
Couv1-4_Rapport activité_Mise en page 1  12/04/12  14:20  Page1


SOMMAIRE

03 éDITORIAL DE DIDIER mIgAuD, pREmIER pRésIDEnT

06 LEs TEmps fORTs DE 2011 06 chronologie 08 la poursuite de la réforme des

juridictions financières 11 nos valeurs : indépendance, contradiction,

collégialité

12 LA cOuR cOnTRôLE ET jugE 13 contrôler 14 juger 15 la cdbf

16 LA cOuR AssIsTE LE pARLEmEnT ET LE gOuvERnEmEnT 17 cinq rapports lolf

18 certifier 22 l’application des lois de financement de la sécurité sociale

(ralfss) 23 la lolf, 10 ans plus tard 24 les enquêtes et rapports d’évaluation

remis par la cour au parlement 26 les premières évaluations de la cour à la

demande du parlement 

28 L’InfORmATIOn Du cITOyEn 29 le rapport public annuel 30 les rapports

publics thématiques 34 le suivi des recommandations 35 la communication de

la cour des comptes 

38 L’AcTIvITé InTERnATIOnALE DEs juRIDIcTIOns fInAncIèREs 39 les relations

internationales, l’audit externe et la francophonie 

41 LE cOnsEIL DEs pRéLèvEmEnTs ObLIgATOIREs

42 REssOuRcEs humAInEs ET sOuTIEn 43 2011, poursuite de la dynamique rh au

sein des juridictions financières 44 la politique de formation des équipes de

contrôle des juridictions financières 45 naissance du portail documentaire

46 la dématérialisation n’est pas qu’un changement technique 48 budget et

performance 49 le déploiement de chorus dans les juridictions financières

50 la nouvelle organisation des greffes à la cour : un an déjà ! 

52 DE 2011 à 2012 

55 LEs ORgAnIgRAmmEs

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page1


ÉDITORIAL

DIDIER MIGAUD
premier président

L’AnnéE 2011 A éTé RIchE D’AcTuALITés pOuR LA cOuR ET LEs chAmbREs RégIOnALEs ET

TERRITORIALEs DEs cOmpTEs, quELs En OnT éTé LEs TEmps fORTs ?

en effet, nos travaux ont été plus nombreux qu’en 2010. en plus des rapports que la loi

nous demande, nous avons publié 14 rapports publics thématiques et 18 rapports à la

demande du parlement. cela représente en tout 42 rapports publiés en 2011. le bilan

n’est pas seulement quantitatif, il est aussi qualitatif : par la pertinence des sujets

qu’elles abordent, par l’intérêt et la qualité de leurs travaux, la cour des comptes et

les chambres régionales et territoriales des comptes ont occupé une place centrale

dans le débat public. j’en veux pour exemple, parmi d’autres, le sujet de la dette pu-

blique locale. 

le contexte de crise économique et son impact sur les finances publiques justifient

cette audience renforcée de nos messages. mais la cour et les chambres régionales

ont aussi su, au fil de leurs publications, évoquer des sujets parfois peu traités, sur

lesquels un débat s’est instauré. je pense à nos travaux sur le fonctionnement des

institutions sociales des entreprises publiques, dans les cas particuliers des industries

électriques et gazières et de la ratp, sur les services départementaux d’incendie et de

secours ou sur les musées nationaux.

parmi ces publications, figure aussi la comparaison des prélèvements obligatoires entre

la france et l’allemagne dont la qualité a été unanimement saluée. ce rapport inspire

des réformes annoncées, concernant notamment l’impôt sur les sociétés, ainsi que les

réflexions des responsables politiques sur les sujets de fiscalité. le rapport sur la ges-

tion des forces de sécurité publique a placé la cour au centre de l’attention des médias

pendant l’été 2011. cette publication et le débat qui a suivi ont, je le crois, contribué

d’une certaine manière à réaffirmer notre neutralité et à renforcer notre image d’indé-

pendance.

