
HAL Id: hal-01907946
https://hal.science/hal-01907946

Submitted on 29 Oct 2018

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.

La Mise En Equivalence (MEE) dans les comptes
sociaux : analyse empirique du cas français et

propositions normatives
Frédéric Pourtier, Véronique Darmendrail

To cite this version:
Frédéric Pourtier, Véronique Darmendrail. La Mise En Equivalence (MEE) dans les comptes sociaux :
analyse empirique du cas français et propositions normatives. Transitions numériques et informations
comptables, May 2018, Nantes, France. pp.cd-rom. �hal-01907946�

https://hal.science/hal-01907946
https://hal.archives-ouvertes.fr

1

La Mise En Equivalence (MEE) dans les comptes sociaux : analyse

empirique du cas français et propositions normatives

Frédéric POURTIER

Véronique DARMENDRAIL

Résumé

Ce travail présente une recherche

préliminaires sur les déterminants et la

pertinence de la valeur d'une méthode

inhabituelle dans les états individuels des

holdings: la méthode de la mise en

équivalence. Cette recherche développera les

perspectives normatives et conceptuelles

malgré la complexité de la méthodologie sur

la collecte et le traitement des données. Nous

résumons nos premières investigations,

difficultés, proposons des résultats partiels et

enfin nous donnons quelques exemples de

comptes utilisant ce choix comptable en

France et aux Pays-Bas.

Mots clés : Mise en équivalence, comptes

individuels, holding, comptes consolidés,

réévaluation.

Abstract

This working paper sets out the preliminary

research on determinants and value relevance

of an unusual method in individual

statements of holding companies : the equity

method. This research will develop the

normative and conceptual perspectives

despite methodology complexity about data

collection and treatment. We summarize our

first investigations, difficulties, partial results

and finally we give some examples of

accounts using this accounting choice in

France and the Netherlands.

Key words : Equity method, individual

accounts, holding company, consolidated

statements, revaluation.

2

Introduction

Ce papier relate l’état d’avancement d’une recherche entreprise sur appel à projets de l’ANC.

Intérêt de l’étude

La MEE dans les comptes sociaux des holdings1 est un sujet totalement inexploré et qui

semble, en France, confidentiel dans la pratique2. Les raisons qui président à son utilisation

par les groupes ne sont pas explorées, non plus que ses effets favorables, ou non, sur l’image

comptable et financière. Aucune recherche ne semble exister sur ce sujet, hormis Nobes

(2002) qui la mentionne, alors que les arbitrages comptables ont largement été documentés à

l’aune de la théorie positive3 ou néo-institutionnelle4, et que la MEE dans les comptes

consolidés a été l’objet de quelques études5. Tôt dans la littérature certains auteurs6 ont

considéré que cette application de la MEE dans les comptes sociaux facilitait l’établissement

des comptes de groupes, constituant une étape intermédiaire pratique7 : les procédures de

consolidation modernes et les progiciels associés semblent cependant assez éloignés de cette

préoccupation. Les déterminants et la value relevance de cette pratique restent donc inconnus.

Ainsi, par-delà l’affirmation selon laquelle, dans l’absolu, cette option permettrait de

rapprocher les capitaux propres du holding de ceux des comptes consolidés, l’intérêt même de

cette pratique reste un sujet d’interrogations multiples. Enfin, la MEE dans les comptes

sociaux reste le témoin des atermoiements historiques du modèle comptable face au

développement des groupes de sociétés et en cela, cette méthode est intéressante à replacer

dans le cheminement des pratiques et des règles.

Objectif global

L’analyse de cette pratique, de ses déterminants et impacts permettra de proposer un volet

normatif qui s’interrogera sur l’apport (ou non) des règles actuelles et une discussion sur

l’utilité (ou non) de l’étendre à l’ensemble des titres de filiales (sous contrôle ou sous

influence notable).

A cet effet, partant d’une absence quasi totale de connaissance sur le sujet, le travail établira :

-­­ Un état de lieux historique et géographique.

-­­ Une identification des motivations a priori.

-­­ Une identification des comportements des acteurs.

-­­ Une étude de la value relevance de cette méthode.

-­­ Des propositions normatives.

Questions auxquelles le projet se proposera de répondre

Un ensemble de questions a été formulé dans nos échanges avec l’ANC :

- Faut-il conserver cette option comptable en France ?

Si son utilisation est maintenue, se posent une nouvelle question :

-­­ Faut-il la préserver en l’état ou en modifier les règles ?

Dans ce dernier cas, plusieurs interrogations s’imposent :

-­­ Faut-il modifier son traitement comptable à l’actif (avec ou sans goodwill attaché)

et/ou au passif (tout en réserves ou répartition des écarts d’équivalence en réserves

et résultat) ?

-­­ Faut-il élargir son champ d’application et son traitement comptable en s’inspirant

des pratiques hollandaises et/ou de l’IAS 27 amendée ?

-­­ Comment adapter les documents de synthèse (bilan, compte de résultat et annexe)
à l’une ou l’autre de ces hypothèses ?

3

Objet de ce papier

Ce document ne répond pas évidemment à l’ensemble des objectifs proposés. Il a pour but de

dresser un tableau balbutiant de ce qui s’est avéré être une enquête dès l’abord très difficile en

raison d’une accessibilité aux sources particulièrement aléatoire et d’une méconnaissance

notable de cette méthode par l’essentiel des acteurs. La combinaison de ces facteurs rend

l’identification et l’analyse des cas particulièrement délicate. Pourtant, un début de résultats

ou constats prometteurs nous engage à penser que cette recherche est nécessaire et portera ses

fruits. À tout le moins, elle éclaire les lacunes considérables des sources d’information

légales. Mais surtout, elle permettra de comprendre pourquoi la MEE est (ou a été) usitée,

pourquoi elle est en désuétude selon tout vraisemblance et, quelles actions normatives

peuvent être étayées probablement. Les résultats reportés ici s’apparentent pour l’heure plus à

des morceaux de puzzle qu’à un ensemble construit mais ils ont l’avantage de ne pas avoir de

précédents et d’être encourageants.

Plan du papier

Ce travail propose tout d’abord un rappel des mécanismes comptables qui sous-tendent la

MEE et une synthèse de la rare bibliographie la concernant (§1). Nous présenterons ensuite

les objectifs et la méthodologie de cette première recherche exploratoire, cette dernière

soulevant nombre de questions pratiques, constituant en soi un vrai défi (§2). Nous

présenterons alors les premiers résultats (§3) issus des investigations des bases de données,

des sources légales de comptes annuels et d’interviews, étant entendu que cette restitution est

très parcellaire. Elle a vocation à appuyer l’explication des étapes restantes et des perspectives

envisagées (§4).

1- La MEE dans les comptes sociaux : synthèse

Cette méthode8 permet aux holdings qui établissent des comptes consolidés de réévaluer leurs

titres de participation sous contrôle exclusif à la valeur dite d’équivalence dans leurs comptes

individuels, en lieu et place de leur valeur historique9. La valeur d’équivalence repose sur la

quote-part des capitaux propres dans la filiale augmentée de l’écart d’acquisition y afférent,

les deux étant conformes aux règles de consolidations retenues par le holding. Notons que le

fait de savoir si les règles de consolidation qui sous-tendent la valeur d’équivalence sont en

CRC ou en IFRS est implicite. Les règles précisant que la valorisation par MEE doit

s’appuyer sur les valorisations consolidées, les groupes basculant en IFRS ont dû ajuster leurs

pratiques en conséquence. Cependant, bien que cette affirmation soit étayée par des

remarques de professionnels issus de nos interviews et quelques cas identifiés10, aucune étude

ne mentionne ce changement de règle (assimilable à un changement d’estimation d’une

certaine manière).

1.1 Mécanismes comptables

Nous avons pensé utile de présenter rapidement les impacts comptables de cette méthode sans

entrer dans les détails de cas particuliers (dépréciations, cession, etc.), en nous inspirant ici de

l’exemple de Pourtier (2017). Soit le holding H achetant en N-i, 50% de F (capitaux propres

de 1000 en N-i) pour 630, comprenant un écart d’acquisition de 130 (non amorti pour

simplifier). On supposera les 50% suffisants pour l’exercice d’un contrôle exclusif de F,

consolidée par intégration globale dans les comptes de groupe de H et mise en équivalence

dans ses comptes individuels. Fin N les capitaux propres de F valent 1300, soit 300 de plus

qu’à l’acquisition dont 90 de résultat N.

