
CHEFS DES FINANCES
ET CONTRÔLEURS

ENTRE OBLIGATION DE
CONFORMITÉ ET

LEADERSHIP STRATÉGIQUE

DOSSIER D’EXPERTISE - AVRIL 2016

TABLE DES MATIÈRES
Page 3 INTRODUCTION

Page 5 DE PROFESSIONNEL COMPTABLE
À CHEF DES FINANCES

Page 5 Chef des finances : un challenge constant
Page 7 Quatre compétences clés pour le chef des finances

Page 9 BONNES PRATIQUES DES CHEFS
DES FINANCES PERFORMANTS

Page 9 1. Compétences interpersonnelles
Page 10 2. Compétences de négociation
Page 11 3. Compétences informationnelles
Page 12 4. Compétences d’organisation

Page 13 ÉQUILIBRER EXIGENCES DE
CONFORMITÉ ET EXERCICE DU LEADERSHIP

Page 14 AUTEURS / COLLABORATEURS

2 - CHEFS DES FINANCES ET CONTRÔLEURS

Les professionnels comptables
sont parfois appelés à devenir
chefs des finances. Cependant, devenir
chef des finances requiert aujourd’hui des
compétences supplémentaires aux
compétences traditionnelles du
professionnel comptable. Le référentiel
de compétences de l’ordre des CPA
souligne qu’au-delà des compétences
techniques, le CPA doit avoir des
compétences habilitantes qui assurent
son comportement éthique, sa capacité
à résoudre des problèmes et à prendre
des décisions, à communiquer, à être
autonome, à savoir travailler en équipe
et à exercer son leadership1.

Cependant, si les apprentissages à
réaliser pour les éléments techniques
sont très clairement décrits, les
modalités d’acquisition des
compétences habilitantes sont moins
explicites. Avec de bonnes raisons,
selon la position du professionnel
comptable (auditeur, comptable,
contrôleur, directeur de la comptabilité
ou chef des finances), ces compétences
diffèrent. Elles s’acquièrent de plus
largement par l’expérience
professionnelle au cours de la carrière.

Savoir ce que font les chefs des
finances et quelles compétences

sont requises à ce poste est important
pour la profession comptable.
En effet, ils ne sont pas les seuls à
prétendre à cette fonction. Un diplôme
de finance ou un MBA peuvent parfois
conduire à des fonctions de directeur
des finances et la présence des
comptables certifiés à ce poste est
dans certains pays en déclin2.

La réflexion sur les compétences requises
pour les chefs des finances est donc
aujourd’hui très active. Dans un appel à
commentaires de 20133, l’IFAC identifie
cinq principes qui doivent guider les
professionnels comptables dans
leur fonction de chef des finances :

1. Agir en leader organisationnel
efficace et comme un membre clé
de la haute direction ;

2. Equilibrer les responsabilités
de reddition de comptes
et d’analyse d’affaires ;

3. Agir comme un élément
intégrateur et comme un pilote
de l’organisation ;

4. Agir en leader de la fonction
finance et comptabilité ;

5. Être professionnel et diffuser
ses qualités professionnelles
au sein de la fonction finance et
au sein de l’organisation.

Notes
1 Ordre des CPA. 2012.

Grille de compétences des
Comptables Professionnels

Agréés. Comprendre les
compétences nécessaires à
l’obtention du titre de CPA

(https://www.cpacanada.ca/
fr/devenir-cpa/voies-dacces-

au-titre-de-cpa/ressources-
nationales-en-formation/
la-grille-de-competences-

des-cpa).

2 IFAC. 2013. The Role and
Expectations of a CFO: A

Global Debate on Preparing
Accountants for Finance

Leadership (https://www.ifac.
org/publications-resources/
role-and-expectations-cfo-

global-debate-preparing-
accountants-finance-leaders).

3 IFAC. 2013. The Role and
Expectations of a CFO: A

Global Debate on Preparing
Accountants for Finance

Leadership (https://www.ifac.
org/publications-resources/
role-and-expectations-cfo-

global-debate-preparing-
accountants-finance-leaders).

