


HAL
open science

L'ARBITRAGE ENTREPRISE / MARCHÉ : LE RÔLE DU CONTRÔLE INTERNE

Eustache Ebondo, Benoit Pigé

► **To cite this version:**

Eustache Ebondo, Benoit Pigé. L'ARBITRAGE ENTREPRISE / MARCHÉ : LE RÔLE DU CONTRÔLE INTERNE. 22ÈME CONGRES DE L'AFC, May 2001, France. pp.CD-Rom. halshs-00584627

HAL Id: halshs-00584627

<https://shs.hal.science/halshs-00584627>

Submitted on 9 Apr 2011

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

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

L'ARBITRAGE ENTREPRISE / MARCHE : LE ROLE DU CONTROLE INTERNE

Eustache EBONDO, Professeur

Groupe ESC Marseille-Provence, BP 921, 13288 MARSEILLE Cedex 9

Tél. : 04.91.82.78.00. – Fax : 04.91.82.77.50 - E-mail : ebondo@esc-marseille.fr

Benoît PIGE, Professeur

Université de Franche-Comté - Avenue de l'Observatoire - 25030 BESANCON Cedex

Tél. : 03.81.66.67.47. - Fax.03.81.66.67.37 - E-mail : benoit.pige@univ-fcomte.fr

Résumé :

Dans l'étude des organisations, la distinction entre le marché et l'entreprise apparaît fondée, depuis 1937 et l'article de Coase, sur l'économie des coûts de transactions. L'avantage de l'entreprise est d'être capable de gérer certaines transactions à un coût moindre que le marché, en raison notamment de l'existence de systèmes de contrôle interne qui permettent une meilleure prise en compte des spécificités des transactions et assurent une limitation de la latitude discrétionnaire de chacun en présence d'une asymétrie d'information. Le développement des nouvelles technologies de l'information et de la communication, cumulé avec un accroissement des connaissances et une spécialisation des savoirs, entraîne la nécessité de repenser la notion d'organisation en fonction des avantages comparatifs de celle-ci, avantages fondés sur les mécanismes de contrôle interne existants ou à mettre en œuvre.

Mots clés. - coûts de transaction - contrôle interne - asymétrie d'information.

Abstract :

Since 1937 and the Coase article, the distinction between the enterprise and the market seems to repose on the costs transaction economy. The enterprise advantage is of being able to manage some transactions at a lesser cost than the market, due to the existence of internal control mechanisms which authorize a better appreciation of transactions specificity and allow a limitation of opportunism when there is information asymmetry. The new information and communication technologies' development, cumulated with the augmentation and the specialization of the knowledge, induces the need to think again the distinction between the firm and the market and specifically the internal control mechanisms which are to be implemented.

Keywords. - transaction costs - internal control - information asymmetry.

Depuis Coase (1937), la distinction entre les organisations et le marché apparaît fondée sur la notion de coûts de transaction tels qu'ils ont été définis par Arrow (1969) puis par Williamson (1985). L'avènement de ce qui est qualifié de " nouvelle économie " tend parfois à affecter cette distinction traditionnelle en modifiant sinon la nature, du moins le montant des coûts de transaction concernés. Dans cet article, nous nous proposons de remettre en évidence le rôle des mécanismes de contrôle interne dans la performance relative des organisations face au marché. En effet, ce n'est pas l'un des moindre paradoxe de l'essor de l'économie Internet que de soulever les nombreux problèmes liés aux risques de perte de contrôle de l'information et de l'organisation (le développement des courtiers en ligne repose ainsi sur la confiance dans la sécurité et la confidentialité des transactions réalisées en direct depuis son ordinateur). Nous estimons ainsi que les procédures de contrôle interne constituent un élément clé pour déterminer le niveau des coûts en vigueur au sein de l'entreprise par rapport à ceux encourus pour la réalisation de ces mêmes transactions sur le marché.

1. La distinction marché et entreprise : le rôle central du contrôle interne

Si la théorie des coûts de transaction permet d'expliquer la distinction entre le marché et l'entreprise, les facteurs sur lesquels reposent ces coûts de transaction sont néanmoins sujets à variation. Il convient donc de déterminer les coûts associés aux différentes composantes des coûts de transaction.