4

La valeur historique des titres F est de 630, alors que leur valeur d’équivalence est de :

Veq = 50%*(1300) + 130 = 780.

Nous présentons, figure 1, les comptes simplifiés du holding en PCG en absence du choix de

cette méthode. Les postes concernés sont en gras :

Figure 1

Règles générales PCG et traitement des titres au coût historique :

Autres titres de participations

Actifs divers

630

370

Capital

Réserves

Résultat

Dettes

100

200

20

680

La seconde approche (choix de la MEE) modifie les titres (compte 262 contre 261) et les

réserves de réévaluation (sous compte 107, Écart d’équivalence).

Figure 2

Application de la méthode de mise en équivalence

Autres titres de participation

Participations évaluées par MEE

Actifs divers

0

780

370

Capital

Écarts de réévaluation

(dont Écart d’équivalence 150)

Réserves

Résultat

Dettes

100

150

200

20

680

Contrairement à la MEE dans les comptes consolidés, cette méthode n’affecte pas le résultat

de H explicitement (mais indirectement peut l’affecter en permettant de compenser les plus et

moins values et éviter les dépréciations, voir infra tableau 7), puisque l’écart est imputé en

réserves. Le choix de cette méthode conduit H à procéder à cette réévaluation à chaque

clôture, modifiant ainsi l’écart d’équivalence au gré des variations de valeur des capitaux

propres de F et de son écart d’acquisition (si celui-ci est amortissable). Le cas échéant, Veq

devenant inférieure au coût d’achat historique (630), les titres feraient l’objet d’une

dépréciation, voire d’une provision pour risques et charges additionnelle. Il faut noter que la

pratique en France inclut le goodwill à la valeur d’équivalence et que l’impact n’est reporté

que sur les réserves alors que, sur le fond, l’application de cette méthode devrait affecter le

résultat du holding des quote-parts de résultat de ses filiales, comme l’IAS 27 amendée. De

plus, le goodwill pourrait, à l’instar de ce qui se fait en consolidation CRC, être distinct. À ce

titre nous ajoutons, pour couvrir le spectre des solutions techniques envisageables pour cette

méthode, l’exemple des traitements de la MEE dans les comptes de holdings hollandais11 qui

se distinguent de la pratique française sur trois points :

-­­ La quote-part de résultats des filiales est imputée sur le résultat du holding (comme
en IAS 27).

-­­ Le goodwill peut être attaché (Equity method) ou séparé (Net Asset Value Method)
au choix de la société.

-­­ Les filiales concernées sont potentiellement toutes les sociétés du groupe

(contrôlées, joint ventures, associées), alors que seules les filiales sous contrôle

exclusif sont éligibles en France.

5

Nous proposons de présenter les comptes du cas précédent selon les deux possibilités retenues

par les sociétés hollandaises :

Figure 3
Application de la méthode de Equity method (Dutch civil code)

Titres de participation

Participations évaluées par MEE

Actifs divers

0

780

370

Capital

Réserves

Résultat

Dettes

100

305 = 105+200

65 = 45+20

680

Si l’on sépare le goodwill, les comptes deviennent :

Figure 4

Application de la méthode de Net Asset Value Method (Dutch civil code)

Goodwill

Titres de participation

Participations évaluées par MEE

Actifs divers

130

0

650

370

Capital

Réserves

Résultat

Dettes

100

305 = 105+200

65 = 45+20

680

L’écart d’équivalence global est de 150 dont 45 en résultat et 105 en réserves, soit 150

d’accroissement de la valeur nette par rapport à la valeur lors de l’acquisition (dans les

630 acquis, 500 représentait la part de juste valeur patrimoniale et 130 le goodwill). Notons

que si la méthode n’impacte pas en soi le compte de résultat en France, elle l’affecte dans les

comptes de sociétés hollandaises avec une ligne spécifique : shares in subsidiaries income.

1.2. Rapide synthèse bibliographique

Très peu de littérature existe12 concernant cette méthode et elle est essentiellement technique

et concentrée autour de son avènement.

Rappelons que cette méthode est, à l’origine, une des manières de traiter les titres de filiales

liés à l’avènement des regroupements d’intérêts par prises de participation au début du 20ème

siècle. Cet aspect a été bien explicité par Walker (1978). Son émergence, qualifiée de proto

consolidation (Nobes, 2002), a été surtout le fait de pratiques au UK. Par usage et réticence

vis-à-vis des principes d’amalgame des comptes qui sous-tendaient la consolidation, elle a été

la méthode clé des comptes de holdings au UK jusque dans les années 1930. Elle a été très tôt

proposée par Kerr (1915), Dicksee (1924), Morgan (1927), de Paula (1928), Cash (1929) et

elle est évoquée par Garnsey (1923) et Simons (1927). La préférence des professionnels du

UK pour la MEE est bien documentée par Edwards et Webb (1984), Kanamori (2007, 2009).

Elle n’a pas reçu d’autres attentions académiques à notre connaissance, mais a fait l’objet

d’un intérêt pratique et professionnel par périodes. Dans la foulée de son émergence fin 1980-

début 1990, elle a été présentée par Delesalle (1990) pour ses impacts fiscaux. Bailly et

Lavoyer (1991) et Delesalle (1991) ont écrit sur ses aspects méthodologiques. Seulement cinq

mémoires de Diplôme d’Expertise Comptable ont été identifiés (dont un non déposé sur

www.bibliotique.com/ ou www.bibliobaseonline.com/). Gorroz (1991) et Lecompte (1991)

l’ont abordée dans le cadre de sa mise en œuvre dans des groupes industriels et commerciaux.

Laurent (2000) l’illustre dans le cas de SCI et de groupes à activités immobilières. Delhorbe

(2000) et Sanchez (2010) ont aussi développé ses conséquences en matière d’audit légal.

http://www.bibliotique.com/
http://www.bibliobaseonline.com/)

6

Mais au final, alors qu’elle est prévue par la 4ème dir. UE, et autorisée en France depuis 1985

(favorisée par la loi rectificative de 1989 qui en assure la neutralité fiscale), qu’elle est

proposée par l’amendement de l’IAS 27 depuis 2014, aucune étude ne fait l’état de sa pratique

de manière statistique en Europe (et notamment en France13). De même, aucune recherche ne

s’intéresse aux raisons de son choix (qui doit être motivé puisque c’est un changement de

méthode non préférentielle) dans un cadre de théorie positive comptable par exemple. Ses

impacts financiers sur les acteurs sont inconnus.

Elle reste donc un sujet de totale interrogation. Cependant, en tant que méthode de

réévaluation, elle s’inscrit aussi dans les courants de recherche ayant étudié ce thème comme

Aboody, Barth et Kasnik (1999) ou Missonier-Piera (2007) et nécessitera d’être mise en

perspective de ces travaux. De la même manière, concernant les comptes individuels, elle est

rattachable aux quelques études qui comparent les comptes sociaux et les comptes consolidés

de ces mêmes holdings, comme Niskanen, Kinnune et Kasanen (1998), Abad et Laffarga

(2000) ou Muller (2011).

Si les étapes ultérieures s’inspireront probablement du paradigme de la théorie positive

comptable ou néo-institutionnelle dans une recherche des déterminants du choix de cette

méthode, en raison de la rareté des articles traitant le sujet et des acteurs en ayant

connaissance, notre démarche a été totalement exploratoire et tâtonnante. Nous allons

cependant essayer de donner de l’ordre à ce qui a été itératif, désordonné face à la plus grande

difficulté qui s’est imposée à nous : trouver un début d’échantillon.

2. Questions et démarche de la recherche

Avant d’entamer l’étude des causalités éventuelles et des liens théoriques liés aux choix de

cette méthode, l’identification même de la population concernée ou d’un échantillon suffisant

s’est avéré être (et reste) un vrai défi. Nous avons commencé par la recherche d’un

échantillon français.

Nous avons procédé de trois manières, les unes alimentant les autres, au gré des découvertes,

illustrées dans le schéma suivant (figure 4).

Nous avons commencé par une exploitation des bases de données accessibles (section 2.1) ou

dont nous disposions à titre personnel. Ces sources paraitront hétérogènes mais l’obtention

d’un large échantillon de rapports annuels (ou de liasses fiscales) est un vrai défi en soi et rien

ne permettait de manière systématisée d’analyser des documents de référence sur de

nombreuses années.