INTRODUCTION

ENTRE OBLIGATION DE CONFORMITÉ ET LEADERSHIP STRATÉGIQUE - 3

https://www.cpacanada.ca/fr/devenir-cpa/voies-dacces-au-titre-de-cpa/ressources-nationales-en-formation/la-grille-de-competences-des-cpa
https://www.ifac.org/publications-resources/role-and-expectations-cfo-global-debate-preparing-accountants-finance-leaders
https://www.ifac.org/publications-resources/role-and-expectations-cfo-global-debate-preparing-accountants-finance-leaders

Cette liste met en évidence des
principes fondamentaux pour les
responsables des finances, dont certains
sont énoncés depuis longtemps dans
la littérature professionnelle. Elle laisse
surtout apparaître des tensions clés
auxquelles il faut faire face pour
évoluer aujourd’hui comme responsable
de la fonction finance:

− une tension entre exigences de
conformité et de leadership dans la
gestion à court et à long terme de
l’organisation ;

− une complexification croissante
de la stratégie d’entreprise et une
complexification constante des
référentiels comptables, challengeant
en permanence l’expertise d’un CPA.

Si les principes énoncés par l’IFAC
cernent bien l’objectif, ils n’explicitent
pas comment atteindre cet objectif.
Comment parvenir à équilibrer ces
deux tensions ? Comment passer de
l’expertise technicienne au rôle de
leader de la fonction finance et de
l’organisation ? Voici les questions sur
lesquelles se penche cette étude,
réalisée auprès de sept chefs des
finances chevronnés4. Ceux-ci ont
accepté de partager leurs agendas et
de nous expliquer leurs différents
rôles et responsabilités dans leurs

organisations5. Les analyses réalisées
permettent de formaliser les
compétences à développer pour être
en mesure d’assumer un rôle de
leader dans l’organisation.

Ce rapport d’expertise propose de
compléter les principes proposés
par l’IFAC et par la littérature
managériale6, en s’appuyant sur les
pratiques des chefs des finances. Les
bonnes pratiques que nous détaillons dans
la suite de ce document ont pour objectif
de développer les compétences clés de
l’évolution des chefs des finances comme
leader de la fonction finance.

4 Stéphane Arsenault, chef de la
direction financière, Héroux-
Devtek; François Collette,
chef de la direction financière,
Stationnement de Montréal;
Jean-Luc Deschamps, ex-premier
vice-président et chef de la
direction financière, New Look;
Louise Demers, directrice des
finances, École Polytechnique;
Yvan Joyal, directeur principal
finance, Sobey’s Québec; Donald
LeCavalier, vice-président
finances, Transcontinental TC;
Yvon Rousseau, vice-président
exécutif et chef des finances,
Uniboard Canada.

5 Pour chaque directeur
des finances, trois semaines
d’agendas ont été analysées et
discutées. Les résultats
ont ensuite été discutés avec
les directeurs des finances durant
trois tables rondes d’analyse
comparative.

6 Murphy, Pamela R. et
Yolande E. Chan. 2014. “La
grille de compétence du chef des
finances.” CPA Magazine, March,
36–42 (https://www.cpacanada.
ca/fr/connexion-et-nouvelles/
cpa-magazine/articles/2014/
mars/la-grille-des-competences-
du-chef-des-finances).

4 - CHEFS DES FINANCES ET CONTRÔLEURS

https://www.cpacanada.ca/fr/connexion-et-nouvelles/cpa-magazine/articles/2014/mars/la-grille-des-competences-du-chef-des-finances

Tout titulaire du titre de CPA dispose d’une
solide spécialisation technique, capable
de lui permettre de s’adapter à différents
environnements professionnels.
Néanmoins, évoluer jusqu’au rôle de chef
des finances suppose de bien identifier
les spécificités et les attentes du poste.

CHEF DES FINANCES :
UN CHALLENGE CONSTANT
L’examen de l’activité des chefs des
finances, montre que ces derniers font
face à une très grande diversité de sujets
et d’activités. Ils interviennent en effet
sur la stratégie (choix d’investissement,
négociation des budgets, etc.), sur les
choix corporatifs (acquisitions, aspects
légaux et fiscaux, etc.), gestion des équipes
(formation et recrutement pour les fonctions
comptables, évaluation et développement
personnel, etc.) ou relations avec l’extérieur
(investisseurs, actionnaires, analystes,
conseil d’administration,
prêteurs et actionnaires, etc.).