… par la 
pertinence des sujets
qu’elles abordent, par 
l’intérêt et la qualité de
leurs travaux, la cour 
des comptes et les 
chambres régionales et
territoriales des comptes
ont occupé une place
centrale dans le débat
public …

”

3

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page2


4

cOmmEnT LE DOssIER DE LA RéfORmE DEs juRIDIcTIOns fInAncIèREs A-T-IL AvAncé En

2011 ?

nos institutions connaissent plus que jamais une dynamique positive : la loi leur confie

régulièrement de nouvelles compétences. ainsi deux lois de février et juillet 2011 ont

renforcé leur rôle dans l’assistance à l’évaluation de politiques publiques et dans l’as-

surance de la qualité des comptes publics. deux autres textes adoptés à la fin 2011

leurs ouvrent de nouvelles perspectives. 

il s’agit, d’une part de la réforme du régime de responsabilité personnelle et pécuniaire

des comptables publics, et d’autre part, de la loi du 13 décembre 2011 . chacune des

dispositions votées dans ces deux textes doit contribuer à renforcer nos missions. ces

textes nous obligent à nous impliquer pleinement pour réussir leur mise en œuvre et

répondre à leur objectif de renforcement des juridictions financières. 

la réforme du régime de responsabilité personnelle et pécuniaire des comptables pu-

blics, dans la loi du 28 décembre 2011, n’est pas anodine. elle était attendue et revêt

une grande importance.

elle porte sur le métier historique des juridictions financières, qu’elles exercent depuis

leur création, à la fin du moyen Âge. elle supprime le pouvoir dont disposait le ministre

du budget de réduire à néant l’œuvre du juge des comptes, en remettant intégralement

les débets qu’il avait prononcés. 

la loi du 13 décembre 2011 constitue à mes yeux la deuxième grande opportunité que

nous devons saisir. en effet, les dispositions qu’elle contient ont pour objectif de

conforter les juridictions financières dans leur capacité à remplir toutes leurs missions

et, en conséquence, à être plus utiles encore aux décideurs et aux citoyens. 

les dispositions de la loi du 13 décembre 2011 portent en elles d’importantes perspec-

tives d’adaptation de nos organisations et de nos méthodes.

pLus pRécIsémEnT, suR LE vOLET DE LA RéORgAnIsATIOn DEs chAmbREs RégIOnALEs,

quEL A éTé L’AvAncEmEnT Du DOssIER En 2011 ?

pour renforcer la capacité des juridictions financières à agir, les conforter dans leurs

missions et assurer une utilisation optimale des moyens, des réorganisations sont né-

cessaires. dans leurs travaux, les juridictions financières recommandent régulièrement

de telles réorganisations et adaptations aux administrations qu’elles contrôlent. il est

naturel aussi qu’elles s’appliquent à elles-mêmes les orientations qu’elles préconisent.

ainsi, elles répondront efficacement au besoin de transparence et de contrôle plus que

jamais nécessaire, en cette période de crise des finances publiques.

les réorganisations prévues en région ont eu pour objectif de donner aux chambres

régionales des comptes la taille critique suffisante et de leur permettre de travailler,

en toute indépendance, d’une façon encore plus efficace, plus utile et plus homogène,

plus collégiale aussi. il revenait au gouvernement, comme la loi le prévoit et dans le

plafond qu’elle détermine, de décider du siège et du ressort des chambres régionales

; tel a été l’objet du décret du 23 février 2012 qui a organisé le regroupement de sept

chambres avec des chambres plus importantes.

… les dispositions
de la loi du 13 décembre
2011 portent en elles 
d’importantes 
perspectives d’adaptation
de nos organisations et
de nos méthodes …

”

… il est naturel
aussi qu’elles s’appliquent
à elles-mêmes les 
orientations qu’elles 
préconisent …

”

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page3


5

fAIRE pLus AvEc mOIns ? EsT-cE pOssIbLE, y cOmpRIs pOuR LA cOuR DEs cOmpTEs ?

nous ne faisons pas plus avec moins, mais plus en maintenant à leur niveau les moyens

humains et financiers des juridictions financières soient maintenus. pour une admi-

nistration publique, une telle exigence ne va pas de soi dans une période où les non-

remplacements de départs à la retraite sont davantage la règle. naturellement, nous

devons prendre part à l’effort de maîtrise de la dépense publique, qui impose que

chaque euro dépensé le soit efficacement. mais, la particularité des juridictions finan-

cières, c’est l’importance croissante de leurs nouvelles activités de contrôle. en outre,

de nouvelles missions (évaluation de politiques publiques, assistance au gouverne-

ment...) leur sont confiées. il est donc logique que les moyens ne soient pas réduits.

aucune collectivité, aucun établissement public ne doit pouvoir se sentir à l’abri d’un

contrôle possible de la part des juridictions financières.

