
 1/18

L'adoption du « Balanced-scorecard » dans les

économies de transition : Le cas de la Serbie

The adoption of “Balanced Scorecard” in

transition economies: The case of Serbia

Karim CHARAF, ISCAE Casablanca (Maroc), ESC de Dijon (France),

karim.charaf@escdijon.eu

Biljana PEŠALJ, Université de Belgrade (Serbie)

bgajic@ekof.bg.ac.rs

Cette communication a pour objectif

d’étudier les pratiques de mesure de la

performance des entreprises serbes et

mesurer le taux d’adoption des systèmes

de mesure de la performance en Serbie,

nous avons mené une enquête par

questionnaire, auprès de différentes

entreprises serbes. Grâce aux données

recueillies, nous avons pu étudier la

relation existant entre les indicateurs de

performance (qu’elle soit ou non

financière) et les pratiques de

récompenses et d’évaluation.

 This paper aims to study the practices of

performance measurement systems of

Serbian companies and the extend of the

adoption of systems for measuring

performance in Serbia, we conducted a

survey, among Serbian companies. We

studied the relationship between

performance indicators and rewards

practices and evaluation.

mailto:karim.charaf@escdijon.eu
mailto:bgajic@ekof.bg.ac.rs

 2/18

Introduction

Traditionnellement, pour évaluer leurs performances financières, les entreprises ont

recours à des indicateurs financiers. Mais depuis quelques années, ces indicateurs se sont

révélés insuffisants. De ce fait, les entreprises ont désormais recours à des mesures non

financières.

 Johnson et Kaplan (1987) étaient parmi les premiers chercheurs à avoir critiqué la mesure

de la performance des organisations, basée sur l’approche traditionnelle du contrôle de

gestion. Pour pallier au manque d’efficacité de celle-ci, Kaplan et Norton (1992) ont proposé

un nouvel outil de mesure de la performance, à savoir le Balanced Scorecard.

Pour étudier les pratiques de mesure de la performance des entreprises serbes et mesurer le

taux d’adoption des systèmes de mesure de la performance en Serbie, nous avons mené une

enquête par questionnaire, auprès de différentes entreprises serbes. Grâce aux données

recueillies, nous avons pu étudier la relation existant entre les indicateurs de performance

(qu’elle soit ou non financière) et les pratiques de récompenses et d’évaluation. Mais avant de

présenter les résultats de cette recherche au cours des chapitres suivants, précisons qu’il s’agit,

à notre connaissance, de la première enquête de ce type réalisée sur des entreprises serbes.

1. Revue de la littérature

1.1 Le Balanced Scorecard

En 1992, Robert S. Kaplan (professeur à la Harvard Business School) et David Norton

(consultant) ont lancé le Balanced Scorecard. En France, nous utilisons les expressions

« tableau de bord prospectif », « tableau de bord stratégique » ou encore « tableau de bord

équilibré ». En Serbie, les chercheurs utilisent les expressions « Uravnotežena tabela merila

uspešnosti preduzeća », « Zaokruženi sistem merenja » ou encore « Balansna karta

rezultata ».

Dans cet article, pour des raisons pratiques, nous avons choisi de conserver l’expression

américaine.

Le Balanced Scorecard est considéré comme un dispositif de pilotage mesurant les

performances, en reliant la stratégie de l’organisation (le long terme) avec les résultats

opérationnels (moyen et court termes). Son invention est la conséquence de la trop grande part

laissée aux visions à court terme, de la prédominance des mesures ne visant que la seule

performance financière, et des contradictions rencontrées dans la conduite de la stratégie des

entreprises.

Dit autrement, le Balanced Scorecard vise à donner aux managers une vision globale de la

performance en mesurant les activités de l’entreprise en termes de visions et de stratégies

menées. En cela, ce système de mesure permet d’articuler les perspectives à moyen terme, aux

activités opérationnelles des organisations.

Le concept du Balanced Scorecard a évolué dans le temps. En effet, il a été présenté

initialement comme un outil d’évaluation de la stratégie et de mesure de la performance. Mais

en pratique, il est devenu un système de management à part entière (Kaplan et Norton, 1996 ;

Pesqueux et al., 2003).