1.1. L'économie des coûts de transaction

A la suite de la démarche de Coase (1937), on peut estimer que, d'un point de vue économique, les entreprises se distinguent des marchés par leur capacité à internaliser certaines transactions et à les réaliser à un coût moindre que si elles avaient dû se dérouler sur les marchés.

Williamson (1985) a formalisé le coût de ces transactions en distinguant selon qu'ils sont préalables ou postérieurs à la conclusion de la transaction. Ainsi, il définit les coûts de transaction ex ante comme étant les coûts associés à la rédaction, à la négociation et à la garantie de l'accord obtenu. Les coûts de transaction ex post sont définis comme: les coûts de mauvaise adaptation, dus au fait que les transactions se désajustent ; les coûts de marchandage,

occasionnés si des efforts bilatéraux sont faits pour corriger des divergences *ex post* ; les coûts d'organisation et de fonctionnement, associés aux structures de gouvernance dans lesquelles les conflits sont traités ; les coûts d'établissement d'engagements certains.

1.2. Les trois dimensions des transactions

Selon Williamson, certains types de transaction se prêtent davantage que d'autres à leur réalisation au sein d'une entreprise par rapport à leur réalisation sur le marché. Si l'entreprise peut parfois être plus efficiente que les marchés, c'est qu'elle dispose de procédures de contrôle interne lui permettant de faire face au moindre coût aux trois dimensions des transactions que sont :


- La spécificité des actifs : un actif est dit spécifique lorsque sa valeur dans des utilisations alternatives est plus faible que dans son utilisation présente. La spécificité des actifs, attribut essentiel de la transaction (Alchian et Demsetz 1972 ; Achian et Woodmard 1988), est génératrice de forts coûts de transaction. En effet, plus la spécificité des actifs croît, plus l'investisseur est vulnérable *ex post* au comportement de son partenaire, plus, en conséquence, il a besoin de garanties *ex ante* pour consentir à investir dans de tels actifs.
- L'incertitude : elle recouvre plusieurs réalités (Gabrié et Jacquier 1994). La conception qui nous intéresse est l'incertitude comportementale, c'est-à-dire l'incertitude qui porte, non pas sur des événements extérieurs, mais sur le comportement futur des agents impliqués dans la transaction, face à des événements qui n'auront pu être intégralement envisagés lors de l'initialisation de la transaction.
- La fréquence : dès lors qu'une transaction est appelée à se répéter, les parties concernées auront intérêt à s'engager dans un contrat à long terme remplaçant une série de contrats ponctuels, afin d'éviter les coûts de renégociation et de réécriture des contrats à chaque occurrence.

1.3. L'arbitrage entre l'entreprise et le marché

La spécificité des actifs, l'incertitude sur le déroulement des contrats et la fréquence des transactions conduisent à internaliser les transactions (schéma 1). En effet, en raison du risque de comportement opportuniste des différents partenaires, il est nécessaire soit de recourir à des clauses contractuelles spécifiques pour modéliser le comportement de chacun ou prévoir des

modes de résolution des conflits, soit d'internaliser les transactions en laissant aux procédures de contrôle interne le soin de limiter ces mêmes risques.

Schéma 1 : Coûts de transaction et contrôle interne


Légende:

C1=Coût d'information sur le marché
 C2=Coût de rédaction, négociation et garantie
 C3=Coût de résolution

C4=Coût de décision
 C5= Coût d'exécution

Selon la théorie des coûts de transaction, l'entreprise sera préférée au marché quand elle permettra de réaliser certaines transactions à un coût moindre, ce qui dans notre schéma 1 s'écrit : $C4+C5 < C''1+C'2+C3$, avec :

- $C1 \leq C'1 \leq C''1$: le coût d'information sur le marché est d'autant plus faible qu'il n'y a pas d'incertitude et que les actifs sont communs (non spécifiques) ;
- et $C2 \leq C'2$: le coût de rédaction, de négociation et de garantie des contrats est d'autant plus faible que l'incertitude est elle-même faible.