ET En 2012, quELs pROjETs sE DEssInEnT ?

nous ne pouvons pas préconiser des règles de bonne gouvernance, d’organisation op-

timale, d’efficience et d’économie des moyens, sans nous les appliquer à nous-mêmes,

et sans avoir l’ambition d’être exemplaires.

plusieurs évolutions sont à notre programme de travail en 2012 : la conduite à bonne

fin de la réorganisation du réseau des chambres régionales des comptes, les règles de

fonctionnement de la chambre du conseil ; l’évolution des modes de délibéré à la cour

des comptes pour les rapports non juridictionnels, la définition de normes profession-

nelles complètes couvrant un champ plus large de l’activité de la cour et des chambres

régionales et territoriales des comptes, les conclusions à tirer de la revue en cours de

notre organisation et de notre activité de certification des comptes par deux institu-

tions supérieures de contrôle de pays membres de l’union européenne, le portugal et

la finlande.

2012 est la trentième année depuis la création des crtc : elle verra une nouvelle étape

dans le processus de transformation continue qu’ont connu les chambres depuis 1982,

dans l’objectif de les conforter, de les renforcer dans leur capacité à mener leurs

contrôles et de les installer encore davantage dans le paysage de nos institutions. ce

30e anniversaire sera marqué par un colloque au second semestre 2012. il permettra de

tirer un bilan de l’action des chambres pour dessiner de nouvelles perspectives d’évo-

lution.

… 2012 est la 
trentième année depuis la
création des crtc, elle
verra une nouvelle étape
dans le processus de
transformation continue
qu’ont connu les 
chambres depuis 1982 …

”

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page4


6

1er janvier
Gérard Terrien, secrétaire général de la Cour

Gérard Terrien, conseiller maître, est nommé 
secrétaire général de la Cour. Il succède à Catherine
Mayenobe.

7 janvier
Inauguration de la 
Galerie Philippe 
Séguin du Palais 
Cambon

À l’issue de l’audience
solennelle de rentrée,
en mémoire du Premier 
président disparu le 7 janvier 2010, la Galerie
Philippe Séguin est inaugurée en présence de 
François Fillon, Premier   ministre, de Jacques Chirac,
ancien Président de la République, de ministres et des 
membres de la famille de Philippe Séguin.

3 février
Contrôle de l’action du Gouvernement et évaluation
des politiques publiques

L’article L.132-5 est ajouté au Code des juridictions 
financières par la loi n° 2011-140. Cet article précise
les conditions dans lesquelles la Cour assiste le 
Parlement dans l’évaluation des politiques publiques,
comme prévu par l’article 47-2 de la Constitution.

10 février
Antoine Durrleman, 
président de la 
6e chambre

Antoine Durrleman, 
conseiller maître, est ins-
tallé par le Premier prési-
dent en tant président de
la 6e chambre de la Cour. 
Il succède à Rolande Ruellan.

10 mars
Gilles-Pierre Levy, 
président de la 
2e chambre

Gilles-Pierre Lévy, 
conseiller maître, est 
installé par le Premier 
président en tant que 
président de la 2e chambre de la Cour.   
Il succède à Alain Hespel.

22 mars
Deux prix 
d’architecture pour 
la Tour Chicago

La Tour Chicago 
reçoit le prix AMO  en
tant que « réalisation
remarquable par sa qualité architecturale et 
environnementale ». 
En septembre, elle sera à nouveau distinguée par le
jury du Prix européen d’architecture Philippe Rotthier.