 3/18

Par la suite, il est considéré comme un outil d’élaboration de la carte stratégique (Kaplan et

Norton, 2000) pour devenir ensuite un outil d’alignement stratégique (Kaplan et Norton,

2006) et enfin, dans une quatrième étape, un outil d’élaboration de la stratégie (Kaplan et

Norton, 2008).

Le Balanced Scorecard se rapporte non seulement à la performance financière mais aussi à

la performance non financière, ce qui permet aux organisations de se concentrer sur l'avenir et

d’agir en visant leur intérêt à long terme.

Les indicateurs financiers permettent de mesurer les effets d’actions déjà menées alors que,

de leur côté, les indicateurs non financiers permettent d’élargir la vision de la performance de

l’entreprise. Plus concrètement, le Balanced Scorecard garde les indicateurs financiers en

s’appuyant sur un ensemble plus global d’indicateurs, et en reliant la performance relative à la

relation avec le client, aux processus internes, aux salariés et, enfin, à la performance

financière à long terme (Cf. Figure 1).

Figure 1 : Les quatre axes du Balanced Scorecard (adapté de Kaplan et Norton, 1992)

1. Axe financier

2. Axe clients 3. Axe processus internes

4. Axe apprentissage

organisationnel et développement

Vision et stratégie

Comme nous venons de le voir, le Balanced Scorecard repose sur quatre axes d’analyse :

(1) la performance financière, (2) les indicateurs relatifs à la relation avec le client, (3) les

indicateurs concernant les processus internes et enfin (4) les indicateurs portant sur

l’apprentissage organisationnel et le développement.

1.2. Le Balanced Scorecard et la rémunération des managers

En nous basant sur la théorie d’agence, les indicateurs de performance financière ne

constituent pas le moyen idéal pour faire converger les intérêts des dirigeants (agent) et des

propriétaires (principal) de l’entreprise vers un but commun. Les dirigeants peuvent par

exemple, préférer la croissance du chiffre d'affaires à celle de la satisfaction des clients.

Dans ce contexte, Santori et Anderson (1987) ont souligné l'importance d’insérer des

mesures non financières comme outils de mesure du progrès des entreprises et de la

motivation du personnel.

 4/18

Les faiblesses des systèmes de mesure de la performance tiennent non seulement à la

prépondérance des indicateurs de performance financière, mais également à la difficulté de

faire le lien entre tous les indicateurs de performance (financière et non financière).

Les organisations cherchent à augmenter leur compétitivité en optant pour des stratégies de

gestion axées sur la qualité, en utilisant des systèmes de mesure de la performance incluant

différents indicateurs de performance (que celle-ci soit ou non de nature financière).

Cela implique une relation de cause à effet qui s'appuie sur un postulat implicite stipulant

que les actions managériales produisent des résultats comme l'innovation, la qualité, ou la

satisfaction des clients qui, à leur tour, conduisent à la performance financière future (Banker

et al., 2000).

Selon la littérature, beaucoup d’organisations emploient des indicateurs de performance

non financière tels que la qualité des produits, la satisfaction de la clientèle et l’évolution de la

part de marché, afin d'évaluer et de récompenser la performance des managers. La principale

raison qui favorise l’utilisation des indicateurs de performance non financière est que ces

indicateurs sont meilleurs que les indicateurs comptables, quand il s’agit de déterminer la

performance future (Kaplan et Norton, 1992).

L’étude de Banker et al. (2000) indique que les indicateurs de la performance non

financière tels que la satisfaction des clients et la qualité, sont significativement associés à la

performance financière future et qu’ils comportent des informations additionnelles qui ne se

retrouvent pas dans les indicateurs de performance financière.

L’étude de Said et al. (2003) va dans le même sens et démontre que les indicateurs de

performance non financière révèlent un contenu informatif mieux adapté pour le pilotage de la

performance. Selon les résultats de leur étude, les entreprises ayant un système de mesure de

la performance, et s’appuyant sur des données non financières, affichent une performance

boursière supérieure aux autres. Cet argument a conduit certains chercheurs à considérer que

l’information non financière pouvait mieux rendre compte de la valeur d’une entreprise.

Kaplan et Norton défendent une vision multidimensionnelle de la performance et

conseillent d’utiliser le Balanced Scorecard comme outil d’évaluation et de récompenses. En

effet, ce système relie les indicateurs de performance aux systèmes de rémunération (Kaplan

et Norton, 2001) et cela, afin de s’assurer que les performances financières soient bien en

conformité avec la stratégie de l’entreprise.