Identifiant quelques cas en première investigation, nous avons contacté leurs directions

financières, puis les mémorialistes DEC (section 2.2). Cette étape est encore très

embryonnaire car nombre d’acteurs n’ont pas répondu, ou ont opposé un refus, ou encore

repoussé le rendez-vous de l’interview.

En dernière étape, nous avons commencé une étude systématique du BALO 15 à la

Bibliothèque Nationale de France (section 2 .3) car l’accès aux comptes sociaux de holdings

est très laborieux en soi, mais grandement facilité lorsque ces sociétés sont, ou ont été, cotées.

7

Figure 4

Panorama de l’approche exploratoire initiale

De plus, la rareté actuelle des cas identifiés (voir infra section 3.1) laissant penser que la

méthode est peut-être en désuétude aujourd’hui, et le fait que leurs comptes récents ne

préjugent pas des conditions dans lesquelles les choix de changement de méthode ont été

réalisés plusieurs années auparavant, nous a amenés à investir des périodes antérieures.

Confrontés aux difficultés de trouver aisément des documents de référence en pdf avant

l’exercice 2000, nous avons choisi de consulter le BALO en version papier pour revenir à la

source et sans doute accéder à des périodes plus à même de donner des illustrations précises

des conditions dans lesquelles les holdings avaient pu choisir cette méthode dérogatoire.

2.1. Données exploitées à partir de bases de liasses fiscales ou documents de référence

Nous avons pensé utile de présenter en détail cette partie car l’accès aux données de ce

premier échantillon aura été un véritable enjeu méthodologique en soi, comme souvent sur les

sujets comptables peu exploités et absents des bases de données standardisées (comme

Infinancial, Orbis, Datastream).

En premier lieu, ne sachant pas quelles sociétés pouvaient être concernées par la MEE, nous

avons sondé une base de liasses fiscales. Nous avons exploité les données 2013 et 2014 des

fichiers plats (présentés sous fichiers Excel) issus des Greffes17 sur les critères suivants :

cellule CS de la liasse fiscale18 renseignée. En première extraction, 1972 sociétés étaient

identifiées en 2013, contre 647 en 2014. Les variations surprenantes de statistiques nous ont

amenés à vérifier la cohérence des données en consultant les années 2012 et 2015 encadrant

Exploration sur la MEE dans les comptes
sociaux.

Objet
1ère impression d’un état des lieux sur l’occurrence,

l’évolution et les enjeux de ce choix de méthode
Échéance : livrable 1er jalon décembre 2017

Contraintes
Sujet totalement inexploré

Aucune base
Aucun article de recherche dédié

Démarche
Exploitation a priori de toutes les sources

accessibles à court terme

Exploration Interview acteurs
Bases de données en ligne, professionnels (DAF),

pdf publiés, Auteurs mémoires DEC
Bases de données fichiers

plats

Consultation
exploratoire partielle

du BALO papier
(Bibliothèque

Nationale de France)

8

les années initialement extraites. Il apparaît que dans nombre de cas, l’utilisation de CS

alterne d’une année sur l’autre avec celle de CU19 et ce, de manière incohérente avec les

règles comptables établies. En effet, le recours à cette méthode est a priori irréversible (art. L

232-5 du Code du Commerce), sauf exceptions20. Aussi les variations des postes CS à CU

sont-elles suspectes en moyenne.

Pour affiner la fiabilité de l’échantillon, nous avons procédé en plusieurs étapes.

Étape 1

Nous avons fait de nouvelles extractions considérant que la cellule CS ne pouvait exister

seule. Elle devrait être soit associée à la cellule DC21 (la cellule EK22 n’étant pas reportée par

les greffes dans le fichier source), soit associée à une dépréciation, cellule CT23 (auquel cas il

n’y aurait plus d’écart d’équivalence positif, mais il pourrait y avoir toujours des écarts de

réévaluation libre). Les figures 3 et 4 suivantes soulignent les cellules concernées (gris clair :

celles qui sont accessibles, gris foncé : cellules absentes de la base Excel).

Figure 5

Extrait de la liasse fiscale et cellules concernées

Actif
CS CT

CU CV

BB BC

BD BE

BF BG

Réserves statutaires ou contractuelles

Passif
DA

DB

DC

DD

DE

Au final l’exploitation des données issues des fichiers plats des Greffes s’avère délicate car

une certaine confusion demeure, soit que les saisies des comptes annuels aient parfois été

confuses (mélanges de lignes dans la liasse) soit que les situations réelles des holdings

concernés aient couvert des configurations a priori improbables mais pourtant répétées. Sur

un échantillon test de 153 extraits (liasses à plat), seules 37 sociétés présentaient des comptes

qui ne soient pas incohérents avec les principes de cette méthode (cellule CS et cellules CT

ou DC), sans que nous soyons absolument certains que ces cellules aient été bien renseignées.

Notons que les problèmes de détails ou de qualification des items ne sont pas propres aux

données issues des Greffes. En effet, la vérification de certains cas identifiés (Lectra par

exemple) à partir de leurs comptes déposés à l’AMF montre que les comptes sociaux publiés

sont eux mêmes très sommaires et favorisent parfois la confusion : le bilan ne montre pas de

titres en équivalence, et il faut chercher dans l’annexe la mention de cette règle dans la

mention des règles comptables utilisées, chapitre immobilisations financières.

Étape 2

Une seconde approche a été envisagée en considérant que s’il pouvait y avoir une source

d’erreurs dans la saisie des liasses sous forme de fichier excel, en revanche, la probabilité de

confusion entre CS et CU (autres titres de participation) diminuerait dans les cas présentant à

la fois CS et CU.

Participations évalués par mise en équivalence

Autres participations

Créances rattachées à des participations

Autres titres immobilisés

Prêts

Capital social ou individuel (1)* (dont versé ..)

Primes d'émission, de fusion, d'apports, ……

Ecartc de réévaluation (2)* (dont écart d'équivalence EK

Réserve légale (3)

9

Étape 3

Nous avons aussi consulté la BALO et sa recherche avancée : « expression logique

(« participation en équivalence » AND « écart d’équivalence »). La consultation a été faite

en utilisant plusieurs variantes pour le poste de l’actif (voir tableau 1). Assez curieusement, ce

sont surtout des comptes sociaux de 2005 à 2008 qui ont été extraits et couvrant à peine une

centaine de dépôts de comptes, alors que ces intitulés se retrouvent dans la plupart des

comptes sociaux attachés aux comptes consolidés déposés au BALO.

Étape 4

Une quatrième approche a été faite à partir des comptes annuels compris dans les documents

de référence des sociétés cotées, car l’analyse directe à partir des rapports annuels déposés

(papier ou pdf) aux Greffes présente un coût rédhibitoire en première approche, pour des

extractions sans certitude24, nous avons donc procédé à l’étude systématique des quelques

900 documents de référence 2016 des sociétés cotées françaises en utilisant des applications

(recoll et docfetcher) permettant de sélectionner les documents pdf qui contenaient les mots

clefs du tableau suivant :

Tableau 1

Modes de présentation des items relevés et exploités
par sondage des bases de documents de référence en pdf

Actif Passif

Participations par mise en équivalence Ecart d’équivalence

 Participations évaluées par mises en équivalence Ecarts de réévaluation dont écart d'équivalence

Participations évaluées selon la méthode de mise Ecarts de réévaluation (dont écart d'équivalence)

 en équivalence

Participation par ME Ecarts de réévaluation

 Dont écart d'équivalence

 Participation par M.E.

 Participations évaluées

 Immo fi

 Mots clés recherchés en annexe

article 3 de la loi 85-11 du 3 janvier 1985

article 11 du décret du 17 février 1986

avis n° 73 du CNC 12 juillet 1988

 article 59 de la 4ème directive UE

Étape 5

Nous avons sollicité une extraction de Cartégie sur 3 ans consécutifs, ne retenant que les

cellules CS, DC renseignées et avec comme condition que les cellules CT soient vides ou

nulles. L’idée était de vérifier la cohérence des ∆CS et des ∆DC, étant entendu qu’a priori

elles doivent être égales si l’écart de réévaluation (DC) n’évolue que de l’ajustement des titres

en équivalence (∆CS). La réévaluation libre étant plutôt rare et en général non récurrente, les

∆DC sont donc supposées essentiellement dues aux variations du compte 107. Dans certains

cas, l’acquisition de titres de participation nouveaux (augmentation du compte 262 par entrée

de nouvelles sociétés) aura fait augmenter le 262 sans contrepartie dans la variation du

compte 107. Il faut donc vérifier que ∆CS ≥ ∆DC pour sélectionner les sociétés qui pratiquent

la MEE et le faire sur plusieurs exercices consécutifs pour réduire l’occurrence et l’impact des

réévaluations ou des acquisitions de nouveaux titres. Le tableau 2 résume les sources utilisées

et leurs limites.