2. Le rôle du contrôle interne dans la maîtrise des coûts de transaction

La maîtrise des coûts C4 et C5 (coûts de décision et d'exécution internes à l'entreprise) peut donc permettre d'expliquer, en partie, le recours à l'entreprise comme lieu de réalisation de certaines transactions. Or, cette maîtrise des coûts va dépendre en premier lieu de l'existence du contrôle interne et des procédures qui vont être mises en place.


2.1. Les objectifs du contrôle interne

Les objectifs du contrôle interne sont au nombre de trois (Pigé 1997) :

- S'assurer que les décisions prises sont correctement appliquées : en effet, l'internalisation des transactions suppose qu'il existe un mécanisme interne permettant de faire ajuster l'offre et la demande internes autrement que par le seul mécanisme des prix ;
- Garantir un niveau minimum de qualité à la prestation effectuée ou au produit fabriqué : le marché permet normalement un ajustement de l'offre et de la demande par les prix en fonction de la qualité du service ou du produit offert. Ainsi, sur le marché pétrolier, le cours du baril coté correspond à une qualité bien spécifique de pétrole. Selon la nature du pétrole échangé, le prix spot fixé sur le marché sera ajusté pour tenir compte des caractéristiques techniques différentes. En interne, il est nécessaire de disposer de procédures de contrôle permettant de s'assurer que les spécificités du produit ou du service correspondent à ce qui était demandé ;
- Déceler les anomalies de fonctionnement : sur le marché, un fournisseur de biens ou services qui connaît des dysfonctionnements internes est automatiquement éliminé car il n'est plus capable de répondre à la demande aux conditions définies par la concurrence. Au sein d'une entreprise, des procédures doivent permettre d'identifier et de corriger les dysfonctionnements de l'organisation pour permettre à cette dernière de remplir ses fonctions de manière efficiente. Ces procédures de contrôle interne doivent aussi, et surtout, éviter que les dysfonctionnements localement observés sur la réalisation d'une transaction donnée ne se traduisent par la mise en faillite de l'entreprise dans sa globalité.

Chacun de ces objectifs est lié à un coût de transaction et entraîne la mise en place et l'application d'un certain nombre de procédures de contrôle interne (schéma 2).

Schéma 2 : Objectifs du contrôle interne et procédures à mettre en place


2.2. Les procédures de contrôle interne visant à minimiser les coûts de transaction

Quatre grands types de procédures de contrôle interne (Mikol 1991 ; Collins et Valin 1992 ; Becour et Bouquin 1996 ; Renard 2000,) vont contribuer à réduire les coûts de transaction (schéma 2).

2.2.1. La supervision

Si, dans les petites entreprises, le dirigeant peut assurer l'essentiel des tâches de décision, le problème de la délégation de pouvoirs et de l'existence de mécanismes de contrôle des décisions décentralisées se pose avec la croissance de la taille organisationnelle de l'entreprise. En effet, *“ la délégation de pouvoirs signifie que la direction centrale abandonne le contrôle de certaines décisions à des niveaux hiérarchiques inférieurs, c'est-à-dire aux personnes plus directement impliquées dans les transactions quotidiennes ”* (Coopers & Lybrand 1994, p.42). Les procédures de supervision doivent permettre de s'assurer que les personnes directement impliquées dans les transactions quotidiennes ont pris des décisions conformes à l'intérêt global de l'entreprise.

2.2.2. La formalisation du déroulement des tâches

Alors que, sur le marché, toute transaction passe par un échange, dans l'entreprise, les transactions sont intégrées les unes aux autres et leur bon déroulement nécessite que chaque acteur de l'entreprise sache exactement ce qu'il doit faire. La vision de Fritz Lang dans son film *Metropolis* (années 1920) explicite très clairement cette notion où l'on voit un travailleur dont la seule tâche est de contrôler une manette. Simplement, cette manette, qui pour lui n'a aucune signification pratique, conditionne le fonctionnement de l'ensemble du système de production. La formalisation du déroulement des tâches se donne ainsi pour objet de coordonner des actions, a priori disparates, pour en faire un tout cohérent et coordonné (Desreumaux 1997).