Cependant Ittner et al. (2003) estiment que la subjectivité du Balanced Scorecard a amené

certaines entreprises à revenir à un système de récompenses basé essentiellement sur des

indicateurs financiers. L’argument de celles-ci est que ces derniers paraissent plus objectifs et

qu’ils sont surtout unanimement reconnus par les employés.

L’étude de Wong-On-Wing (2007) va dans le même sens en affirmant que l’utilisation du

Balanced Scorecard comme système de rémunération pourrait engendrer des tensions au sein

des entreprises.

Dans les paragraphes suivants, notre objectif sera double : il s’agira, d’une part, de décrire

la méthode de recherche ayant servi à collecter les données, et d’autre part, de présenter les

principaux résultats de l’étude.

 5/18

2. Méthodologie de recherche

La population sur laquelle nous avons porté notre attention se compose de grandes

entreprises industrielles. Pour déterminer la population de référence de notre recherche, nous

avons sélectionné les 800 plus grandes entreprises serbes figurant sur la base de données de la

Banque Centrale serbe. Nous avons éliminé de notre échantillon toutes les entreprises dont

l’adresse postale était incomplète, les entreprises publiques, les coopératives et les entreprises

en liquidation judiciaire ou en faillite. L’échantillon final retenu pour l’envoi initial était

constitué de 684 entreprises. Dans le choix de l’échantillon, nous avons donc mis l’accent sur

deux éléments ; la taille de l’entreprise et le secteur d’activité de celle-ci (le secteur

industriel).

Avant d’entrer dans la phase active de notre recherche, nous avons contacté les entreprises

par téléphone pour présenter les objectifs de l’étude, déterminer les coordonnées (nom,

prénom, courriel, téléphone et adresse postale) de la personne la plus appropriée pour

répondre à l’enquête, et avertir celle-ci de l’envoi imminent du questionnaire par voie

postale
1
. Par la suite, la collecte des données s’est déroulée sur la période allant de septembre

à décembre 2009.

 Ajoutons à ce sujet que si le questionnaire a été exclusivement adressé par voie postale, en

revanche, les entreprises contactées ont pu choisir de répondre par voie électronique ou sur

support papier. Après qu’elles aient reçu les premiers questionnaires, précisons enfin que les

entreprises ont été relancées deux fois par courriel.

3. Résultats

3.1. Les caractéristiques des entreprises de l’échantillon

Au total, sur les 684 entreprises interrogées, nous avons obtenu 158 questionnaires

exploitables, soit un taux de réponse de 23,1%. On peut considérer que ce pourcentage de

retour est satisfaisant. Un test de non réponse a été effectué sur l’ensemble des entreprises

retenues dans la population de base afin s’assurer de l’homogénéité de notre échantillon final

de répondants, et de l’inexistence de biais de non réponse au sein de ce groupe.

Parmi les répondants, les chiffres du

1
 Le questionnaire et la page d’introduction ont été rédigés en deux langues : serbe et anglais. Il a été administré

selon l’approche de Dillman (2000) qui fournit des directives concernant le format des questions et donne des

techniques pour la personnalisation et l’envoi des questionnaires.

 6/18

Tableau 1 révèlent la prédominance des Directeurs et Responsables de départements

(35%). Ils sont suivis des chefs de production (15%), des directeurs généraux (13%), des

cadres intermédiaires (13%). Enfin, 24% des répondants ne se sont pas prononcés sur leurs

fonctions.

En conséquence de quoi, nous pouvons affirmer que notre échantillon est constitué

principalement de cadres supérieurs et intermédiaires (qui représentent 96 réponses, soit 61%

des répondants). À noter également que la moyenne d'années d'expérience des répondants,

pour un poste similaire, est de 11 ans.

 7/18

Tableau 1 : Répartition des répondants par fonction

L'échantillon est composé de 107 entreprises à responsabilité limitée (soit 68% de celles

ayant accepté de répondre); de 50 sociétés par actions cotées en bourse (soit un total de 32%),

et d’une société en cours de privatisation. Il est à noter que la privatisation en Serbie concerne

les entreprises placées sous le régime de la « propriété sociale ».

Pour définir la taille des entreprises des répondants, il est possible de distinguer plusieurs

critères. Nous citerons notamment : l'effectif, le chiffre d'affaires, la valeur ajoutée, le capital

social, la part du marché, etc.