10

Tableau 2

Synthèse des sources utilisées : avantages et limites

Source Avantages Limites

Les données ressaisies par les Greffes

comportent des approximations dans

l’imputation des postes 262(CS) ou 261

Société Cartégie

Fichiers plats (sous Excel)

Accès en masse aux sociétés

présentant la ligne CS.

Permet de croiser

automatiquement la cohérence des

∆ poste CS et ∆ poste DC (i.e.

dénommé « critère 5 supra ») et

vérifier leur égalité pour

sélectionner les sociétés à étudier.

(CU) ou bien, le modèle de saisie ne

s’adapte pas aux plans comptables

spécifiques (agricole par exemple, avec le

classement des « Participation à des

organismes coopératifs agricoles » en

« Titres en équivalence » par défaut pour les

distinguer des « Autres titres de

participation »).

Le tri sélectif des sociétés par la vérification

du critère « étape 5 » (voir supra) ne permet

de retenir que des sociétés dont les titres ne

sont pas dépréciés, ce qui biaise l’échantillon

si l’on veut dégager des profils types et

trouver des explications sur les motivations

du recours à la MEE.

 Extractions payantes

Extractions peu fiables. Rien avant 2005.

BALO en ligne Consultations gratuites Beaucoup de lacunes dans la base du BALO.

Seule une centaine de cas a pu être consultée

avec une concentration sur les exercices

 2005-2008.

Onéreux.

Les requêtes de commandes payantes ne

InfoGreffe ou

Société.com

Extraction des données officielles

(liasse fiscale) en pdf.

permettent pas de sélectionner des liasses

présentant des titres MEE. Les sociétés

doivent d’abord avoir été sélectionnées par

 l’analyse des fichiers plats de Cartégie.

WWW.lesbilans.com

Accès gratuit à des bilans,

comptes de résultats, annexes

ressaisis à partir des fichiers plats

(les mêmes que Cartégie). Permet

de consulter 3 exercices

Les données sont parfois reportées de

manière agrégée (toutes les immobilisations

financières en un seul poste sans distinction

des titres MEE, autres titres, etc.). L’annexe

est parfois totalement vide.

 consécutifs en général.

Les comptes sociaux ne sont pas toujours

présents dans les documents de référence

(environ 12% des cas étudiés). Quand ils le

Documents de référence

sociétés cotées

Accès gratuit

Sélection des rapports par mots

clé sous l’application « recoll » et

« docfetcher » sous Linux.

sont, la présentation est souvent très

sommaire et les intitulés ne présentent pas

explicitement les termes « participations

mises en équivalence » ou des termes

similaires (par ex. Lectra). Il faut donc

vérifier en annexe les règles comptables

utilisées pour les immobilisations

financières, cas par cas. La sélection par

mots clé n’est donc pas efficace à 100%.

 Travail fastidieux.

L’ensemble des démarches recoupées nous a permis d’extraire une série de sociétés, certaines

ayant opté pour la MEE tardivement, d’autres l’ayant abandonnée. Dans tous les cas,

http://www.lesbilans.com/

11

l’expérience aura révélé l’incomplétude des bases de données, la fiabilité relative des reports

comptables qu’elles présentent sur des sujets aussi spécifiques que celui que nous étudions.

La figure 6 résume la démarche de recherche d’information dans les bases.

Figure 6

Séquences de détermination de l’échantillon

Les résultats de ce premier échantillonnage sont présentés en section 3.1.

Pour le compléter et entamer une étude géographique de cette pratique, nous avons aussi

échantillonné les entreprises (surtout néerlandaises) cotées à Amsterdam à partir du site

Zonebourse.com et relevé leurs documents de référence, cette fois sans difficulté, hors le fait

que l’importation est laborieuse (voir résultats section 3.1). Nous avons relevé les choix

comptables de ces sociétés selon qu’elles utilisent ou non la MEE, et le cas échéant, quelles

variantes elles pratiquent.

2.2. Données obtenues à partir d’interviews

La rare bibliographie disponible (voir supra section 1) nous a cependant permis de prendre

contact avec les auteurs mémorialistes DEC et avec Monsieur E. Delesalle. Nous avons aussi

sondé les experts comptables de notre réseau de partenaires universitaires. Nous avons de

même contacté les directions financières des groupes identifiés ou les responsables de

l’information financière mentionnés dans les documents de référence.

Consultations par mots clefs Sondage fichiers plats Excel
Base de données des liasses fiscales (Cartégie)

Écart d’équivalence
Participation en équivalence, mise en équivalence

et variantes terminologiques
(voir tableau 1) N

Cellule CS >0 Rejet

Comptes en pdf
sites sociétés + pages BALO

Journal BALO
en ligne > 2005

Oui

Confusions relevées entre CS et CU

Population documents de
référence pdf

cote 2016

Filtres logiques restrictifs successifs
ou en parallèle

Cellules CS+CU

Échantillons disponibles
Archives du groupe de travail

pdf

Comptes
BALO SBF 250

2001D2002

Doc. de réf.
SBF 120

2007 D2012

Cellules CS+DC>0
Ou

Cellules CS+CT >0 et DC=0

Réduction
des risques de
confusion CS /CU

Vérification
de cohérence

∆ CS ≥ ∆DC
et DC=0

des données
comptables
ressaisies

Vérification de cohérence
sur 3 ans sur www.lesbilans.com puis achat de la

liasse à Infogreffe

Échantillon obtenu

http://www.lesbilans.com/

12

La synthèse des premiers échanges informels réalisés (interviews téléphoniques) est présentée

en section 3.2. Les acteurs concernés sont résumés en tableau 3.

Tableau 3

Contacts auteurs et praticiens

Auteur/acteur Qualité

Mme Sanchez Expert-Comptable et auteur mémoire DEC sur la MEE

M. Lecompte Expert-Comptable et auteur mémoire DEC sur la MEE

M. Gorroz Expert-Comptable et auteur mémoire DEC sur la MEE

M. Delhorbe Expert-Comptable et auteur mémoire DEC sur la MEE

M. Delesalle Expert-Comptable, auteur d’articles dans les revues :

 Revue Française de Comptablité, Les petites affiches

Directions Groupes Ebrard, Bleeker, Manitou, Renault, Lectra, Publicis, Somfy

 financières

2.3 Données obtenues à partir du BALO papier

Comme nous l’avons suggéré en introduction de cette partie, la plupart des comptes auxquels

il était pertinent d’accéder dataient d’avant l’exercice 2000. Par exemple, ayant identifié

Manitou par croisement des pdf et des fichiers plats, nous avons pu remonter jusqu’en 2001

mais sans trouver l’année du changement de méthode, année antérieure à l’exercice 2001.

Pour Damart, il a fallu remonter à la forme du groupe avant sa scission en DamartEx et

SOMFY. Nous avons pu remonter aux comptes pdf de 1999 mais le changement de méthode

y est mentionné en annexe comme étant fait en 1998. Pour Renault, exemple type de

l’adoption de cette méthode, les comptes actuels montrent bien la MEE, mais le choix s’est

opéré en 1985 ou juste après.

Nous avons donc décidé de remonter à 1985, année de l’autorisation de cette méthode en

France. La seule source exhaustive pour répondre à cette quête est le BALO. Mais le

consulter en version papier n’est pas simple. Il existe dans certaines bibliothèques

universitaires (Paris 1, Cujas, mais entrepôts en travaux, inaccessibles avant plusieurs mois) et

couvre souvent des années trop récentes. Il est stocké à la DILA25 qui le propose aussi en

micro fiches. Cependant, elle est en voie de déménagement et la consultation de la version

papier va peut-être disparaître. Les archives départementales de Bordeaux en disposaient

jusqu’en 2010 : il a été détruit (question de place : le BALO c’est environ 70 000 pages

annuelles). Il est archivé à la BNF. La simple identification des lieux possibles de consultation

du BALO a été une vraie recherche en soi. Nous avons choisi la BNF dont les documents sont

identifiables en ligne et peuvent, avec une adhésion ad hoc, faire l’objet de réservations en

avance pour optimiser les séances de consultation (sur place, le délai entre la commande et

mise à disposition de documents va de 30 à 60 minutes).