Les agendas analysés montrent que toutes
les compétences techniques requises pour
être CPA sont mobilisées par les chefs des
finances dans leur activité7. Les graphiques
ci-dessous présentent la répartition du
temps de travail de deux chefs des finances
de notre échantillon en fonction du type
d’activité (voir graphique 1).

On retrouve ainsi dans l’activité des chefs
des finances les différentes spécialisations
comptables, intervenant toutes, bien qu’à

Graphique 1 – Analyse des domaines d’activité
et d’expertise des chefs des finances : deux exemples

DE PROFESSIONNEL COMPTABLE
À CHEF DES FINANCES

des degrés divers, dans les activités
quotidiennes des chefs des finances :
l’information financière, la comptabilité
de management, l’audit (notamment pour
répondre aux demandes des auditeurs),
la finance (lors des discussion avec les
apporteurs de capitaux) et la fiscalité.
L’expertise stratégique est un domaine
de compétence majeur des chefs des
finances. Elle suppose une bonne
compréhension de l’activité de l’entreprise,
comme des règles de son environnement,
afin d’intervenir à court terme sur
les choix opérationnels et à long terme
sur les choix stratégiques.

7 Ordre des CPA. 2012.
Grille de compétences des

Comptables Professionnels
Agréés. Comprendre les

compétences nécessaires à
l’obtention du titre de CPA

(https://www.cpacanada.ca/
fr/devenir-cpa/voies-dacces-

au-titre-de-cpa/ressources-
nationales-en-formation/
la-grille-de-competences-

des-cpa).

ENTRE OBLIGATION DE CONFORMITÉ ET LEADERSHIP STRATÉGIQUE - 5

EXPERTISE
STRATÉGIQUE

17 %

EXPERTISE
STRATÉGIQUE

35 %

INFORMATION
FINANCIÈRE

10 %

INFORMATION
FINANCIÈRE

23 %

COMPTABILITÉ
DE MANAGEMENT

33 %

COMPTABILITÉ
DE MANAGEMENT

14 %

AUDIT ET
CERTIFICATION

16 %

AUDIT ET
CERTIFICATION

6 %

FINANCE
8 %

FINANCE
16 %

FISCALITÉ
2 %

FISCALITÉ
2 %

ADMINISTRATION
COMPTABLE

14 %

ADMINISTRATION
COMPTABLE

4 %

https://www.cpacanada.ca/fr/devenir-cpa/voies-dacces-au-titre-de-cpa/ressources-nationales-en-formation/la-grille-de-competences-des-cpa

Un septième domaine, non présent
dans le référentiel de l’ordre des CPA,
occupe une part importante de l’activité
des chefs des finances : l’administration
comptable. Celle-ci concerne les enjeux
d’approvisionnement, de paye ou de
conception des systèmes d’informations
auxquels les chefs des finances sont
confrontés.

Cette diversité d’activités s’ajoute
à une complexification de la finance
d’entreprise et des référentiels comptables.
L’augmentation des exigences de reporting
par l’adoption et l’évolution permanente des
IFRS, mobilise une diversité toujours plus
importante de sujets et d’expertises
techniques. Le poids grandissant des
alliances et partenariats d’entreprises, des
exigences des pourvoyeurs de capitaux et
les autres mutations profondes de nos
économies, complexifient également la
stratégie d’entreprise en éclatant ses lieux,
ses temps et ses acteurs. Tous ces
mouvements mobilisent ainsi le chef
des finances sur une diversité
de sujets au quotidien.

Dans ses activités, le chef
des finances fait face à une diversité
d’interlocuteurs dans la réalisation de
ses missions (voir graphique 2).

