ce cas met ainsi en exergue la limite de l’Analyse Sociologique des Organisations

selon laquelle le comportement de l’acteur peut se retrouver déterminé. Par ailleurs, comment

expliquer la démarche de Michel Harcoüet selon une entrée uniquement « par les outils », à la

différence d’un accès « finances et budget » présent dans d’autres municipalités ? Finalement,

19

c’est la question plus générale des modes de recours aux pratiques de contrôle de gestion dans

un cadre public qui se pose. A cette interrogation, l’apport de l’Analyse Stratégique des

Organisations est limité : on conçoit difficilement qu’une démarche aussi longue, structurante

et lourde qui engage une collectivité territoriale gérant les besoins de plus de plus de 180 000

usagers repose simplement sur l’unique critère d’une négociation entre deux acteurs au calcul

intéressé. Le poids de l’institution n’est donc pas à négliger dans la détermination de l’action

de ces acteurs et de leurs pratiques.

 B/ … à un outil contraint

Les conditions d’intégration d’un outil de gestion innovant sont complexes et

plurielles. A cette complexité, nous tentons de répondre par la mobilisation de l’apport du

néo-institutionnalisme sociologique dans la mesure où il réconcilie à la fois les explications

institutionnelles (analysant les structures et les organisations) et les explications culturelles

(analysant les attitudes et les valeurs communes). En effet cette branche de la théorie néo-

institutionnelle met en exergue les dimensions « non-utilitaires » du phénomène social, en

excluant de l’analyse le fait que les comportements soient tenus de maximiser une utilité mais

également le fait que le paramétrage des institutions tende vers l’efficience. Il s’agit ici en

effet de la « logique des convenances sociales » (Campbell, 1995). Selon cette notion, le

changement de l’organisation est dû à un facteur d’adaptation à ces convenances. Ainsi

l’organisation intègre des pratiques ou une forme d’action afin de correspondre aux valeurs

reconnues dans son contexte culturel. Le cas d’Angers semble illustrer cette thèse en ce sens

que le discours de managérialisation du secteur public (Guenoun, 2009) qui prévaut alors à

partir du début des années quatre-vingts, couplé à celui de « l’entreprise-mairie » coïncident

avec le retour d’expériences de Michel Harcoüet de ses visites dans les autres collectivités. À

titre d’exemple, le contrôleur de gestion a, semble-t-il, été influencé dans sa manière de

percevoir la place de l’outil comptabilité analytique à Orléans. C’est, en effet, dans cette ville

qu’enseignait Jean Bouinot
22

, reconnu comme « un des meilleurs techniciens français de la

vie et de l’organisation communales
23

 » (Bouinot, 1997), auteur des premiers ouvrages de

gestion communale. Il fut également directeur du Groupement de Recherche sur

22

 Déjà cité auparavant
23

 Préface

20

l’Administration Locale
24

 à partir de l’IAE d’Orléans tandis que cette dernière abritait une des

premières maîtrises en droit libellées « collectivités territoriales ».

Le recours à l’outil de gestion aurait donc été contraint par la diffusion de mythes. Le courant

néo-institutionnel parle en effet de processus de mythification (Rojot, 2005) pour décrire

l’ensemble des actes sociaux par lesquels passe l’institution dans l’adoption de techniques

cérémonielles, omniprésentes dans l’environnement.

Plus généralement, les organisations seraient « conduites […] à adopter des pratiques

et des procédures définies par les concepts prévalants rationalisés du travail organisationnel,

qui sont institutionnalisés » (Rojot, 2005). Cette intégration permettrait à l’institution la

création d’un dispositif de protection au travers de « l’incorporation d’éléments

institutionnalisés qui fournit un compte-rendu d’activités qui protège l’organisation de

suspicion et d’enquêtes sur sa conduite » (Rojot, 2005). Les états de sortie de la comptabilité

analytique présentés sous la forme d’un rapport de synthèse délivré annuellement au Directeur

Général des Services semblent correspondre à ce dispositif de protection.