2.2.3. La séparation des tâches.

Du point de vue du contrôle interne, le principe de séparation des tâches consiste à attribuer, à des personnes ou à des services distincts, des fonctions qui, si elles étaient accomplies par la même personne ou le même service, augmenteraient les risques d'erreurs ou de fraude. On distingue ainsi trois phases critiques dans le déroulement d'une transaction :

- l'autorisation ou l'initialisation de la transaction ;
- la manipulation et le contrôle des actifs liés à la transaction ;
- l'enregistrement de la transaction.

Un bon contrôle interne suppose que chacune de ces phases de la transaction soit confiée à une personne distincte.

2.2.4. La conservation des actifs

La réalisation des transactions sur le marché suppose que chaque acteur perçoit directement le fruit de son travail. De même, les actifs qu'il possède constituent son patrimoine professionnel et, à ce titre, il en prend soin. Quand les transactions sont internalisées, le patrimoine productif perd son affectation personnelle. Ce patrimoine est alors susceptible d'être moins bien entretenu et il est nécessaire d'établir des procédures visant à le conserver en bon état de fonctionnement pour l'entreprise. Il en est de même des actifs financiers ou incorporels. Certaines dépenses qu'un entrepreneur ne ferait pas s'il était entièrement propriétaire de son entreprise, il pourrait être tenté de les effectuer s'il ne détient qu'une fraction du capital (Jensen et Meckling 1976).

2.3. L'alternative acquisition ou location : internalisation ou externalisation des transactions, le coût du contrôle interne

Le succès d'une entreprise de location de matériel comme Kiloutou est intéressant à examiner car il pose bien le problème des coûts associés à toute transaction. Kiloutou offre à tout entrepreneur, ou à tout particulier, la possibilité de louer pour un temps déterminé un matériel que ce même client pourrait autrement acquérir. Le prix de facturation marginal est dégressif en fonction du temps.

Tableau 1: Exemple de tarif en fonction des durées de location¹

	4h ou forfait nuit	Les 1 ^{ères} 24h (1)	24h suivantes (2)	Forfait 1 semaine	Durée supérieure à 7 jours (par jours ouvrable): (3)
Matériel 1	255	314	281	932	140
Matériel 2	1 501	2 002	1 892	8 103	1 502

Tableau 2: Estimation des coûts liés à la transaction

	(1)-(2) en valeur	(1)-(2) en %	(2)-(3) en valeur	(2)-(3) en %
Matériel 1	33	11%	141	50%
Matériel 2	120	6%	390	21%

La fonction économique est donc de la forme :

$$PV(t) = A_0 + F(A_1) \times t ;$$

¹ Extrait d'un tarif de 1990. Le tarif 2000 ne fait plus apparaître qu'un seul prix à la journée. Cependant au-delà de cinq jours, sur demande d'un devis l'entreprise de location consent des tarifs dégressifs. Par exemple, pour un matériel loué 772 F la journée, le prix proposé descend à 500F/jour pour une semaine et même à 370F/jour au-delà. Le principe exposé reste donc valable mais n'est plus affiché de façon transparente pour le client.

avec $\forall t, F(A_1) > 0$ (la facturation globale est croissante en fonction de la durée de location) et $\frac{\delta F(A_1)}{\delta t} \leq 0$ (la dérivée première est négative ou nulle : la facturation marginale est décroissante).

" A_0 " couvre les coûts d'engagement liés à la transaction. Notre évaluation de ces coûts correspond à la colonne [(1)-(2)] du tableau 2.

" $F(A_1) \times t$ " correspond, pour l'entreprise de location, au prix à percevoir (en fonction de la durée de location) pour couvrir l'usure du matériel (son remplacement à prévoir), sa maintenance (les équipements à remplacer, les consommables éventuels à rajouter, ...), la marge à dégager et les coûts d'exécution de la transaction. Tous ces éléments sont évalués en tenant compte de la durée estimée de vie du matériel et de son temps d'utilisation (le matériel n'est bien évidemment pas loué en permanence).