Graphique 2 – Les multiples partenaires des chefs des finances : deux exemples

SEUL
30 %

LES PAIRS
12 %

LES
COLLABORATEURS

23 %
LES ADMINISTRATEURS /

LA TUTELLE /
LES ANALYSTES

13 %

LES CLIENTS
ET FOURNISSEURS

4 %
LES ADMINISTRATEURS /

LA TUTELLE /
LES ANALYSTES

4 %

LES CLIENTS
ET FOURNISSEURS

7 %

LE VÉRIFICATEUR
3 %

SEUL
18 %LES PAIRS

15 %

LES
COLLABORATEURS

34 %

LE PRÉSIDENT
20 %

LE PRÉSIDENT
18 %

S’il travaille seul pour un temps
non négligeable (entre 15% et 35% du
temps dans notre échantillon), il doit,
quelle que soit son industrie et son
expérience faire face aux attentes de
différentes parties prenantes :

− les membres de son équipe
(collaborateurs directs et plus largement
les membres de la fonction comptabilité /
finance) (entre 20 et 30% du temps) ;

− ses pairs et la direction générale ensuite
(entre 15% et 35% du temps) avec qui il
est en contact constant ;

− enfin, le chef des finances doit aussi
répondre aux demandes des
administrateurs, analystes, auditeurs,
clients et fournisseurs, d’une tutelle
(dans le cas d’organisations publiques)
ou d’actionnaires selon les spécificités
de la gouvernance de l’organisation.

Face à cette diversité d’interlocuteurs,
les chefs des finances doivent faire
face à deux tensions : une tension
entre le besoin de conformité et le rôle
de leadership du chef des finances et
une tension entre l’expertise stratégique
et l’expertise technique, toutes deux
nécessaires. Quatre compétences clés
permettent aux chefs des finances
de faire face à ces deux tensions.

8 Mintzberg, Henry. 2004.
Managers, Not MBAs: A Hard
Look at the Soft Practice of
Managing and Management
Development. San Francisco:
Berrett-Koehler Publishers.

6 - CHEFS DES FINANCES ET CONTRÔLEURS

QUATRE COMPÉTENCES CLÉS
POUR LE CHEF DES FINANCES
L’analyse de l’activité des chefs des
finances réalisée dans le cadre de cette
étude, ajoutée aux travaux réalisés sur
l’activité des leaders8, permet de mettre en
évidence quatre compétences habilitantes
que le chef des finances mobilise au
service de son rôle de leader.

Ces quatre compétences sont mobilisées à
des degrés divers par les chefs des
finances (voir graphique 3).

Les compétences informationnelles
désignent la capacité à créer de la
transparence avec ses interlocuteurs,
tant à l’intérieur qu’à l’extérieur de
l’organisation. Elles sont mobilisées
dans une très grande diversité de rôles
et d’activités au quotidien, dès que
ceux-ci supposent de communiquer
à l’oral ou par écrit, de collecter ou
d’échanger des informations, à l’intérieur
de l’entreprise ou avec l’extérieur.
Elles font du chef des finances un
responsable capable de trouver le bon
« curseur » entre ce qu’il faut dire ou non,
et de trouver la bonne manière de le dire.

Les compétences d’organisation
correspondent à la capacité à créer de
l’ordre dans l’organisation, en gérant ou
prescrivant formellement des directions à
ses équipes. Elles caractérisent
l’entremêlement des exigences de
conformité et de leadership qui s’exerce
sur les chefs des finances.

Graphique 3 – Analyse des compétence
habilitantes mobilisées par les chefs des
finances : deux exemples

26 %

27 %

29 %

18 %

25 %

20 %

20 %

35 %

COMPÉTENCES
D’ORGANISATION

COMPÉTENCES
INTERPERSONNELLES

COMPÉTENCES
DE NÉGOCIATION

COMPÉTENCES
INFORMATIONNELLES

ENTRE OBLIGATION DE CONFORMITÉ ET LEADERSHIP STRATÉGIQUE - 7

Ces compétences informationnelles
et ces compétences d’organisation
touchent le cœur du métier du chef
des finances. Elles ne peuvent cependant
être mises en œuvre si le chef des finances
ne dispose pas de compétences
interpersonnelles et de compétences de
négociation fortes.

Figure 1 – Articulation des différents types de compétences
habilitantes mobilisées par les chefs des finances

COMPÉTENCES
INTERPERSONNELLES

COMPÉTENCES
DE NÉGOCIATION

COMPÉTENCES
INFORMATIONNELLES

COMPÉTENCES
ORGANISATIONNELLES

Les compétences interpersonnelles
correspondent à la capacité à créer
du lien avec ses équipes et ses pairs.
Tous les participants à l’étude
considèrent ces compétences comme
capitales et préalables au bon exercice
des autres compétences.