29 mars
Séminaire sur l’évaluation

Le Cercle de la réforme de l’État et la Cour des
comptes, en partenariat avec la Société française
d’évaluation poursuivent  leur série de séminaires sur
l’évaluation fondée sur des présentations et analyses
de cas et sur la capitalisation d’expériences. Le 21
juin, des évaluations menées par les régions sont 
présentées et le 27 septembre, l’agence d’évaluation
d’Espagne présente ses missions.

en juillet
Revue par les pairs

En réponse à la décision du Premier président de 
soumettre la Cour à une évaluation par ses pairs, le
Tribunal de Contas du Portugal et le Bureau national
d’audit de Finlande commencent leur mission qui se
poursuivra par étapes jusqu’en 2012.

LES TEMPS FORTS DE 2011
Chronologie

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page5


7

6 juillet
Création d’une formation interjuridictions 
« finances publiques locales »

Le Premier président crée une nouvelle formation de
délibéré commune à la Cour et aux chambres 
régionales des comptes sur les « finances publiques lo-
cales ». Elle est chargée de préparer un rapport 
public thématique dont la périodicité sera fixée dans
le programme annuel de la Cour. 

29 juillet
Trois dispositions législatives importantes

La loi de finances rectificatives pour 2011 comporte
trois dispositions importantes pour les juridictions 
financières :  
- la première renforce le rôle de la Cour des comptes
dans le processus de certification et de qualité des
comptes des administrations publiques ;
- la deuxième consolide le suivi des 
recommandations des juridictions financières dans le
tome II du rapport public annuel ; 
- la dernière conforte les moyens humains des   
chambres régionales des comptes par un concours
complémentaire de recrutement de magistrats jusqu’à
la fin de 2016.

1er août
Mise en ligne des référés de la Cour

Afin de participer mieux encore à l’information des
citoyens, le Premier président décide de mettre en
ligne les référés de la Cour sur le site internet des 
juridictions financières. Communications que le 
Premier président adresse aux ministres, les référés
comportent des observations définitives.

9 et 10 novembre
La LOLF fête 
ses dix ans

À l’invitation de 
Bernard Accoyer, prési-
dent de l’Assemblée
nationale, et de Didier
Migaud, Premier président de la Cour des comptes,
un colloque intitulé « Les 10 ans de la LOLF - Premier
bilan et perspectives » accueille de prestigieux 
intervenants à l’Hôtel de Lassay. Les actes seront 
publiés en 2012 par la Revue française de finances
publiques.

28 novembre
Patrick Lefas, 
président de la 
3e chambre

Patrick Lefas, conseiller
maître, est installé par le
Premier président en tant
que président de la 
3e chambre de la Cour. Il succède à Jean Picq.

30 novembre
40 ans de débat 
public autour de 
la fiscalité
Le Conseil des impôts, 
devenu le Conseil des 
prélèvements 
obligatoires, fête ses 40 ans par un colloque organisé
par le Comité d’histoire de la Cour, avec la 
participation de la Fondafip.

8 décembre
Réforme des juridictions financières
Le Conseil constitutionnel valide les dispositions 
de la loi du 13 décembre 2011 concernant 
les missions, l’organisation et les conditions de 
fonctionnement des juridictions financières. 

28 décembre
Réforme de la responsabilité personnelle et 
pécuniaire (RPP) des comptables publics
L'article 90 de la loi n°2011-1978 du 28 décembre
2011 de finances rectificative pour 2011 modifie le
régime de la responsabilité personnelle et pécuniaire
des comptables publics. Il supprime le pouvoir 
intégral de remise des débets par le ministre tout en
maintenant le principe de la remise gracieuse des
sommes dues par le comptable, et confirme l'autorité
de la chose jugée par les juridictions financières.

30 décembre
Création d’un nouveau portail documentaire au 
service des équipes de contrôle
PORTAILDOC rassemble des documents externes 
d'intérêt communs, dossiers vivants créés pour 
répondre aux besoins liés à la programmation. Ce
site est administré par le réseau des documentalistes
de la Cour et des chambres régionales des comptes,
avec la contribution des équipes de magistrats, 
des experts et des assistants.