Quels sont les coûts liés à l'exécution de la transaction? Il s'agit en fait des coûts liés à l'absence de contrôle interne, ou plutôt à l'absence de garanties sur l'existence, chez l'utilisateur, de procédures de contrôle interne portant sur la conservation des actifs². L'utilisateur d'un actif loué n'aura pas les mêmes soins pour le matériel que s'il en était propriétaire. L'entreprise locataire en est consciente et facture donc un surcoût. Notre évaluation de ce surcoût correspond à la colonne [(2)-(3)] du tableau 2.

Comment cette transaction peut-elle évoluer? Si l'utilisateur a un besoin fréquent du matériel, la solution la plus simple est alors l'acquisition du matériel, puisque l'utilisateur mettra en œuvre des procédures de contrôle interne qui auront un coût inférieur au prix facturé par l'entreprise de location. Dans notre exemple, si l'utilisateur utilise à 10 reprises, au cours de la période étudiée, le même matériel pour une durée récurrente de 2 jours, l'acquisition pourra être pertinente si les coûts de contrôle spécifiquement supportés sont inférieurs à³:

- $10 \times (141 \times 2 + 33) = 3.150$ pour le premier matériel ;
- $10 \times (390 \times 2 + 120) = 9.000$ pour le second matériel.

L'autre solution est le développement d'une relation marchande où l'utilisateur accepte de mettre en place certains coûts de contrôle en échange d'une réduction du prix de facturation.

² Les procédures assurant la conservation des actifs sont renforcées par l'existence de procédures de supervision ou de formalisation du déroulement des tâches.

³ On suppose que le prix de base facturé au-delà d'une semaine correspond au coût de financement de l'acquisition et au coût d'utilisation (hors contrôle interne) du matériel que ce soit pour l'entreprise locatrice ou pour l'entreprise utilisatrice.

Cette solution est particulièrement pertinente quand les transactions sont fréquentes mais que le matériel considéré change.

Ce renouvellement des transactions explique l'existence d'un double tarif selon la qualité du client. Le tarif pour les particuliers intègre la facturation totale des coûts de contrôle (et est donc plus élevé), alors que le tarif pour les artisans intègre une facturation seulement partielle des coûts de contrôle (l'artisan est supposé contrôler l'utilisation du matériel loué au même titre que l'utilisation de son propre matériel). L'artisan étant amené à effectuer de nombreuses transactions avec l'entreprise de location, il a intérêt à supporter certains coûts de contrôle pour obtenir globalement une réduction de son prix de facturation. La fonction de coût de l'utilisateur est de la forme:

$$C_{\text{utilisation}} = PV(t) + b \times (C4+C5)$$

avec $(C4+C5)$ les coûts de contrôle interne chez l'utilisateur

et $b [0 \leq b \leq 1]$ la proportion de ces coûts de contrôle que l'utilisateur est prêt à supporter en échange d'une réduction du prix $PV(t)$ facturé par l'entreprise de location.


L'arbitrage entre l'internalisation des transactions et le recours au marché dépendra donc de nombreux facteurs parmi lesquels:

- le montant des ressources spécifiques à consacrer au contrôle interne chez l'utilisateur;
- le risque de détérioration (ou d'usure accélérée) du matériel lié à une absence de contrôle qui déterminera le prix de facturation par l'entreprise locatrice.

3. La nouvelle économie et son incidence sur la distinction entreprise et marché

La nouvelle révolution économique, à laquelle nous assistons à ce changement de siècle, a de nombreuses conséquences, notamment en matière de remise en cause de procédures de contrôle interne auparavant considérées comme acquises (schéma 3). En contrepartie, ces remises en cause produisent une évolution du rapport entre les coûts de transaction liés aux marchés et ceux liés aux entreprises. On peut donc penser que les nouvelles procédures de contrôle interne vont constituer un enjeu primordial dans la répartition des transactions entre le marché et les entreprises.