Ces données ne sont que des exemples de critères susceptibles d’être utilisés pour

appréhender la taille d’une entreprise. Car il est très difficile de catégoriser les entreprises sur

la base d’un critère unidimensionnel.

Par ailleurs, notons que la loi comptable serbe (dans son article 7) fait la distinction entre

trois catégories d’entreprises, à savoir ; les petites, les moyennes et les grandes entreprises.

Selon cette loi, les moyennes entreprises sont celles qui remplissent au moins deux des

critères suivants :

- Avoir un nombre moyen de salariés compris entre 50 et 250 employés ;

- Posséder un chiffre d’affaires annuel compris entre 2.500.000 et 10.000.000 euros ;

- Avoir une moyenne de la valeur comptable des actifs comprise entre 1.000.000 et

5.000.000 euros.

Le Tableau 2 indique que notre échantillon est composé de 78 moyennes entreprises

(49,7%) et de 79 grandes entreprises (50,3%).

Tableau 2 : Répartition des entreprises selon la taille (moyennes entreprises et grandes entreprises)

 N %

Moyennes entreprises 78 49,7%

Grandes entreprises 79 50,3%

Total 157 100,0%

En majorité, les entreprises ayant répondu à notre enquête sont indépendantes ou ne

disposent pas de filiales (111 répondants). Elles sont suivies de loin des entreprises ayant des

filiales (42 répondants).

Le nombre de filiales contrôlés par un groupe est compris entre 1 et 106 (avec un mode

égal à 2). Ces filiales sont principalement de type commerciales et se situent dans les pays

Fonction
Nombre de

retours
%

Directeur général 20 13%

Directeur et Responsable des départements 56 35%

Cadre intermédiaire 20 13%

Chef de production 24 15%

Sans réponse 38 24%

Total 158 100%

 8/18

voisins de l’entreprise mère (en particulier dans les pays de l'ex-Yougoslavie, à savoir : la

Bosnie-Herzégovine, le Monténégro, la Slovénie, la Macédoine et la Croatie). Les entreprises

serbes disposent également de filiales dans la Fédération de Russie, l'Allemagne et la

Roumanie.

D'autre part, il est intéressant de noter que les entreprises constituant notre échantillon sont

majoritairement des entreprises exportatrices (143 entreprises contre 13, produisent

uniquement pour le marché serbe).

3.2. Pour une majorité des répondants, l’axe financier est le plus utilisé

Dans le cadre de cette étude nous avons retenu les dimensions2 suivantes : financière,

processus internes, satisfaction des clients, apprentissage organisationnel et développement, et

enfin responsabilité environnementale.

De là, nous avons examiné la régularité de l’utilisation des différentes dimensions de la

performance et leur relation avec le système de récompenses.

Nos résultats indiquent qu’en vue d’une évaluation de la performance, les entreprises

serbes utilisent, en moyenne, deux fois par an les dimensions suivantes :

 Financière (142 entreprises soit 90,4% des répondants) ;

 Processus internes (132 entreprises soit 84,1% des répondants) ;

 Satisfaction des clients (117 entreprises soit 74,5% des répondants) ;

 Responsabilité environnementale (92 entreprises soit 58,6% des répondants) ;

 Apprentissage organisationnel et développement (87 entreprises soit 55,4% des

répondants).

D’autre part, comme le montre le

2
 Par rapport aux quatre axes du Balanced Scorecard, un cinquième axe sur la responsabilité environnementale a

été ajouté.

 9/18

Tableau 3, les systèmes de récompenses peuvent s’appuyer sur :

 Des indicateurs de performance financière (57,3% des répondants) ;

 Des indicateurs de performance liés aux processus internes (55,4% des

répondants) ;

 Des indicateurs de performance liés à la satisfaction des clients (31,2% des

répondants) ;

 Des indicateurs de performance liés à l’apprentissage organisationnel et au

développement (41,4% des répondants) ;

 Des indicateurs de performance liés à la responsabilité environnementale (19,1%

des répondants).

 10/18

Tableau 3 : Les axes du Balanced Scorecard et leur utilisation pour récompenser les managers et

évaluer les performances.