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page6


Des missions adaptées
ou étendues

n L’assistance à l’évaluation des 
politiques publiques

La loi n° 2011-140 du 3 février 2011 ten-
dant à renforcer les moyens du Parle-
ment en matière de contrôle de l’action
du Gouvernement et d’évaluation des
politiques conforte cette mission. Un
nouvel article L. 132-5 du code des ju-
ridictions financières précise les condi-
tions dans lesquelles la Cour des
comptes assiste le Parlement dans l'éva-
luation des politiques publiques, comme
cela est prévu par l'article 47-2 de la
Constitution. Il fixe les modalités de sai-
sine de la Cour par le Parlement, l'objet
des demandes, la forme que prend l'as-
sistance de la Cour, le délai et les règles
de publication des travaux faits à ce
titre.

La loi n° 2011-1862 du 13 décembre
2011 relative à la répartition des
contentieux et à l'allègement de cer-
taines procédures juridictionnelles pré-
cise la mission d’assistance de la Cour
des comptes au Gouvernement. Le Pre-
mier ministre peut demander à la Cour
la réalisation de toute enquête relative
à l’exécution des lois de finances, à
l’application des lois de financement de
la sécurité sociale ainsi que de toute en-
quête sur la gestion des services ou or-
ganismes soumis à son contrôle ou à
celui des chambres régionales ou terri-
toriales des comptes (CRTC). Les résul-
tats de ces enquêtes sont ensuite
communiqués au Premier ministre dans
un délai fixé, dès la demande d’en-
quête, après consultation du Premier
président. Le Premier ministre peut enfin 
décider de la publication des résultats 

de ces travaux.
Toujours dans son rôle d’assistance,
mais cette fois du Parlement, le champ
de compétence de la Cour des comptes
est étendu, lorsque des enquêtes lui sont
demandées par les commissions des fi-
nances ou commissions d’enquête du
Parlement. Ces enquêtes peuvent désor-
mais porter, non seulement sur la
gestion des services ou des organismes
soumis au contrôle de la Cour
des comptes, mais aussi des services ou
des organismes soumis au contrôle des
CRTC.

n La mission de certification et 
d’assurance de la qualité 
des comptes publics

Le décret n° 2011-703 du 21 juin 2011
pris pour l'application de l'article
L. 141-3 du code des juridictions finan-
cières précise les relations entre la Cour
des comptes et les commissaires aux
comptes au titre de leurs missions res-
pectives de certification des comptes du
régime général et des autres régimes ou
organismes de sécurité sociale. Ce texte
organise les modalités des transferts
d'information entre les commissaires
aux comptes, d'une part et, les mem-
bres et personnels de la Cour d'autre
part.

La loi n° 2011-900 du 29 juillet 2011 de
finances rectificative pour 2011 ren-
force encore le rôle de la Cour des
comptes dans le processus de certifica-
tion et de qualité des comptes des ad-
ministrations publiques. Quand la Cour
ne certifie pas elle-même les comptes
des administrations publiques, elle doit
rendre compte chaque année au Parle-
ment de la qualité de leurs comptes sur
la base des rapports de certification qui
lui sont obligatoirement transmis.

8

La poursuite de la réforme 
des juridictions financières
L’AnnéE 2011 A éTé MARqUéE PAR DE nOMbREUSES DISPOSITIOnS LéGISLATIvES

ET RèGLEMEnTAIRES, vISAnT à FAIRE PROFOnDéMEnT évOLUER LES MISSIOnS

COMME L’ORGAnISATIOn DES jURIDICTIOnS FInAnCIèRES. 

1

présentation du 
Rapport public annuel 
à l’Assemblée nationale

”La Constitution nous
confie la mission de vous 
assister dans le contrôle du 
gouvernement et l’évaluation
des politiques publiques, 
et nous sommes toujours 
heureux de pouvoir vous 
apporter notre expertise ...

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page7


n L’examen de la gestion

La loi n° 2011-900 du 29 juillet 2011
de finances rectificative pour 2011
consolide le suivi des recommanda-
tions des juridictions financières
dans le tome 2 du rapport public an-
nuel. Ce dernier doit présenter les
suites données aux  observations dé-
finitives des juridictions financières,
établie sur la base de comptes ren-
dus que les destinataires de ces ob-
servations ont l'obligation de fournir
à la Cour des comptes.

n La mission juridictionnelle
des juridictions financières

La loi de finances rectificative pour 2011
n° 2011-1978 du 28 décembre 2011
a profondément modifié l’article 60
de la loi n° 63-156 du 23 février
1963 de finances pour 1963. Cet
article précise la notion de mise en
jeu de la responsabilité personnelle
et pécuniaire des comptables pu-
blics et encadre le pouvoir de re-
mise gracieuse dont dispose le
ministre chargé du budget. 