Schéma 3 : Nouvelle économie et procédures de contrôle interne


3.1. Les caractéristiques de la nouvelle économie et les coûts de transaction

Deux caractéristiques de la nouvelle économie sont susceptibles d'avoir des conséquences non négligeables sur les procédures de contrôle interne en vigueur au sein des entreprises.

3.1.1. L'accroissement des connaissances et la spécialisation des savoirs

Si l'explosion des connaissances ne date pas du XXe siècle, il faut cependant reconnaître que son augmentation constante a entraîné l'apparition et le développement des experts, c'est à dire des individus spécialisés dans un domaine précis mais de disposant plus de connaissances suffisamment générales pour couvrir toute l'étendue du savoir. Dans les entreprises, cette situation a conduit à remplacer des individus supposés disposer de telles compétences générales par des équipes constituées de spécialistes (ou d'experts) des différents domaines requis. Le domaine automobile a sans doute été l'un des domaines précurseurs, puisque si un véhicule pouvait se concevoir au milieu du XXe siècle au sein d'un bureau d'études regroupant des ingénieurs, il n'en est plus de même à la fin du XXe siècle, et l'équipe chargée de la conception et du développement d'un véhicule doit non seulement intégrer des ingénieurs (eux-mêmes spécialisés dans différents domaines), mais également des techniciens de production, des commerciaux et des financiers.

En matière de procédures de contrôle interne, cela a eu pour effet de remettre en cause la règle, édictée par Fayol (1916 ; 1999) au début du siècle, de rattachement d'un salarié à un seul supérieur hiérarchique. En effet, si un salarié continue d'appartenir à une fonction précise, et est rattaché à ce titre à son directeur fonctionnel, il peut être mis à disposition d'une équipe de développement et ainsi répondre aux demandes du directeur de l'équipe. Les problèmes de conduite opportuniste qui peuvent en découler sont bien connus, le salarié étant, soit pris en tenaille entre des ordres contradictoires, soit au contraire libre de jouer de l'un de ses supérieurs par rapport à l'autre. Cela a pour effet mécanique d'accroître les coûts correspondants, et donc de rendre l'entreprise potentiellement moins compétitive que le marché en termes de coûts de transaction.

3.1.2. Le développement des nouvelles technologies de l'information et de la communication

Si le développement des nouvelles technologies de l'information et de la communication (NTIC) est qualifié de nouvelle révolution, ses effets sont néanmoins encore difficilement appréhendés. On peut cependant essayer d'en mettre en évidence un certain nombre ayant des conséquences non négligeables sur les procédures de contrôle interne.

Les NTIC reposent sur une transmission beaucoup plus rapide de l'information, liée entre autres à la suppression de certaines tâches d'enregistrement, et sur la création de gigantesques bases de données permettant, par une saisie unique des données, d'alimenter de façon personnalisée de multiples utilisateurs. L'exemple le plus frappant en est sans doute le développement des services de courtage en ligne sur Internet. L'utilisateur peut intervenir directement sur le marché, en ayant connaissance du carnet des ordres en attente pour chaque valeur qui l'intéresse. Par rapport à la situation antérieure, de nombreux opérateurs administratifs ont été supprimés. Lors du passage d'un marché à la criée à un marché informatisé, les courtiers ont été progressivement éliminés et les opérateurs bancaires pouvaient intervenir directement en Bourse à partir de leurs écrans informatiques. Avec le développement de l'Internet, ce sont ces personnels bancaires qui sont directement supprimés puisque l'utilisateur a accès aux mêmes informations qu'eux.