 Axes utilisés aux moins

deux fois par an pour

évaluer la performance

Axes utilisés pour

définir la récompense

des managers

Les axes du Balanced Scorecard
Nombre

d’entreprises
%

Nombre

d’entreprises
%

Financier 142 90,4 90 57,3

Processus internes 132 84,1 87 55,4

Satisfaction des clients 117 74,5 49 31,2

Apprentissage organisationnel et

développement
87 55,4 65 41,4

Responsabilité environnementale 92 58,6 30 19,1

Il est intéressant de noter que le nombre d’entreprises utilisant les indicateurs de

performance à des fins de récompenses diminue avec le nombre de dimensions utilisé. En

effet, 90 entreprises (soit 57% des répondants) utilisent uniquement la dimension financière,

tandis que 70 entreprises (soit 44,6% des répondants) utilisent deux dimensions différentes de

la performance, et que 61 entreprises (soit 38,8% des répondants) utilisent au moins trois

dimensions.

Nous remarquons que les entreprises serbes s’appuient en premier lieu sur des critères

financiers pour mesurer leur performance et récompenser leurs managers. Mais il faut

souligner que les systèmes de mesure de la performance axés principalement sur des critères

financiers présentent plusieurs limites.

 Ces systèmes ne fournissent aucune information sur des facteurs décisifs aidant à

l’accroissement des parts de marché et des bénéfices tels que : l'innovation, la

satisfaction des clients, la qualité, et le développement des compétences des

employés ;

 Ils ne prennent pas compte des éléments intangibles de la valeur d’une

organisation ;

 Ils sont orientés vers le passé et offrent peu d’indication sur la performance future.

Dans les paragraphes suivants, nous mettrons en lumière le taux d’adoption du Balanced

Scorecard par les entreprises serbes et la relation entre les indicateurs de performance

stratégiques et les indicateurs de performance individuels.

3.3. Les pratiques de mesure de la performance au sein des entreprises

serbes

Nous avons demandé aux entreprises serbes si elles disposaient des systèmes de mesure de

leur performance tels que le Balanced Scorecard ou l’EVA.

Parmi les entreprises de notre échantillon, 121 (soit 77% des répondants) ont affirmé

utiliser des systèmes de mesure de la performance, tandis que 37 (soit 23% des répondants)

ont déclaré ne pas en avoir.

 11/18

Ce dernier chiffre est surprenant compte tenu du fait que notre échantillon est constitué

principalement de grandes et moyennes entreprises.

Parmi les entreprises déclarant utiliser des systèmes de mesure de leur performance, notons

aussi que 23 (soit 19% des répondants) ont mis en place des outils de mesure de la

performance formels (tels le Balanced Scorecard ou l’EVA) alors que 98 (soit 81% des

répondants) ont déclaré avoir développé et mis en œuvre un système spécifique à leurs

besoins.

Au vu de ces résultats, il est intéressant de noter que 10 entreprises serbes de notre

échantillon ont mis en œuvre le Balanced Scorecard (soit 6,3% des répondants) et qu’un

pourcentage similaire est observé pour les adoptants de l'EVA (10 entreprises, soit 6,3% des

répondants).

3.4. Le consensus des cadres dirigeants sur le choix des indicateurs ; un

facteur important pour relier les indicateurs de performance stratégiques

aux indicateurs de performance individuels.

Comme mentionné précédemment, le Balanced Scorecard est un système de mesure de la

performance qui fournit aux cadres dirigeants des informations nécessaires au pilotage de la

performance. Le Balanced Scorecard se fonde sur la détermination des objectifs stratégiques

et des mesures relatives aux quatre axes de la performance (à savoir ; la performance

financière, les indicateurs relatifs à la relation avec le client, les indicateurs concernant les

processus internes et ceux portant sur l’apprentissage organisationnel et le développement).

À la fin de chaque période, les cadres dirigeants vont comparer ces objectifs avec les

réalisations effectuées afin de savoir si la performance désirée a été atteinte ou non. La

détermination des objectifs et des indicateurs par les cadres dirigeants, leur permet sur un plan

collectif de travailler ensemble, de mutualiser leurs efforts, d’influer collectivement sur les

variables d’action et de motiver les employés pour atteindre des objectifs organisationnels

communs.