Actuellement, compte tenu de la lourdeur logistique provoquée par ce projet

(voyage/consultation sur Paris), la lecture du BALO n’a pu être faite que sur deux demi-

journées. La lenteur des consultations (ne sachant pas quelles sociétés pratiquent la MEE dans

les premières années) nous a conduits à sélectionner les périodes d’investigation pour essayer

d’optimiser le travail quitte à le compléter ultérieurement par une analyse longue mais

systématique des années (mois par mois) à partir de 1985. Une rapide synthèse des dates de

dépôt des comptes annuels dont nous disposions personnellement (pdf des comptes SBF 250

BALO 2001-2002, voir section 2.1) ainsi que la vraisemblance des périodes au regard des

13

délais légaux, nous a fait sélectionner en priorité les mois d’avril, mai et juin, l’essentiel des

sociétés clôturant en décembre, avec un pic très net en mai.

De plus, considérant le fait que la position fiscale sur le traitement de l’écart d’équivalence

n’a été précisée qu’en 198926, nous avons privilégié les BALO de 1991 et 1992, pour

consulter les comptes 1990 et 1991. Nous avons supposé que l’inertie de l’administration

fiscale à statuer sur la neutralité fiscale de cet écart a pu constituer un frein à l’adoption de

cette méthode dérogatoire.

Cependant, ayant identifié quelques cas en 1990, nous avons aussi voulu remonter aux

exercices de leur changement de méthode et avons, de manière ciblée cette fois, consulté

quelques mois des années 1987 (pour disposer des exercices 1986 et 1985) et 1989 (pour

disposer des exercices 1988 et 1987), allant de janvier à juillet. Le tableau 4 relate les années

et mois de BALO papier consultés :

Tableau 4

Mois et années analysés au BALO papier et mode de consultation

Janvier Ciblée Ciblée

Février Ciblée Ciblée

Mars Ciblée Ciblée

Avril Ciblée Ciblée Systématique

Mai Ciblée Ciblée Systématique Systématique Systématique

Juin Ciblée Ciblée Systématique

Juillet Ciblée Ciblée

Les exemples relevés ont été photographiés : comptes sociaux et consolidés. Dans la mesure

du possible, leurs comptes des années antérieures et postérieures au choix de méthode

(lorsque la date de basculement a été identifiée) ont été aussi photographiés.

3. Présentation des premiers résultats exploratoires

Nous restituons ici les résultats des étapes exploratoires de la section 2. Ces premiers constats

embryonnaires sont prometteurs à plus d’un titre :

-­­ Les cas français identifiés semblent certes rares post 2010 (années 2013-2014 et

2016 consultées) mais nous n’avons pas encore étudié tous les cas éligibles
retenus.

-­­ Les cas français avant 1990 sont eux aussi rares semble-t-il mais l’investigation

n’est que très partielle (voir tableau 4) et il est probable que le recours à cette

méthode ait connu un succès relatif entre 1990 et 1995, voire jusqu’à 2000. Ces

périodes n’ont pas été investies.

-­­ Même si les cas français restent peu courants, le fait que d’autres pays UE

pratiquent couramment cette méthode conserve tout l’intérêt du sujet dans une

approche normative.

-­­ Les premiers entretiens obtenus nous ont éclairés sur des aspects auxquels nous ne

pensions pas a priori. De nombreux acteurs n’ont pas encore été interviewés et il

est probable que les prochains rendez-vous apporteront des éléments

complémentaires.

Années 1987 1989 1990 1991 1992

 Mois

14

3.1. Premiers cas identifiés par sondage des bases et documents de référence (France,

Pays-Bas).

Le tableau 5 restitue les études de cas français identifiés à partir des documents de références

2016 relevés sur le site des sociétés, ou des extractions des fichiers plats (rendu sous format

Excel), ainsi que les années dont nous disposons à ce jour pour alimenter la suite de l’étude.

Il est complété par les données achetées sur Societe.com, par les cas et années extraits du

BALO papier, soit que nous ayons trouvé les comptes de sociétés déjà recensées dans les

périodes récentes (Renault, Manitou, lectra, etc.), soit que nous en ayons trouvé de nouvelles

(Rhône-Poulenc, Cascade, etc.). Certaines sociétés ont été identifiées lors des interviews avec

les acteurs (voir tableau 3).

Tableau 5

Présentation du 1er échantillon des sociétés utilisant la MEE dans leurs comptes sociaux

Nom société Exercices disponibles Dates adoption (+)/abandon Sources

 (-)

Alcatel Lucent

participations

[2014-2016] (+) < 2014 ?

(-) Rachat par NOKIA

ANC + Societe.com

Astera [2001-2016] (+)A priori 2009 Fichiers plats + site

Bleecker [2007 à 2016] (+)2009 Fichiers plats +

 Societe.com

Cascade SA 1986+[1988-1991] (+)1987 (-) inconnue BALO

Damart (avant [1987-1991]+[1999- (+) 1998. Fichiers plats+ site +

scission) 2001] BALO

Somfy (ex Damart) [2003-2016] (-) 2011. Abandon de la Fichiers plats + site

 méthode

Dynaction [1993-1995]+[2003- (+)1995 Fichiers plats + site +
 2012]+2016 Société.com + BALO

Groupe Pierre Fabre 2002-2005-2007-2008- (+)2009 Fichiers plats +
 2009-[2014-2016] Societe.com

Forges Stéphanoises [1990-1991] (+) 1990 (-) Inconnue BALO

Groupe Ebrard [2015 – 2016] (+) Inconnue Fichiers plats+Société.com

Lectra [1989-1990]+[2001 - (+)Inconnue : entre [1991- Fichiers plats + site +
 2016] 2000] BALO

Manitou [1987-1989]+[2001- (+)1990 Fichiers plats + site +
 2006] +[2011- BALO

 2012]+[2014-2016]

Meubles Gautier - Inconnue Auteur mémoire

 DEC

Publicis 1985-1986+2001 Inconnue Auteur mémoire

 DEC

Renault [1988-1990]+1996+

1998+[2001-2016]

(+) A priori < 1988. 1985 ? Auteur mémoire

DEC + BALO +

 Site

Rhône-Poulenc [1988-1991] (+) 1989 (-) Scission du BALO

 groupe ?

Scoa [1985-1990] (+) 1985 BALO

Seribo [1988-1990]+[2001-

2002]

(+) postérieure à 1990 Auteur mémoire

DEC+BALO

Société thermale de

Rochefort

2016 (+) Inconnue mais

concomittente de Ebrad dont

Lesbilans.com et fichiers

plats

 elle est holding de sous groupe

Stéria [2002-2012] (+) Inconnue mais < 2002.

(-) 2013. Fusion (2014) avec

Bases personnelles

 Sopra

15

Une trentaine de cas français (exercices 2014) reste à étudier, issue de l’extraction des fichiers

plats par recoupements, ainsi que la période post 1990.

Les sociétés hollandaises étudiées sont listées en annexe 1. Nous présentons dans le tableau 6

le relevé de leurs pratiques comptables déclinant quatre variantes de traitement des titres de

filiales (associées et coentreprises incluses) parfois combinées :

-­­ La Equity method : méthode d’équivalence avec goodwill.

-­­ La Net asset value method : méthode d’équivalence, goodwill séparé.

-­­ La Cost method : coût historique

-­­ La Fair value : juste valeur (marché).

Tableau 6

Fréquence des méthodes de comptabilisation

des titres de filiales des holdings néerlandais. Rapports 2016 (cote Amsterdam)

Méthode de traitement des titres de participation : Effectif

 filiales, joint venture et entités associées

Equity method (goodwill attaché) 37

Equity method (marquée cependant : Net Asset Value Method) 26

Net Asset Value Method (goodwill séparé) 19

Net Asset Value Method (filiales contrôlées) + Equity Method (joint ventures et 3

 associées)

Cost (filiales non cotées) ou Fair Value (filiales cotées) 1

Cost uniquement 11

Total 97

Nb : ont été exclues les sociétés cotées dont les sièges ne sont pas néerlandais.