L’environnement apporte également un élément de réponse quant à la problématique

de l’orientation multiple d’un outil de gestion : l’ancrage vers le contrôle des organismes

satellites semble, en effet, répondre à des mesures législatives (loi Sapin du 29 Janvier 1993)

visant à réformer les délégations de service public. La situation économique de la sphère, dans

laquelle la municipalité s’insère explique également en partie ce repositionnement. En effet,

l’effet de ciseau budgétaire, résultat de la conjoncture économique dégradée a

vraisemblablement poussé l’action du contrôle de gestion vers les subventions, poste de

dépenses qui augmentaient le plus rapidement.

 La mise en place d’un nouvel outil ne se fait donc pas de façon monolithique (Berland,

1997) : la sensibilité de l’outil, à la fois par l’acteur et par l’institution, permet une orientation

multiple.

24

Groupement d’Intérêt scientifique, rattaché au CNRS, fondé sur un contrat de quatre ans et associant

institutions et entreprises

21

Conclusion

 La comptabilité analytique à Angers a eu deux horizons différents sur la période 1983-

2005 : le premier objectif consistait en une focalisation sur le contrôle des services jusqu’en

2001 tandis que le second ambitionnait de s’axer principalement sur le contrôle des

organismes satellites.

 Les raisons de l’orientation conférée à cet outil de gestion tiennent semblent-elles à

une situation compliquée, voire complexe : l’angle choisi mêle aussi bien le choix

« rationnel » de l’acteur qu’à la structuration des cadres cognitifs par les institutions. La

comptabilité analytique suit donc un chemin dont la trajectoire est soumise à deux forces

gravitationnelles. L’horizon historique de cette étude nous permet de comprendre

partiellement ces logiques. Néanmoins la spécificité de l’approche historique retenue masque

au chercheur des éléments saillants : au-delà de la divergence de vue de Michel Harcoüet et de

Michel Monier, on ne sait rien par exemple de la nature de leurs relations personnelles. Ces

dernières auraient pu ainsi renforcer leur désaccord.

 Cette étude appelle inévitablement d’autres interrogations, notamment celle de la

qualité intrinsèque de l’outil comptabilité analytique dans la gestion des problématiques de la

collectivité locale, à travers celle de la performance.

 En effet, une étude ultérieure pourra être menée pour évaluer l’impact du recours à cet

outil de contrôle de gestion en croisant d’autres municipalités.

Sources primaires :

- Archives

Archives municipales d’Angers (versements du conseil de gestion)

-1870 W 20 : « Interventions de Michel Harcoüet : congrès de l'Association Française de

Comptabilité à Jouy-en-Josas, 26 juin 1991 ; journée d'information "Moniteur des Villes" à

Angers, 30 mai 1991 ; colloque "La modernisation de la Gestion Publique : les leçons de

l'expérience" à Paris, 26 et 27 mars 1992 ; formation des cadres de la ville de Marseille à

Marseille, 12 et 13 février 1992 ; séminaire "Conception et mise en œuvre des tableaux de

bord de la gestion des villes" à Montpellier, 4 et 5 juin 1995 ; mission Ernest et Young et Cap

Gemini : rapports d'actualisation du schéma directeur (2001) . »

-1870 W 28 : « conseil de gestion, rapports d'activité : état de fin de période, 1995-1998,

1994, 1995, 1996 ; réflexion sur l'organisation (2000) ; contrat local de sécurité : mise en

22

place, analyse des missions, plaintes ; gestion du patrimoine : outil de gestion financière et

analytique, modalité de recensement des immobilisations, tenue de l'inventaire et de l'état de

l'actif ; flux entrants : analyse de l'existant, procédure, exemple de plaintes . »

-1870 W 102 : « conseil de gestion, commission technique paritaire du 30 octobre 1986 :

présentation ; activité de Michel Harcoüet, synthèse statistique (1989-1992) ; activité : bilan

1994 et objectifs 1995 ; services de la Mairie : synthèse de résultats 1988 ; administration

générale, réunion bilan objectif : relevé de conclusion 1987, réunion du 11 octobre 1990,

enquête statistique 1987, 1988, 1989, réunion du 19 octobre 1993 ; SEVA, réunion de bilan

objectif : réunion du 2 août 1991 ; relation publique : documents de synthèse ; personnel

municipal : documents de synthèse 1988. »

-Entretiens :

-Franck Gillard et Sophie Guibert, conseil de gestion Angers (25/02/2010; 29/04/2010),

entretiens en vis-à-vis.