Selon les concepteurs du Balanced Scorecard, lier les indicateurs aux différents niveaux de

l'organisation (niveau stratégique, niveau opérationnel et niveau individuel) pourrait assurer

une meilleure mise en œuvre de la stratégie et une amélioration de la performance. En cela,

relier les intentions stratégiques aux objectifs opérationnels et individuels, constitue l’une des

caractéristiques principales du Balanced Scorecard.

Dit autrement, ce système vise à transformer les objectifs stratégiques en actions à travers

l’établissement d’une carte stratégique comportant des liens de cause à effet entre les

différents objectifs opérationnels.

Par conséquent, nous pouvons raisonnablement nous attendre à ce que les entreprises qui

ont adopté le Balanced Scorecard relient, d’un côté, les mesures de performance stratégiques

aux mesures de performance opérationnelles, et de l’autre, les mesures de performance

individuelles aux mesures de performance opérationnelles.

 12/18

Nous avons demandé aux entreprises dans quelle mesure un consensus des cadres

dirigeants était établi, relatif au choix des indicateurs de mesure qu’ils pourraient utiliser pour

évaluer la performance. Et d’autre part, nous leur avons également demandé quel était le lien

entre mesures de performance individuelles et mesures de performance stratégiques.

Figure 2 : Résultats de la corrélation de Kendall et son test
3

Consensus des cadres dirigeants sur le

choix des indicateurs

Lien entre les indicateurs stratégiques et

les indicateurs opérationnels
Adoption du Balanced Scorecard

Lien entre les indicateurs opérationnels et

les indicateurs individuels

0,433**

0,186*

0,169*

0,539**

0,594**

Faible corrélation

Forte corrélation

Seuils de signification:

** = seuil à 0,01 ; * = seuil à 0,05

Selon Kaplan et Norton (2003), un ensemble de mécanismes permet de traduire la stratégie

générale d’une entreprise, ainsi que le Balanced Scorecard, en objectifs locaux et en mesures

spécifiques, qui orienteront les actions personnelles. Ces mécanismes sont :

- Un programme de communication et de formation visant à faire connaître à

l’ensemble des employés la stratégie et les comportements à adopter pour

réaliser les objectifs ;

- Des actions visant à définir des objectifs afin d’articuler le Balanced Scorecard

aux objectifs individuels ;

- Une articulation des mesures du Balanced Scorecard au système de

récompenses, permettant d’aligner les actions de l’entreprise sur sa stratégie.

Au vu de ces données, nous pouvons nous attendre à ce que les entreprises ayant adopté le

Balanced Scorecard se concentrent désormais sur la réalisation d’objectifs communs à

l’ensemble de l’entreprise, et qu’elles articulent les indicateurs de la performance aux

objectifs individuels afin de créer l’adhésion des employés à la stratégie globale de

l’entreprise, ce qui pourrait conduire à une amélioration de la performance.

Par exemple, si l’un des objectifs de l’axe client du Balanced Scorecard est d’améliorer la

ponctualité des livraisons, il peut être exprimé en objectif individuel consistant à réduire le

temps de réglage des machines (Kaplan et Norton, 2003). Ainsi selon ces derniers, les efforts

d’amélioration au niveau local sont alignés sur les déterminants de la performance de

l’entreprise dans son ensemble.

Les études antérieures suggèrent que le Balanced Scorecard ne convient pas à toutes les

entreprises et que certaines conditions sont nécessaires à son adoption et à son succès. Ces

3
 Le coefficient de corrélation de Kendall et son test permettent d'étudier l'existence de liaisons entre deux

variables.

 13/18

facteurs, parmi lesquels vient en premier lieu la stratégie d’entreprise, jouent donc un rôle

essentiel dans l’adoption du Balanced Scorecard.

Nos résultats (Cf. Figure 2) vont dans le même sens en indiquant que les entreprises qui

adoptent le Balanced Scorecard ont tendance, d’une part, à lier les indicateurs stratégiques

aux indicateurs opérationnels, et d’autre part, à faire que leurs cadres dirigeants choisissent

conjointement les indicateurs de performance.

En d’autres termes, l'adoption du Balanced Scorecard est positivement associée avec

certaines caractéristiques de mise en œuvre de la stratégie. Dans le même ordre d’idée, Naro

et Travaillé (2010) indiquent que la mise en place du Balanced Scorecard peut se heurter au

problème de la fixation des objectifs et à celui du choix des indicateurs. De ce fait, selon ces

auteurs, sans performance cible clairement identifiée, il est difficile de savoir si la stratégie a

atteint ou non ses objectifs.