La fréquence de pratique de la MEE en Hollande est tout à fait remarquable (déjà notée par

Nobes, 2002) et n’est pas due au passage à l’IAS 27 amendée. Nous avons commencé, sur

quelques cas, à remonter bien avant 2014 pour vérifier que les mêmes méthodes étaient bien

déjà en usage. Il sera donc intéressant de comparer les pratiques hollandaises et françaises et

rechercher leurs déterminants respectifs.

Enfin, certaines sociétés espagnoles, anglaises, allemandes et belges ont été étudiées mais

cette étape est à peine commencée, aussi ne la restituons-nous pas encore.

3.2. Synthèse des échanges par interview

Nous présentons dans le tableau 7 un début de retours d’interviews (entretiens ouverts) et les

points clés qui en ressortent.

Un premier éclairage intéressant apparaît au-delà de la présomption d’opportunité qui pesait

sur cette méthode. Dans un contexte de groupes non cotés, ou de groupes cotés au début des

années 1990, l’utilisation des comptes consolidés par les partenaires bancaires comme base

usuelle de négociation de crédit n’est pas systématique et ceux-ci, soit qu’ils soient encore

balbutiants (début 90), soit qu’ils semblent trop complexes et manipulables, sont utilisés avec

défiance, voire non utilisés. La principale objection est l’incompréhension des banquiers

quant à l’écart qui existe entre les capitaux propres sociaux (PCG en absence de MEE) et les

capitaux propres consolidés (CRC ou IFRS). L’utilisation de la MEE conduit à rapprocher les

capitaux propres et réconcilier les points de vue. Si ce rapprochement technique est de longue

date évoqué dans les textes, son intérêt en soi n’était pas évident, surtout aujourd’hui où les

16

comptes consolidés sont prééminents et où les comptes sociaux sont souvent présumés

accessoires.

Tableau 7

Premiers retours d’interviews

 Avantages

Méthode qui permet la réévaluation (sélective) indirectement sans incidence fiscale : la revalorisation des

filiales (consolidation) permet indirectement une revalorisation des titres, surtout quand le choix de la

méthode est nettement postérieur à l’acquisition des filiales (sans quoi les plus -values des filiales sont incluses

 dans le prix d’achat et aucun impact ne profite aux holdings).

Méthode opportune quand les filiales ont de gros actifs. Exemples rencontrés :

. Actifs de transport pour un transporteur qui consolide et utilise beaucoup de crédit-bail

. Actifs de filiales immobilières

. Actifs immobiliers de cliniques au sein d’un groupe de santé.

 La méthode permet donc aussi de valoriser indirectement les biens en crédit-bail dans les comptes sociaux.

Permet de réconcilier les acteurs en rapprochant les capitaux propres individuels des capitaux propres

consolidés notamment dans les démarches de levée de fonds (pools bancaires). L’asymétrie d’information, ou

de compréhension, en est réduite. Dans le cas contraire, les capitaux propres consolidés apparaissent

« artificiels » aux partenaires bancaires et peu fiables, tant la consolidation est complexe et suspectée d’être

 manipulable.

Permet de compenser les plus ou moins-values en raison de l’appréciation globale de la valeur d’équivalence,

et d’éviter les dépréciations des comptes sociaux. Cela semble être le cas pour Renault en 1985 (d’où

l’appellation « règlement Renault » pour cette méthode dérogatoire qui semble avoir été instituée sur mesure

pour le groupe dont l’État était actionnaire
27

).

 Permet de renforcer les fonds propres.

 Inconvénients

 Fige les plus-values.

 Difficultés opératoires quand les comptes sociaux sont publiés avant les comptes consolidés.

Dans certains cas peut amener à dégrader la situation du holding au-delà de ce qu’auraient fait les

 dépréciations normales (dépréciations et provisions pour risques).

 C’est un changement de méthode non préférentiel : doit être justifié, ce qui peut être un frein au changement.

Dans le cas de filiales déficitaires, la valeur d’équivalence est impactée alors que sinon, selon les méthodes

justifiées pour la valeur d’inventaire des titres de participation, il est possible de ne pas déprécier les titres de

 participation.

Cette pratique trouve donc un cadre légitime dans la théorie positive comptable en ce qu’elle

contribue à réduire l’asymétrie informationnelle, alors que l’on aurait pu penser que dans ce

même cadre théorique, elle était plutôt motivée par l’opportunisme des dirigeants.

4. Compléments méthodologiques, résultats attendus et perspectives

normatives

A ce stade, l’état d’avancement de l’étude montre une recherche complexe à orchestrer mais
d’ores et déjà riche en surprises et enseignements.

La pratique de la MEE ne semble pas limitée à des secteurs spécifiques mais elle est

notablement présente, dans la limite de ce dont nous disposons, dans certains cas (activités

immobilières ou fort patrimoine immobilier, comme les cliniques). Sa motivation n’est pas

uniquement contingente et opportuniste semble-t-il. Elle répondrait aussi un souci de

réduction des asymétries d’information et souligne que l’on méconnait trop souvent le point

de vue des partenaires (bancaires par exemple), leurs outils (place des comptes individuels

dans les covenants, utilisation sélective ou associée des comptes sociaux, des comptes

17

combinés ou consolidés dans le cas de groupes non cotés), la culture et les usages des acteurs,

ou simplement leur défiance vis-à-vis de la complexité des comptes consolidés.

La diffusion de cette méthode en France est sans doute faible historiquement. Cependant, il

est probable qu’après 1989, elle ait connu un pic d’utilisation puis, soit entrée en relative

désuétude après l’exercice 2000. L’avènement du CRC 99-02 aura pu constituer un fait

majeur reléguant son utilisation comme étant secondaire au regard de la démocratisation des

comptes consolidés auprès des acteurs partenaires. Pourtant, elle montre une rémanence que

l’on serait tenté de lier aussi à la crise 2008 (Bleecker et Fabre choisissent de la retenir en

2009) et au souci des groupes de pallier les insuffisances des comptes consolidés ou d’assurer

une meilleure lisibilité des reportings financiers dans leur globalité.

Elle est par ailleurs peu connue des professionnels, hors quelques praticiens l’ayant étudiée et

appliquée. Son retrait des programmes de DSCG contribue aussi à sa désuétude (ou est une

incidence de celle-ci).

Si la pratique française apparaît assez confidentielle, il en est différemment de celle d’autres

pays UE (Hollande). Aussi, quand bien même la suite de l’étude confirmerait sa rareté chez

nous (ou sa désuétude aujourd’hui après une période de relative utilisation), l’étude comparée

des situations en UE est prometteuse. En effet, sa faible diffusion en France (le cas échéant,

confirmée par la suite de l’étude) ne préjugerait pas de l’intérêt qu’il y aurait à en faire la

promotion ou, à la rendre soit préférentielle soit obligatoire pour une meilleure information

des acteurs économiques.

Les premiers résultats obtenus nous permettent de projeter les perspectives que nous

envisageons dans la section suivante.

4.1. Compléter les investigations

Comme cela a été largement évoqué, les difficultés d’accès à l’information et sa nécessaire
vérification ont été un frein sérieux à l’avancement rapide de cette recherche.

A ce stade, il nous reste à envisager :

-­­ Une exploitation systématisée du BALO papier de 1985 à 2005. Nous estimons à

20 journées (8h/jr), pour un chercheur, l’investigation complète du BALO sur 20

ans si l’on ne sélectionne pas les mois de dépôt des comptes (donc investigation

des 12 mois pour chaque année). La possibilité de réaliser des investigations en

binôme sera évidemment étudiée et fonction du budget. De même, la possibilité de

réduire la fenêtre d’investigation aux mois allant d’avril à juin est une solution

pratique qui réduirait à 5 ou 6 journées/homme cette même étude.

-­­ Une exploitation complète des liasses issues des fichiers plats. A ce jour une

trentaine de cas restent à exploiter (acheter les liasses, les vérifier, remonter à

l’exercice source du changement comptable).

-­­ L’actualisation des liasses avec les données 2015 et 2016 si l’accès nous est
possible (pour l’instant les extractions étaient faites sur 2014).

-­­ L’actualisation des liasses en fichier plat sur des années antérieures pour déceler
ceux des holdings qui ont abandonné la méthode avant 2014.

-­­ Une investigation historique des comptes des holdings hollandais cotés pour tenter
de remonter aux exercices au cours desquels ils ont pu choisir cette méthode. Sur

cet aspect, nous ne savons absolument pas s’il faut remonter à l’avènement de la

4ème dir. UE (1978) ou si ces choix ont été implémentés plus récemment. Nous

18

projetons de contacter le professeur Christopher Nobes à ce sujet car l’accès à des

comptes de holdings hollandais remontant aussi loin est peu probable.