La loi n° 2011-1862 du 13 décembre
2011 précitée valide et élargit le ré-
gime de l’apurement administratif,
pour les comptes des organismes
soumis à l’office des chambres ré-
gionales des comptes. Ce dispositif,
qui existe depuis la loi du 5 janvier
1988 d’amélioration de la décentra-
lisation, a montré son efficacité en
ce qui concerne le contrôle juridic-
tionnel des comptes des petites
collectivités, assuré, depuis cette
date, par les services du Trésor
public. La loi relève les seuils de
l’apurement administratif dans les
conditions suivantes :
s Pour les comptes des communes
et de leurs établissements publics, le
seuil est porté de 3 500 habitants et
des recettes ordinaires inférieures à
820 000 €, actuellement applica-
ble, à 3 500 habitants ou des re-
cettes ordinaires inférieures à
1 000 000 € pour l’exercice 2012,
puis à 5 000 habitants ou des re-
cettes ordinaires inférieures à
3 000 000 € pour les exercices ul-
térieurs ;

s Pour les comptes des établisse-
ments publics de coopération inter-
communale, le seuil est porté de
3 500 habitants actuellement à
5 000 habitants et des recettes ordi-
naires inférieures à 2 000 000 €
pour l’exercice 2012, puis à
10 000 habitants et des recettes or-
dinaires inférieures à 5 000 000 €
pour les exercices ultérieurs ;

La loi étend en outre le régime de
l’apurement administratif aux
comptes des établissements publics
locaux d’enseignement, à compter
de l’exercice 2013, dont les recettes
ordinaires sont inférieures à
3 000 000 €. 
Ce relèvement des seuils permet aux
chambres régionales des comptes
de juger effectivement les comptes
de toutes les collectivités et établis-
sements publics les plus importants.
Il doit les conduire à adapter l’usage
de la prescription extinctive de res-
ponsabilité et leur laisse toute liberté
pour examiner la gestion des petites
collectivités qui le nécessiteraient
dans le cadre de la programmation
de leurs travaux.

Les procédures
et l’organisation

transformées

n Le cadre d’intervention 
des chambres territoriales 
des comptes

Le décret n° 2011-736 du 27 juin 2011
relatif à la chambre régionale des
comptes de Mayotte et aux cham-
bres territoriales des comptes de
Saint-Barthélemy, Saint-Martin et
Saint-Pierre-et-Miquelon fixe le siège
de la chambre de Mayotte et insère
dans la partie réglementaire du
code des juridictions financières un
nouveau titre consacré aux disposi-
tions applicables à ces chambres
territoriales. La publication de ce dé-
cret marque, onze ans après le dé-
cret du 14 avril 2000 de
codification de la partie réglemen-
taire, l'achèvement du code des ju-
ridictions financières par son volet

relatif à ces chambres territoriales
des comptes.
La loi organique n° 2011-918 du 1er août
2011 relative au fonctionnement
des institutions de la Polynésie fran-
çaise comporte trois dispositions im-
portantes pour la chambre
territoriale des comptes de la Poly-
nésie. La première introduit la règle
habituelle de suspension de la qua-
lité d’ordonnateur du président du
territoire déclaré comptable de fait
par le juge des comptes, la
deuxième rectifie les dispositions re-
latives au contrôle par la chambre
territoriale des comptes d’orga-
nismes satellites et la dernière donne
aux comptables publics et aux
créanciers la faculté de saisir la
chambre territoriale des comptes en
cas de non inscription d’une dé-
pense dans le budget de la Polyné-
sie française.