4. Conclusion

L’ancrage de notre étude dans le contexte serbe est en soi un premier apport managérial,

puisqu’il s’agit, sans doute, de l’une des premières recherches portant sur l'adoption des outils

de mesure de la performance dans ce pays. Nous avons notamment pu mettre en évidence (1)

l’importance du consensus des cadres dirigeants sur la question du choix des indicateurs

permettant de relier les indicateurs de performance opérationnels et individuels aux objectifs

stratégiques de l’entreprise. Mais ce consensus doit également porter sur (2) les

caractéristiques des outils de mesure de la performance utilisés par les entreprises serbes et

sur (3) le taux d’adoption du Balanced Scorecard.

Les cadres dirigeants sont considérés comme des rassembleurs, ayant pour mission de

décliner la stratégie à tous les niveaux et à élaborer une vision stratégique qui fédère les

employés autour d’un objectif commun pour l’avenir. En cela, ces cadres favorisent

l'adoption, l'implantation et la pérennité du Balanced Scorecard. Ils jouent donc un rôle

important dans le développement de ce système de mesure.

Nos résultats indiquent également que les entreprises serbes disposant d’un système de

mesure de la performance, donnent beaucoup d’importance aux indicateurs de performance

financière. Mais n’oublions pas que, quel que soit le type d’outil de mesure de la performance

utilisé, les mesures financières et non financières doivent être alignées et intégrées dans un

cadre stratégique global, afin d’aboutir à un tableau de bord équilibré :

 Entre indicateurs financiers et non financiers ;

 Entre indicateurs de plans d’action, et indicateurs de résultat de ces actions ;

 Entre indicateurs prédictifs à court et moyen terme ;

 Entre les différentes sources de la performance, à savoir ; les attentes des clients, la

contribution des processus à ces attentes, les ressources humaines, la qualité du

système d’information, etc.

Notre étude a mis en lumière différents mécanismes qui pourraient participer à

l’amélioration de la performance grâce à la mise en place du Balanced Scorecard. Parmi ces

mécanismes, nous citerons notamment le consensus des cadres dirigeants quant au choix des

indicateurs, et l’alignement des objectifs de l’entreprise.

 14/18

Les recherches futures devraient conduire à une étude de cas ou à une enquête, afin

d’éclairer l’impact de la mise en place du Balanced Scorecard sur les performances des

entreprises et de mieux comprendre les retombées complexes de la mise en place de ce

système de mesure.

 15/18

5. Bibliographie

5.1. Articles

Banker, R.D., Potter G., et Srinivasan, D., « An Empirical Investigation of an Incentive Plan

That Includes Nonfinancial Performance Measures », The Accounting Review, Vol. 75,

Janvier, p. 65-92, 2000.

Ittner, C., Larcker, D., et Meyer, M. « Subjectivity and the weighting of performance

measures: evidence from a balanced scorecard », The Accounting Review, Vol. 78, p.

725-758, 2003.

Kaplan R. S., et Norton, D.P., « Having trouble with your strategy? Then map it », Harvard

Business Review, p. 167-176, 2000.

Kaplan R.S. et Norton, D.P., « The balanced-scorecard: Measures that drive performance ».

Harvard Business Review, p. 71-79, Janvier-Février, 1992.

Kaplan R.S., et Norton, D.P., « Using the balanced scorecard as a strategic management

system », Harvard Business Review, p. 75-85, 1996.

Said, A.A. HassabElnaby, H.R. et Wier B. « An empirical investigation of the performance

consequences of non-financial measures », Journal of Management Accounting Research,

Vol. 15, p. 193-223, 2003.

Santori P.R., et Anderson, A.D., « Manufacturing performance in the 1990s: measuring for

excellence », Journal of Accountancy, Vol. 164, No. 5, p. 141-7, 1987.

Wong-On-Wing, B., Guo, L. , Li, W., et Yang D., « Reducing conflict in Balanced Scorecard

evaluations », Accounting, Organizations and Society, Vol. 32, p. 363-377, 2007.

5.2. Ouvrages

Dillman, D.A., Mail and Internet Surveys: The Tailored Design Method, John Wiley & Sons

Inc., New York, 2000.