-­­ Une investigation sur échantillon des autres pays pour finaliser un panorama des

pratiques au sein de l’UE.

-­­ Contacter des banques, cabinets de taille européenne pour collecter les avis, les

pratiques autour de cette méthode et son utilité.

-­­ La nécessité d’étoffer le socle bibliographique actuel. Une analyse de la littérature

étendue à d’autres sujets que la MEE elle-même, notamment les publications sur

les effets ou motivations des réévaluations d’actifs et sur l’analyse comparée des

comptes individuels et consolidés, sera utile pour mettre en perspective cette

méthode par ailleurs peu documentée.

4.2 Compléter les analyses et dégager les grands traits des pratiques

A ce stade de recherche, nombre de thèmes sont restés allusifs ou non exploités soit parce

qu’ils sont périphériques au sujet, soit parce qu’ils ne sont pas assez avancés en investigation.

Ainsi, à la fois sur ce qui existe déjà mais sur l’échantillon ultérieur étoffé, nous pouvons

lister :

-­­ L’analyse des indicateurs financiers des holdings de l’échantillon dans la fenêtre

de passage à la MEE (exercice avant/pendant/après).

-­­ L’analyse des autres choix comptables optionnels : activation des frais de

développement, indemnités de retraites etc. Il est probable que le choix de la MEE

ne soit qu’un aspect visible d’une politique plus globale d’image, reposant sur des

choix comptables dont les effets seraient convergents.

-­­ L’analyse contextuelle de ce changement : introduction en bourse, scission,

préparation à la privatisation, effet exogène de la crise 2008 (et autres crises

avant ?), poids de la nationalité et des cultures juridiques et comptables (France vs

Hollande par exemple).

-­­ Relancer et systématiser les entretiens avec les acteurs identifiés comme ayant une

expérience de la MEE.

-­­ Analyser la communication des groupes au passage en IFRS pour savoir s’ils

mentionnent explicitement avoir changé de base d’évaluation des titres MEE dans

les comptes individuels. Cette restitution montrera l’importance que les groupes

eux-mêmes (et indirectement leurs auditeurs) accordent à cette méthode.

-­­ Restituer statistiquement les pratiques en matière de présentation : terminologie,
détails, etc.

-­­ Mettre en lien les variables mesurées et les facteurs identifiés pour dresser un
schéma explicatif des choix comptables en matière de MEE.

-­­ Tester ou analyser la value relevance de cette méthode de réévaluation.

4.3 Proposer une réflexion normative autour de la MEE dans les comptes sociaux à

partir des résultats

La MEE dans les comptes sociaux est, selon notre point de vue, fondée théoriquement pour

peu que les quote-parts de résultats soient intégrées dans le résultat du holding. Elle est en

cohérence avec une approche fondée sur la proprietray theory, alors qu’elle est discordante

avec l’entity theory qui sous-tend largement la pratique actuelle des comptes consolidés où

elle est largement utilisée.

19

La suite cette étude doit nous permettre d’étoffer cette réflexion et notamment de légitimer

statistiquement et historiquement, puis préciser formellement, les conditions d’utilisation, de

valorisation et présentation de cette méthode.

Nous espérons montrer que l’histoire de cette méthode est liée à l’avènement des comptes

consolidés, soit qu’elle les aura palliés dans une période où ces derniers étaient encore

tâtonnants (fin décennie 80), soit qu’elle aura été plus ou moins en concurrence lors que ceux-

ci se sont affirmés comme vecteurs essentiels de l’information. La dualité qui marque ce sujet

(holding/groupe et compte individuels/comptes consolidés) semble avoir eu raison de la

pratique de la MEE. Pourtant, le recours à cette méthode reste observable encore récemment

et nous espérons montrer qu’il est informatif, que la MEE constitue la base d’une meilleure

information des tiers mais qu’elle doit être encadrée précisément quant aux modalités

d’évaluation, de contrôle (audit) et de présentation pour ne pas être suspectée de constituer

une source de manipulation additionnelle.

Conclusion

Nous avons essayé de présenter l’état d’avancement d’une recherche qui s’est avérée

complexe en raison de la faible accessibilité aux informations pertinentes. L’identification des

sociétés pratiquant la MEE aujourd’hui est déjà délicate, mais celle des exercices au cours

desquels la méthode a été choisie l’est encore plus.

Ayant exploité toutes les sources possibles à court terme, nous avons commencé à dresser le

tableau d’une méthode qui bien qu’apparemment confidentielle est encore pratiquée ou objet

de choix comptables récents.

En première lecture, cette méthode, plutôt rare, et peu connue des acteurs y compris

professionnels, est utilisée aussi bien dans les secteurs médicaux/pharmaceutiques,

immobiliers, transport, industriels, de service et ingénierie, etc. Il est cependant possible que

sa relative démocratisation n’ait pas été le fait d’un secteur particulier au départ, mais qu’elle

soit plus récemment notable dans des secteurs à fort patrimoine immobilier. Elle est

probablement marquée par une forte disparité au sein de l’UE, confidentielle en France,

banalisée en Hollande, et non encore observée dans les autres pays selon notre avancement.

En ce sens elle soulève des questions multiples sur les motivations qui la sous-tendent et le

poids des facteurs économiques contingents ou des singularités réglementaires ou culturelles

qui présideraient à son choix. Mais par-delà son effet cosmétique sur les capitaux propres,

quelques cas particuliers ou retours d’enquête montrent qu’elle peut être choisie comme un

levier de meilleure information, moins pour une amélioration artificielle des bilans que dans

le souci d’une réduction d’asymétrie des informations et notamment d’une convergence et

cohérence entre données individuelles des holdings et données consolidées.

Cependant, un long travail d’investigation reste à entreprendre pour remonter au début de

l’histoire de cette méthode et mieux cerner ses déterminants et sa qualité informationnelle.

20

Bibliographie

Abad, C., Laffarga, J. (2000). An evaluation of the value relevance of consolidated versus

unconsolidated accounting information : evidence from quoted spanish firms. Journal of

International Financial Management and accounting 11 (3) : 156-177.

Aboody, D., Barth, M., Kasnik, R. (1999). Revalulation of fixed assets and firm

performance : evidence from the UK. Journal of Accounting and Economics 26 : 149-178.

Cash, W. (1929) Consolidated Balance Sheets, International Congress on Accounting,

September 9-14, 1929, New York City, pp.639-685, reprinted in The Accountant, 7 December

1929, pp.725-730.

Delesalle, E. (2015). L’évaluation des titres par équivalence dans les comptes sociaux : 30 ans

après, une technique comptable à re-« découvrir » ? Petites Affiches, n°200, 7 octobre.

Delhorbe, F. (2000). La mise en équivalence des titres de participation dans les comptes

sociaux, guide pratique destiné à l’auditeur. Mémoire DEC.

Deloitte (2013). The Annual Accounts in the Netherlands. A guide to Tittle 9 of Netherlands

Civil Code.

De Paula, F.,R.,M. (1928) The Principles of Auditing: A Practical Manual for Students and

Practitioners 4 ed. Sir Isaac Pitman & Sons, Ltd. London .

Dicksee, L.,R. (1924) Auditing: A Practical Manual for Auditors, 13th ed. Gee and Co.

London.

Erwards J., R., Webb, K., M. (1984). The developemnt of groupe accounting in the United

Kingdom to 1933. The Accounting Historians Journal 11 (1) : 31-61.

Garnsey, G. (1923). Holding Companies and Their Published Accounts, Garland Publishing

Inc. Réimpression de l’édition de 1923.

Gorroz, T. (1991). La mise en équivalence des titres de participation dans les comptes

sociaux. Mémoire DEC.

Healy, P., and J. Wahlen (1999). A Review of the Earnings Management Literature and its

Implications for Standard Setting. Accounting Horizons, 13 (4) : 365-382.

Healy, P., Palepu, K. (2001). Information asymetry, corporate disclosure and the capital

market : a review of the empiricial disclosure literature. Journal of Accounting and

Economics 31 (1-3) : 405-440.

Kanamori, E. (2007). Some evidence of the British Accountancy profession’s preference for

the equity method between 1900 and 1929. The Ritsumeikan Business Review XLVI (4) : 155-

185.