En matière de contrôle interne, ces disparitions d'intermédiaires peuvent avoir pour effet de remettre en cause le principe de séparation des tâches qui permet de minimiser les risques de fraude, ou même d'erreurs. La suppression des points de passage obligés, si elle permet d'accélérer le traitement de l'information, a pour contrepartie de rendre cette information plus

dépendante de la qualité des canaux de transmission, mais aussi de la qualité du signal initialement transmis. Par exemple, si un utilisateur saisit un ordre de vente en bourse de 1000 titres, au lieu des 100 qu'il détient en portefeuille, une fois la transaction validée, il n'a plus aucun recours. Dans le système antérieur, son banquier pouvait lui faire remarquer l'anomalie, ou il pouvait s'en apercevoir en rédigeant la confirmation écrite. Les NTIC, en accélérant l'impact de la prise de décision, rendent celle-ci beaucoup plus brutale. On peut donc estimer que, du point de vue du contrôle interne, les contrôles préalables à faire porter sur la chaîne de traitement de l'information seront beaucoup plus élevés qu'auparavant, ce qui devrait renchérir d'autant les coûts initiaux d'exécution. En raisonnant en termes comptables, on pourrait dire qu'au sein de l'entreprise, la part des coûts fixes dans le contrôle interne va en s'accroissant par rapport à la part variable (qui dépend du nombre de transactions effectuées).

En contrepartie, sur le marché, les NTIC réduisent très fortement non seulement les coûts d'information, la recherche sur Internet permet d'économiser la consultation d'annuaires et d'encyclopédies, mais également les coûts de rédaction des contrats, car cette rédaction des contrats peut se faire en supprimant de nombreux intermédiaires⁴. Dans le domaine du football, qui constitue une sphère d'expérimentation intéressante, certains joueurs ont ainsi décidé de supprimer leurs attachés commerciaux (ceux qui négocient leurs contrats) en les remplaçant par un outil de négociation direct sur Internet (par le biais de l'ouverture d'un site personnel).

3.2. Le recentrage sur les activités créatrices de valeur

L'incidence de cette évolution des coûts de transaction est très forte puisque les entreprises se trouvent confrontées à une concurrence venant non plus d'entreprises similaires, mais d'entreprises fonctionnant sur une organisation totalement différente qui fait beaucoup plus référence aux marchés. Amazon.com n'est pas une entreprise d'édition mais, en même temps, du point de vue de sa valeur de marché, elle est devenue, ou elle est en train de devenir, le premier acteur de la distribution mondiale d'ouvrages. Bertelsmann qui est le premier éditeur allemand et même européen et qui dispose d'une véritable maison d'édition se trouve confronté à une nouvelle concurrence qui ne porte que sur un fragment de son métier ; mais il s'agit du

⁴ Depuis 1997, le fournisseur de routeurs internet Cisco a transféré en ligne 70% de son soutien à la clientèle, que ce soit dans les manuels de produits, le recrutement des employés, la distribution des logiciels ou l'aide technique. Cette suppression des intermédiaires a permis d'économiser un montant annuel estimé à 500

fragment qui risque de devenir essentiel car il touche les clients et, à terme, il risque de devenir le réel facteur de valeur ajoutée.

Les entreprises sont donc conduites à repenser toute leur logique organisationnelle et à déterminer les activités qu'il convient d'assurer en propre, par rapport à celles qui peuvent efficacement être sous-traitées auprès du marché.

Le recentrage de l'entreprise sur ses fonctions de base ne touche pas seulement ces fonctions annexes, mais également des fonctions qui, jusqu'à une date récente, étaient considérées comme indissociablement liées à l'exercice du pouvoir de direction. Il en est ainsi des services comptables ou informatiques qui peuvent faire l'objet d'externalisation, c'est à dire de processus de cession à des entreprises spécialisées du secteur qui, moyennant une redevance annuelle, acceptent de fournir en contrepartie les services auparavant fournis en interne.

Dans la définition des fonctions à conserver, l'existence de procédures de contrôle interne susceptibles d'offrir un avantage compétitif par rapport au marché sera un élément déterminant. Il est ainsi nécessaire d'identifier les zones de transaction à risque pour y apporter la solution la plus adéquate, et déterminer si le risque ne serait pas mieux géré par le recours au marché.