-Michel Harcoüet, ex-directeur du conseil de gestion Angers (10/03/2010; 30/04/2010),

entretiens téléphoniques.

-Jean-Claude Denis, ex-dgs d’Angers (19-03-2010), entretien en vis-à-vis.

-Franck Gillard, Luc Belot, conseiller municipal élu « éducation enfance », Michel Monier,

DGS de la ville d’Angers, et les cadres de la direction éducation enfance (29/10/2010),

réunion bilan-objectifs.

Bibliographie

Amintas, A. (1991). La crise du contrôle de gestion comme crise des savoirs gestionnaires. In Faire de

la recherche en contrôle de gestion. Vuibert- FNEGE.

Berland, N. (1997). La naissance du contrôle budgétaire en france (1930-1960): Rôle des consultants,

apprentissage organisationnel et jeu d'acteurs chez Péchiney et St Gobain. Comptabilité contrôle

Audit 2: 5-22.

Berland, N., Simon, F.-X. (2010). Le contrôle de gestion en mouvement-état de l'art et meilleures

pratiques. Éditions d’Organisations.

Bouinot, J. (1977). La nouvelle gestion municipale. Comptabilité et management d'une commune.

Éditions Cujas.

Campbell, J. (1998). Institutional analysis and the role of ideas in political economy. Theory and

Society 27 (3): 377-409.

Carcelle, P., Mas, G. (1961). Le contrôleur financier. La revue administrative.

Châtelain, P. (2008). Le contrôle de gestion dans les bureaucraties professionnelles non lucratives :

une proposition de modélisation.

Church, A. l. H. (1914). The science and practice of management. New York Engineering Magazine

Co.

Crozier, M., Friedberg, E. (1977). L'acteur et le système. Le Seuil.

Dupuy, Y., Rolland, G. (1991). Manuel de contrôle de gestion. Dunod.

Emerson, H. (1912). The twelve principle of efficiency. New York Engineering Magazine Co.

Friedberg, E. (1993). Le pouvoir et la règle. Paris: Le Seuil.

Gibert, P. (1995). La difficile émergence du contrôle de gestion territorial. Politiques et Management

public 13 (3): 3-21.203-224.

23

Guenoun, M. (2009). Le management de la performance publique locale, étude de l'utilisation des

outils de gestion dans deux organisations intercommunales. Aix-Marseille.

Guyon, C. (1996). Le contrôle de gestion est-il soluble dans les services publics ? Ville-Management.

Hall, P., Taylor, R. (1997). La science politique et les trois néo-institutionnalismes. Revue française de

Science Politique (47): 469-496.

Harcoüet, M. (1988). Connaitre et maîtriser les coûts, gestion prévisionnelle et contrôle interne,

documentation interne.

Lorino, P. (1989). L'économiste et le manager. Éditions La Découverte.

March, J. G., Olsen, J. P. (1984). The new-institutionalism: Organizational factors in political life.

American Political Science Review.

March, J. G., Olsen, J. P. (1989). Rediscovering institutions. The organizational basis of politics. New

York: The Free Press.

Meyssonnier, F. (1990). Théories des organisations et contrôle de gestion: Le cas des collectivités

locales. 11ème congrès de l’Association Francophone de Comptabilité.

Meyssonnier, F. (1993). Le contrôle de gestion communal : Bilan et perspectives. Doctorat en sciences

de gestion, Nancy : Institut d’Administration des Entreprises de Nancy.

Pariente, P. (1996). Le contrôle de gestion dans les collectivités locales: Application au cas des

communes. Doctorat de sciences de gestion, Paris : Sciences Po Paris.

Peters, T., Waterman, R. (1982). In search of excellence. Londres: Harper Collins Business.

Rojot, J. (2005). Le néo-institutionnalisme. ESKA.

Scapens, R. W. (1990). Management accounting. A review of recent developments. Mac Millan.

Tanguy. (1992). Planification stratégique : Pour un usage "rético-rhétorique" des modèles. GEC: p.19-

29.