Elles sont complétées par les
compétences de négociation c’est-à-dire
la capacité du chef des finances à créer
du compromis, tant à l’intérieur
(par exemple, lors de la négociation
budgétaire) qu’à l’extérieur de l’organisation
(par exemple lors des négociations
avec les apporteurs de capitaux).

Ces quatre compétences clés ne
s’acquièrent et ne s’exercent pas
indépendamment les unes des autres.
L’analyse des entretiens et des emplois du
temps des chefs des finances suggère
qu’elles évoluent et se développent les
unes par rapport aux autres selon le
modèle présenté en figure 1.

8 - CHEFS DES FINANCES ET CONTRÔLEURS

BONNES PRATIQUES DES CHEFS
DES FINANCES PERFORMANTS

Les compétences interpersonnelles
sont ainsi déterminantes dans l’obtention
des compétences de négociation, des
compétences d’organisation et des
compétences informationnelles.

A partir des constats précédents,
huit bonnes pratiques permettant
d’évoluer vers le rôle de chef des finances
et d’en assurer les responsabilités avec
succès ont été identifiées.

Ces pratiques prennent en compte
les deux principales tensions qui
traversent son rôle, c’est-à-dire
la tension « conformité vs. leadership »,
et celle « expertise stratégique vs. expertise
technique ».

1COMPÉTENCES
INTERPERSONNELLES

Les compétences interpersonnelles
correspondent à la capacité du
chef des finances à créer du lien avec
ses équipes. Elles déterminent la
capacité à mobiliser ses équipes ou
ses pairs et à échanger et collaborer
avec eux. Elles permettent d’articuler
l’exercice d’un leadership influençant
l’organisation en favorisant sa
reconnaissance. Elles favorisent
l’échange et la collaboration avec
les équipes, sans négliger le respect
des contraintes de conformité
qui pèsent sur le rôle des directeurs
des finances en facilitant le recueil
de bonnes informations.

1.1. Le chef des finances doit favoriser
l’échange et la collaboration entre les
finances et les autres entités de
l’organisation afin de faire connaitre et
reconnaitre la fonction finance.

Concrètement, ceci suppose
que le chef des finances incite
les membres de son équipe à sortir
de leurs bureaux et à être proactifs afin
de montrer qu’ils peuvent
aider les opérationnels dans la
réalisation de leurs tâches.

1.2. Le chef des finances doit construire
une relation de confiance et de
proximité avec les opérations afin de
collecter les bonnes informations et d’en
avoir une bonne compréhension. Ceci
permet notamment de s’assurer que les
états financiers sont conformes et de
limiter les risques.

Grace à sa reconnaissance et à la
reconnaissance de ces équipes, le chef
des finances peut établir une relation de
confiance. Celle-ci est indispensable
pour collecter une bonne information et
ainsi limiter les risques. Le chef des
finances doit cependant faire attention,
en se rapprochant des opérationnels, à
garder une certaine distance afin de ne
pas transiger sur l’éthique et le
professionnalisme inhérents à la
fonction comptable9.

9 Maas, V. S., & Matějka, M.
(2009). Balancing the Dual
Responsibilities of Business

Unit Controllers: Field
and Survey Evidence. The

Accounting Review, 84(4), 1233.
Lambert, C., & Sponem, S.

(2005). Corporate governance
and profit manipulation: a
French field study. Critical
Perspectives on Accounting,

16(6), 717–748.

ENTRE OBLIGATION DE CONFORMITÉ ET LEADERSHIP STRATÉGIQUE - 9

2.2. Le chef des finances doit impliquer
et enrôler les différentes parties
prenantes dans la construction des
états financiers pour s’assurer que
1/ les prévisions sont crédibles
et responsabilisent les membres
de l’organisation 2/ les états financiers
sont acceptés et conformes

Pour être efficace, le chef des
finances et ses équipes doivent
produire les états financiers en
impliquant et en enrôlant les
parties prenantes. C’est
indispensable pour les états
financiers prévisionnels, afin de
collecter les bonnes informations
et de responsabiliser les
opérationnels sur leurs objectifs
budgétaires. C’est aussi important
pour les états financiers réels, qui
doivent être expliqués afin de
s’assurer qu’ils sont compris et
acceptés, notamment par la
direction et les membres du
Conseil d’administration.