4. Conclusion

La révolution économique, à laquelle nous sommes en train d'assister, va remettre en cause un certain nombre de principes supposés comme acquis. Parmi ceux-ci, nous mettons en évidence la place essentielle des mécanismes et des procédures de contrôle interne. Ce sont eux qui assurent la cohérence de toute organisation et le maintien de son intégrité. L'émergence de nouveaux acteurs économiques dont la structure organisationnelle n'est plus, ou plus nécessairement, calquée sur la structure des concurrents en place depuis de nombreuses années, entraîne pour ces derniers non seulement l'obligation de repenser leurs stratégies et la pertinence de leurs axes de développement mais aussi et surtout le besoin de repenser les mécanismes et les procédures conduisant à la fiabilité et à la transmission de l'information, qu'il s'agisse d'une information ascendante (information de la direction par les acteurs sur le terrain) ou descendante (décisions à faire appliquer par transmission hiérarchique). Le contrôle interne est donc destiné à se trouver au cœur de toute réflexion sur l'évolution des organisations

millions de dollars soit 9% des recettes totales (Meeker Mary, 1998: "Internet retailing report", Morgan

actuelles et leur confrontation à un environnement concurrentiel dont les règles sont en train de se modifier.

5. Bibliographie

Alchian A.A. et Demsetz H.(1972), “ Production, Information Costs, and Economic Organization” *The American Economic Review*, vol.62, n°5, december, pp. 777-795.

Alchian A.A. et Woodward S. (1988), “ The firm is dead; long life the firm. A review of Oliver E. Williamson’s the economic institutions of capitalism”, *Journal of Economic literature*, vol.26, n°03, pp.65-79

Arrow K.J. (1969): "The Organization of Economic Activity", *The analysis and evaluation of public expenditure: the PPBS system*. Joint Economic Committee, 91st Congress, 1st session, p.48.

Becour J.C. et Bouquin H. (1996): “ *Audit opérationnel* ”, Economica, Paris, 418 pages.

Coase R.H. (1937): “The nature of the firm”, *Economica*, vol.4, november, pp.331-351; traduction française in *Revue française d’économie*, vol.II, n°1, pp.133-157, avec un commentaire de X. Gillis , pp.157-163.

Collins L. et Valin G. (1992): “ *Audit et contrôle interne* ”, Dalloz, Paris, 373 pages.

Coopers & Lybrand et IFACI (1994): “ *La nouvelle pratique du contrôle interne* ”, Editions d’Organisation, Paris, 378 pages.

Desreumaux A. (1997): "Structures de l'entreprise", in *Encyclopédie de gestion*, 2^e édition, Economica, Paris, pp.3147-3173.

Fayol H. (1916 ;1999) : "*Administration industrielle et générale*" , (nouvelle édition ; la 1^{ère} édition datant de 1916) Dunod, Paris, 133 pages.

Gabrié H. et Jacquier J.L. (1994): “ *La théorie moderne de l’entreprise* ” , Economica, Paris, 329 pages.

Institut Canadien des comptables agréés (1997) “ Recommandations sur l’évaluation du contrôle- les principes du conseil sur les critères de contrôle” , *Institut Canadien des Comptables agréés(ICCA)*, Toronto, 39 pages.

Jensen M.C. et Meckling W.H. (1976): "Theory of the Firm: Managerial Behavior, Agency Costs and Ownership Structure", *Journal of Financial Economics*, Vol.3, october, pp.305-360.

Koenig G. (coordonnée par) (1999) : “*De nouvelles théories pour gérer l’entreprise du XXIème siècle*”, Economica, Paris, 255 pages.

Mikol A. (1991) : "Principes généraux de contrôle interne", *Revue Française de Comptabilité*, N°219, janvier, pp-71-81.

N’Guyen Hong Thai (1999) ; “ *Le contrôle interne : mettre hors risque l’entreprise* ”, L’Harmattan, Paris,

Stanley).

325 pages.

Pigé B. (1997): “ *Audit et contrôle interne* ”, Litec, Paris ,190 pages.

Renard J. (2000): “ *Théorie et pratique de l’audit interne* ”, éditions d’Organisation, Paris, 462 pages.

Williamson O.E. (1985; 1994): “*The Economic Institutions of Capitalism*”, New York, The Free Press;
traduction française “*Les institutions de l’économie*”, inter editions, Paris, 404 pages