Johnson H.T., et Kaplan, R.S., Relevance Lost: The Rise and Fall of Management

Accounting, Boston, Harvard Business School Press, 1987.

Kaplan R. S., et Norton, D. P., Alignment: Using the Balanced Scorecard to Create Corporate

Synergies, Harvard Business Press, 302 pages, 2006.

Kaplan R.S., et Norton D.P., The Execution Premium Linking Strategy to Operations for

Competitive Advantage, Harvard Business Press, 320 pages, 2008.

Kaplan R.S., et Norton, D.P., Le tableau de bord prospectif , Les Editions d'Organisation, 311

pages, 2003.

Pesqueux, Y., Löning H., et Malleret, V., Le contrôle de gestion : Organisation et mise en

œuvre, 2
ème

 édition, Dunod, 286 pages, 2003.

 16/18

5.3. Cahiers de recherche, rapports et communications dans des congrès

Naro G., et Travaillé, D., « Le Balanced Scorecard revisité à travers le modèle des leviers de

contrôle : les enseignements de deux études de cas », 31
ème

 Congrès de l'Association

Francophone de Comptabilité - Crises et nouvelles problématiques de la Valeur, France,

2010.

 17/18

Questionnaire

Segment I: Performance measurement practice

1. Please consider for each of the six strategic performance areas and check if it is true:

- Performance measures are updated and reviewed at least semi-annually.

- Performance measures are used for rewarding.

For each performance dimension please check if statements are true. Below the table some examples of

performance indicators are given as an illustration, for each area.

Strategic performance

area

1) Performance measures are

updated and review at least semi-

annually

2) Performance measures

are used in the rewarding

system

a. Financial performance

b. Operating efficiency

c. Customer satisfaction

d. Internal process

e. Community /

environment responsibility

a. Financial performance: operating income, sales growth, return on investment, profit rate,

generation of cash flow, value for shareholders (economic value added) – EVA, realization of budget, etc.

b. Operational performance: reduction in costs, percentage of defective products shipped,

different indicators depending on the production process, quality of products/services, respecting the

delivery dates, distribution, percentage of shipment returned due to poor quality, on time delivery.

c. Customer satisfaction: survey of satisfaction of clients, survey of market position,

competitiveness, number of customer complaints.

d. (Internal process) Employee performance level (index) of motivation of employees,

productivity of employees, average number of years within the firm, development of competences of

employees, percentage of university degree employees, average absenteeism.

e. Innovation/change: development of new products/service, number of new products launches,

number of new patents.

f. Community/environment responsibility: respect of the environment and social contributions,

development of new processes and use of new technologies, percentage of sales used for improvement of

social and environmental awareness, etc.

2. Evaluate the level of agreement of senior managers on measurable criteria for determining

strategic success.

(Please circle the number from 1 to 5 that best fits your opinion)

3. Evaluate the link between unit (functions, organizational levels) performance measures and

strategy company measures.

(Please circle the number from 1 to 5 that best fits your opinion)

Very low Low Average High Very high

1 2 3 4 5

Very weak Weak Average Strong Very strong

1 2 3 4 5

 18/18

4. Evaluate the link between individual performance measures (of employees and managers) and

unit measures.

(Please circle the number from 1 to 5 that best fits your opinion)

5. Does your company use some of the ready - to - use systems for performance measurement,

such as Balanced Scorecard or Economic Value Added?

Please circle.

Yes No

a) If YES, please indicate which:

b) If NO, please indicate if your company uses any system, software or application that provides

you information for decision making, and using which you measure and track systematically the value

of performance indicators (Performance Measurement System - PMS)

Please circle.

Yes No

Segment II: General information concerning the firm and the person filling out the questionnaire.

6. Name of the company :

7. Main industry :

You don’t need to answer the questions from number 8 to number 12, if you don’t find if comfortable for you.

8. Working position of the person filling out the questionnaire:

9. Years within the firm:

10. Years at the present and similar positions:

11. E-mail address:

12. Would you be willing to give some more detailed information concerning your practice in

performance measurement for the purposes of this research in the form of an interview? All the

information obtained from the interview would be subject to your review before inclusion in the final

paper, and all the confidential information will be protected.

Please circle.

Yes No

13. Would you like to receive report on the results of the study?

Please circle.

Yes No

Very weak Weak Average Strong Very strong

1 2 3 4 5