2COMPÉTENCES
DE NÉGOCIATION

Les compétences de négociation
décrivent la capacité du chef des finances
à créer du compromis, tant à l’intérieur
qu’à l’extérieur de l’organisation. Ces
compétences permettent de développer et
de soutenir la capacité d’influence du chef
des finances dans l’organisation.

Elles tiennent à la capacité à convaincre
ses pairs ou ses supérieurs hiérarchiques,
souvent grâce aux données comptables et
financières, mais aussi par une attention
au dialogue et une bonne compréhension
du modèle d’affaires et de ses enjeux
stratégiques. Ces compétences sont
décisives dans toutes les activités
d’alignement avec les parties prenantes
internes et externes de l’entreprise. C’est
par ces compétences qu’il met à son
service sa personnalité et sa crédibilité
dans l’organisation.

2.1. Le chef des finances doit avoir
une bonne compréhension du modèle
d’affaires de l’entreprise et de ses
enjeux stratégiques afin d’être
crédible dans son rôle de partenaire
d’affaires et ainsi d’influencer le
processus de décision

En fonction de la taille de
l’organisation, le directeur des
finances ne peut pas toujours avoir
une compréhension parfaite de
toutes les activités de
l’organisation. Il doit cependant
avoir, a minima, une bonne
compréhension de son modèle
d’affaires et de ses enjeux
stratégiques. Cette compréhension
est un élément indispensable de
sa crédibilité, et sans cette
crédibilité, il est difficile pour le
directeur des finances d’influencer
le processus de décision.

10 - CHEFS DES FINANCES ET CONTRÔLEURS

3COMPÉTENCES
INFORMATIONNELLES

Les compétences informationnelles
désignent la capacité du chef des finances
à créer de la transparence avec ses
interlocuteurs, tant à l’intérieur qu’à
l’extérieur de l’organisation.

Elles interviennent dans le prolongement
des compétences interpersonnelles et
compétences de négociation. Elles
requièrent du chef des finances qu’il fasse
preuve de pédagogie et exerce une bonne
maîtrise de la divulgation des informations
comptables et financières, tout en
s’assurant que ces données sont prises
en compte dans les décisions.

3.1. Le chef des finances doit
faire preuve de pédagogie pour
démocratiser l’utilisation des données
comptables et financières.

Le chef des finances et ses équipes
doivent vulgariser les informations
comptables et financières afin de
faciliter leur compréhension par les
opérationnels. Cette volonté de
pédagogie doit accompagner l’ensemble
des présentations orales et écrites du
chef des finances et de ses équipes.

3.2. Le chef des finances doit utiliser son
expertise et sa crédibilité pour s’assurer
que les données comptables et
financières sont prises en compte dans
les décisions et pour diffuser la bonne
information – ni trop, ni trop peu – aux
parties prenantes internes et externes.

Le chef des finances doit être
capable de trouver le bon « curseur »
entre ce qu’il faut dire ou non, selon
les interlocuteurs, les médias utilisés et
les contraintes de conformité. Il doit aussi
utiliser les données comptables et
financières pour challenger ses
interlocuteurs afin de promouvoir
un style décisionnel basé sur
les données et les faits.

ENTRE OBLIGATION DE CONFORMITÉ ET LEADERSHIP STRATÉGIQUE - 11

10 Wrzesniewski,
A., & Dutton, J. E. (2001).
Crafting a job: Revisioning
employees as active crafters
of their work. Academy of
Management Review, 26(2),
179–201.

4 COMPÉTENCES
D’ORGANISATION

Les compétences d’organisation
correspondent à la capacité du chef des
finances à créer de l’ordre dans
l’organisation, en gérant ou en prescrivant
formellement des directions à ses équipes.
Elles caractérisent l’entremêlement des
exigences de conformité et de leadership
qui s’exercent sur le chef des finances qui
doit être capable de prioriser ses actions
et de s’appuyer sur ses équipes.

4.1. Le chef des finances doit prendre le
temps de la réflexion pour comprendre
les attentes des parties prenantes et les
défis auxquels l’organisation fait face
afin de hiérarchiser ses priorités et
participer activement à la définition de
ses rôles et responsabilités pour
s’investir sur les missions et expertises
qui semblent prioritaires.