Kanamori, E. (2009). The Development of Group Accounting in the United Kingdom to

1950. Thesis for the Degree of Doctor of Philosophy. Cardiff University.

21

Kerr, D., S. (1915). Consolidated Balance Sheets. The Accountant, 20 : 627-630.

Laurent, P. (2000). Evaluation des SCI dans les comptes sociaux d’une société mère à

prépondérance immobilière, selon la méthode de la mise en équivalence. Guide révision.

Mémoire DEC.

Lecompte, R. (1991). La mise en équivalence des titres de participation dans les comptes

individuels. Mise en œuvre et révision dans un groupe de moyenne importance. Mémoire

DEC.

Missonier-Piera, F. (2007). Motives for fixed-asset revaluation : an empiricial analysis with

Swiss data. The International Journal of Acconting 42 : 186-205.

Morgan, H. (1927) Published Balance Sheets and Accounts. The Accountant 76 : 979-983.

Muller, V. (2011). The value relevance of consolidated versus parent company financial

reporting on the London stock exchange. International Journal of Business Research. 11 (5).

Newlove, H., G. (1926). Consolidated balance sheets. The Ronald Press Company. New

York.

Niskanen, J., Kinnunen, J., Kasanen, E. (1998). A note on the information content of parent

company versus consolidated earnings in Finland. The European Accounting Review 7 (1) :

31-40.

Nobes, C. (2002). An Analysis of the International Development of the Equity Method.

Abacus 38 : 16-45.

Pourtier, F. (2017). La méthode de la Mise en Equivalence : variétés, histoire et synthèse des

recherches autour d’une pratique controversée. Congrès Association Francophone de

Comptabilité, mai, Poitiers.

Sanchez, D. (2010). L’évaluation des titres de participation dans les comptes sociaux par mise

en équivalence. Enjeux, opportunités, contraintes. Incidences sur la mission du commissaire

aux comptes. Mémoire de DEC.

Simons, A., J. (1927). Holding Companies, Sir Isaac Pitman & Sons Ltd. Londres.

Touron, P., (2000). Apports et limites de la théorie institutionnelle des organisations et

adoption de normes comptables internationalement reconnues : étude de trois cas d’adoption

de normes comptables internationales en français sur la période. 21ème congrès de

l’Association Francophone de Comptabilité. Mai. Angers.

Walker, R., G. (1978). Consolidated Statements. Arno Press, New York.

Watts, R., Zimmerman, J., L. (1986). Positive Accounting Theory. Prentice Hall

22

Annexe 1 : liste des sociétés hollandaises dont les documents de référence ont été étudiés

(cotation Amsterdam)

Aalberts Industries N.V.

ABN AMRO Group N.V.

Accell Group

Accsys Group

Aegon

AFC Ajax

Ahold Delhaize N.V.

Akzo Nobel N.V.

FNG N.V.

ForFarmers

Fugro

Gemalto N.V.

GrandVision

GrootHandleGebouw

Hal Trust

Heijmans N.V.

Royal Philips NV

Royal Vopak NV

SBM Offshore NV

SIF Holding N.V.

Sligro Food Group N.V.

Snow World

Steinhoff International
Holdings NV

Altice Heineken Holding N.V.Stern

AMG

Amsterdam Commodities N.V.

Heineken NV

Holland Colours

Takeaway.com

Telegraaph Media Groep

AND International Publishers N.V.Huter Douglas Telegraph Media

Aperam Hydratec Industries N.VT.IE Kinetix

Arcadis

ArcelorMittal S.A.

ASM international

ASML

ASR

Atium

Avantium

Ballast Nedam

Basic-Fit

Batenburg

BE Semiconductor Industrie

BeterBed

Bever Holding NV

Binckbank Jaarversla

Brill

Brunel International N.V.

Corbion N.V.

Curetis

DocData N.V.

DPA

ICT group N.V.

IMCD NV

ING Groep NV

Intertrust N.V.

Kardan N.V.

Kas Bank

Kendrion

Kiadis Pharma

Lucas Bols

Nedap

Neways

NN Group NV

Novisource N.V.

NSI

OCI N.V.

Oranjewood

Pharming Group

Philips Lighting NV

PostNL NV

RELX NV

TKH Group

Tom Tom

Tom Tom N.V.

Unibail-Rodamco SE

Unilever N.V.

Unilever NV

Van Lanschot Kempen

Vastned Retail N.V.

Verenigde Nederland

Wereldhave

Wessanen

Wolters Kluwer

Wolters Kluwer NV

Esperite

Eurocommercial

Flow Traders

Royal Boskalis Westminster
N.V.

Royal DSM NV

 Royal KPN NV

23

Annexe 2 : exemples de comptes sociaux et de passage à la MEE

Extraits des comptes des Forges

Stéphanoises 1991. La méthode

est retenue sur cet exercice. Nb :

Bien que les titres 1990 aient été

présentés sur la même ligne ils

n’étaient pas en équivalence.

24

Dynaction

1995 :

extraits des

comptes annuels

Extrait de bilan 2009 du groupe Pierre Fabre

25

1 Article 3 de la loi du 3 janvier 1985, précisé par l’article 11 du décret du 17 février 1986

introduisant la MEE en vertu de l’article 59 de la 4ème dir. UE 1978. La MEE fait l’objet de

l’avis n°73 du CNC en 1988.
2 Les entreprises hollandaises semblent pratiquer couramment cette méthode selon Nobes

(2002). Mais aucune recherche européenne n’existe à notre connaissance. Nous avons inclus

un échantillon de sociétés hollandaises cotées dans cette étude.
3 Watts et Zimmerman (1986), Healy et Whalen (1999), Healy et Palepu (2001).
4 Touron (2000) par exemple.
5 Voir Pourtier (2017).
6 Par exemple Newlove (1926).
7 Alors même que c’est l’inverse aujourd’hui puisque cette réévaluation s’appuie sur les

valeurs consolidées, qui la précèdent donc.
8 Voir Delessalle (2015) pour une présentation détaillée.
9 Code du Commerce art. L 232-5 et D 245, CNC avis 34 1988, PCG art. 332-4.
10 Dans notre échantillon, seuls Dynaction et Manitou ont explicitement précisé, lors du

changement de réglementation (CRC-IFRS) en 2005, que leurs valeurs d’équivalence étaient

désormais basées sur des comptes en IFRS.
11 Book 2 of the Dutch Civil Code. Nous produisons en section 3 un début d’étude sur la

pratique de la MEE dans les comptes individuels des sociétés hollandaises cotées à

Amsterdam à titre de comparaison.
12 Nous avons utilisé et recoupé les bases de données bibliographiques : Cairn
(https://www.cairn.info/), Delphes (http://www.delphes-indexpresse.com.docelec.u-

bordeaux.fr/), Scopus (https://www-scopus-com), Business Source Premier

(https://www.ebsco.com/products/research-databases/business-source-premier) et Google

scholar (https://scholar.google.com/).
13 Sauf Delesalle (1991) qui mentionne l’étude de 50 groupes français cotés en 1988, dont un

seul pratiquait alors cette méthode : Renault semble-t-il, selon les souvenirs de l’auteur.
15 Bulletin des Annonces Légales Obligatoires.

http://www.cairn.info/)
http://www.delphes-indexpresse.com.docelec.u-/
http://www.ebsco.com/products/research-databases/business-source-premier)

26

17 Ces données nous ont été fournies par la société Cartégie, 3 Rue Christian Franceries,

33520 Bruges.
18 Participations mise en équivalence.
19 Autres titres de participation.
20 En cas de changement d’actionnaire, CNCC, Bull. 108, décembre 1997, p. 556 et s.
21 Écarts de réévaluation.
22 « Dont écarts d’équivalence ». Cette cellule donne un détail de la cellule DC dans la liasse

fiscale, lequel écart d’équivalence devant être présenté sur une ligne séparée des capitaux

propres dans le rapport financier annuel.
23 Dépréciation des titres de participation évalués par mise en équivalence.
24 Abonnement 90€ +11€ de coût d’extraction par société et par exercice comptable, ce qui

rend l’étude vite onéreuse dès lors que l’on envisage un échantillon de quelques centaines de

sociétés sur plusieurs années.
25 Direction de l’information légale et administrative.
26 Art.12 de la loi de finances rectificative de 1989.
27 Discussion avec l’un des acteurs interviewés et information rapportée par nos interlocuteurs

ANC.