Le chef des finances fait face à de
multiples attentes qu’il doit hiérarchiser.
Ceci n’est possible que s’il arrive à
prendre du recul et à développer une
vision stratégique de ce que doit
représenter la fonction finance dans
l’organisation. Il ne doit ainsi pas se
laisser enfermer dans un rôle limité et
dans la mesure du possible, doit être
actif dans la définition de ses rôles et
responsabilités10.

4.2. Le chef des finances doit
définir les responsabilités et déléguer
afin de développer l’autonomie et
les compétences de son équipe.
Ceci permet de s’assurer que les états
financiers sont conformes tout en
gardant du temps pour exercer
son leadership.

Pour assurer conjointement ses
responsabilités en matière de leadership
et de conformité, le chef des finances
doit s’appuyer sur ses équipes. Il doit
notamment réussir à rendre ses équipes
autonomes en choisissant avec
précisions ceux avec qui il s’entoure.

12 - CHEFS DES FINANCES ET CONTRÔLEURS

Les bonnes pratiques présentées dans ce
rapport donnent ainsi des clés aux chefs
des finances pour faire un autodiagnostic
de leurs pratiques (tableau 1).

Bien évidemment, ces bonnes pratiques
doivent être adaptées en fonction de
l’industrie, de la culture de l’organisation et
des attentes des parties prenantes11.

ÉQUILIBRER EXIGENCES
DE CONFORMITÉ ET EXERCICE
DU LEADERSHIP

POUR ASSURER
LA CONFORMITÉ

POUR ASSURER
LE LEADERSHIP

COMPÉTENCES
INTERPERSONNELLES

Favoriser l’échange et la collaboration
entre les finances et les autres entités de
l’organisation afin de faire connaitre et
reconnaitre la fonction finance

Construire une relation de confiance et de
proximité avec les opérations afin de collecter
les bonnes informations et d’en avoir une
bonne compréhension. Ceci permet notamment
de s’assurer que les états financiers sont
conformes et de limiter les risques

COMPÉTENCES
DE NÉGOCIATION

Avoir une bonne compréhension du
modèle d’affaires de l’entreprise et de ses
enjeux stratégiques afin d’être crédible
dans son rôle de partenaire d’affaires
et ainsi d’influencer le processus de
décision

Impliquer et enrôler les différentes
parties prenantes dans la construction
des états financiers pour s’assurer que
1/ les prévisions sont crédibles
et responsabilisent les membres
de l’organisation 2/ les états financiers
sont acceptés et conformes

COMPÉTENCES
INFORMATIONNELLES

Faire preuve de pédagogie pour
démocratiser l’utilisation des données
comptables et financières

Utiliser son expertise et sa crédibilité pour
s’assurer que les données comptables et
financières sont prises en compte dans les
décisions et pour diffuser la bonne information
– ni trop, ni trop peu – aux parties prenantes
internes et externes

COMPÉTENCES
D’ORGANISATION

Prendre le temps de la réflexion
pour comprendre les attentes des
parties prenantes et les défis auxquels
l’organisation fait face afin de hiérarchiser
ses priorités et participer activement à la
définition de ses rôles et responsabilités
pour s’investir sur les missions et
expertises qui semblent prioritaires

Définir les responsabilités et déléguer
afin de développer l’autonomie et les
compétences de son équipe.
Ceci permet de s’assurer que les états
financiers sont conformes tout en gardant
du temps pour exercer son leadership

Tableau 1 – Critères d’autodiagnostic des activités du chef des finances

Elles permettent cependant d’identifier
une voie à suivre pour les contrôleurs et
professionnels comptables, afin d’articuler
exigences de conformité et exercice du
leadership au moyen de compétences clés.

11 Lambert, C., & Sponem,
S. (2012). Roles, Authority

and Involvement of the
Management Accounting

Function: A Multiple Case-
study Perspective. European

Accounting Review, 21(3),
565–589.

ENTRE OBLIGATION DE CONFORMITÉ ET LEADERSHIP STRATÉGIQUE - 13

CONTRIBUTEURS
Stéphane Arsenault, chef de la direction financière, Héroux-Devtek
François Collette, chef de la direction financière, Stationnement de Montréal
Jean-Luc Deschamps, CFO à la carte, Conseiller à la Fondation Montréal Inc.,
ex-premier vice-président et chef de la direction financière, New Look
Louise Demers, directrice des finances, École Polytechnique
Yvan Joyal, directeur principal finance, Sobey’s Québec
Donald LeCavalier, vice-président principal aux finances, Transcontinental TC
Yvon Rousseau, vice-président exécutif et chef des finances, Uniboard Canada
Cyril Sardais, professeur agrégé à HEC Montréal et titulaire de la chaire de
leadership Pierre-Péladeau (http://chairedeleadership.hec.ca/)

AUTEURS

LAMBERT
JERMAN
est professeur
adjoint à HEC
Montréal depuis
2014. Ses travaux
de recherche
portent sur le travail
des préparateurs
de comptes et sur
les évaluations
comptables.

SAMUEL
SPONEM
est professeur agrégé
à HEC Montréal depuis 2010
et titulaire de la chaire
internationale CPA de recherche
en contrôle de gestion.
Ses recherches portent sur
la production, l’utilisation et
les impacts des dispositifs
de comptabilité et de contrôle de
gestion au sein des organisations.

CR
ÉD

IT
S

PH
O

TO
S

: C
O

U
VE

RT
U

RE
 /

IS
TO

CK
 -

 P
. 1

4-
15

 /
H

EC
 M

O
N

TR
ÉA

L
-

CO
N

CE
PT

IO
N

 &
 R

ÉA
LI

SA
TI

O
N

 G
RA

PH
IQ

U
E

: C
O

N
TA

CT
@

N
U

M
ER

O
SE

PT
.C

O
M

14 - CHEFS DES FINANCES ET CONTRÔLEURS

http://chairedeleadership.hec.ca/
mailto:contact@numerosept.com

La Chaire internationale CPA de recherche en contrôle
de gestion a été créée en 2000 par le professeur Hugues
Boisvert. Sa mission est d’étudier la production,
l’utilisation et les effets des dispositifs de comptabilité
et de contrôle au sein des organisations. L’ambition de
la chaire est de produire un type de recherche qui
corresponde aux standards universitaires les plus
exigeants tout en étant attentif à la pertinence de cette
recherche pour les comptables et les gestionnaires.

Le programme de recherche de
la Chaire s’articule autour de trois axes :
− l’étude des pratiques innovantes de contrôle

de gestion et de gestion des coûts;
− l’étude des enjeux et des impacts liés à la diffusion de ces

dispositifs dans les organisations à but non lucratif;
− l’étude du travail des comptables et des contrôleurs.

Si vous souhaitez être informés des activités de
la Chaire et collaborer à nos travaux en accueillant des
stagiaires ou en participant à nos études comparatives ou
tables rondes, n’hésitez pas à communiquer avec nous.

Adresse : HEC Montréal,
3000, chemin de la Côte-Sainte-Catherine,

Montréal (Québec) Canada H3T 2A7
Bureau : 5.521

Courriel : chaire.controledegestion@hec.ca
Site web : http://chairecontroledegestion.hec.ca

Groupe LinkedIn : Chaire internationale CPA
de recherche en contrôle de gestion -

https://www.linkedin.com/groups/5035795

CR
ÉD

IT
S

PH
O

TO
S

: C
O

U
VE

RT
U

RE
 /

IS
TO

CK
 -

 P
. 1

4-
15

 /
H

EC
 M

O
N

TR
ÉA

L
-

CO
N

CE
PT

IO
N

 &
 R

ÉA
LI

SA
TI

O
N

 G
RA

PH
IQ

U
E

: C
O

N
TA

CT
@

N
U

M
ER

O
SE

PT
.C

O
M

ENTRE OBLIGATION DE CONFORMITÉ ET LEADERSHIP STRATÉGIQUE - 15

mailto:chaire.controledegestion@hec.ca
http://chairecontroledegestion.hec.ca
https://www.linkedin.com/groups/5035795

NUMÉRO ISSN : 2291 - 1596
Dossier d'expertise (Chaire internationale CPA

de recherche en contrôle de gestion), CICPA 16-01