n Les instances 
de concertation 
et de dialogue social

Le décret n° 2011-911 du 29 juillet
2011 a institué un comité technique
et un comité d'hygiène, de sécurité
et des conditions de travail auprès
du Premier président de la Cour des
comptes. Ces deux instances sont
destinées à se substituer au comité
technique paritaire et au comité
d'hygiène et de sécurité. Le comité
technique examine notamment les
questions et projets de textes relatifs
aux règles statutaires concernant les
personnels administratifs et tech-
niques des juridictions financières et
des institutions associées à la Cour
des comptes. Le comité d'hygiène,
de sécurité et des conditions de tra-
vail dispose lui, des attributions pré-
vues par le décret du 28 juin 2011
sur ces comités. Ces instances ont
été mises en place après les élec-
tions organisées en octobre.

n Les ressources humaines

La loi n° 2011-900 du 29 juillet 2011
de finances rectificative pour 2011
conforte les effectifs des magistrats
des CRTC en redonnant vie à un
concours complémentaire de recru-
tement jusqu'à la fin 2016.

9

2

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page8


10

n Les méthodes de travail internes

La loi n° 2011-1862  du 13 décembre
2011 précitée permet au Premier prési-
dent de fixer des normes profession-
nelles auxquelles les membres de la
Cour des comptes et des CRTC sont
tenus de se conformer dans l’exercice
de leurs attributions. Ces normes sont
arrêtées après avis, respectivement, du
Conseil supérieur de la Cour des
comptes et du Conseil supérieur des
CRTC. 
Cette même loi modifie le mode de
fonctionnement des formations interjuri-
dictions, c'est-à-dire des formations
d’enquête et de contrôle constituées
entre la Cour des comptes et les CRC
pour leur donner plus d’efficacité et de
rapidité.

n L’organisation

La loi n° 2011-1862 du 13 décembre 2011
abroge l’article L.210-1 du code des juridic-
tions financières aux termes duquel il
existait une chambre régionale des
comptes dans chaque région et elle ren-
voie à un décret en Conseil d’Etat le
soin de fixer le siège et le ressort des
chambres régionales des comptes, dont
le nombre ne pourra excéder vingt. Les
dispositions concernant les chambres ré-
gionales des comptes d’outre-mer
n’ayant pas été modifiées, sept cham-
bres de métropole sont concernées par
la réorganisation de leur réseau. En
outre, la loi fixe les règles de transmis-
sion des compétences et des affaires en
cas de modification de ressort d’une
chambre régionale des comptes.

n Les règles générales de 
procédure

La loi du 13 décembre 2011 en modifie
un certain nombre. Ainsi elle insère,
dans le code des juridictions finan-
cières, un article L. 141-1-A nouveau
aux termes duquel les arrêts, avis, ob-
servations et opinions de la Cour des
comptes sont délibérés et adoptés collé-
gialement, après une procédure contra-
dictoire. 

La loi permet également aux membres
et personnels de la Cour des comptes
d’obtenir des autorités administratives
indépendantes et des autorités de régu-
lation tous renseignements utiles à leurs
enquêtes sans qu’un secret protégé par
la loi puisse leur être opposé. 

La loi du 13 décembre modifie aussi les
modalités de recours à des experts pour
des enquêtes de caractère technique,
en renvoyant vers le décret les modali-
tés de désignation de ces experts et en
précisant qu’ils ne peuvent être dési-
gnés sur une mission relative à une af-
faire dont ils ont eu à connaître, même
indirectement, antérieurement. 

Elle clarifie la procédure en ce qui
concerne la compétence de vérification
des conditions d’exécution des conven-
tions de délégation de service public,
que celle-ci soit mise en œuvre par la
Cour des comptes ou par les chambres
régionales et territoriales des comptes.
La loi permet également à la Cour des
comptes, sans autre réserve que le res-
pect des secrets protégés par la loi, de
rendre publiques toutes ses observa-
tions et recommandations et elle sup-
prime l’avis sur la régularité et la
sincérité des comptes du rapport parti-
culier que la Cour des comptes rend sur
les entreprises publiques.

Prestation de serment lors d’une audience solennelle en CRC de Provence-Alpes Côte d’Azur

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page9


11

nos valeurs : indépendance,
contradiction, collégialité
CES RèGLES ET CES PRInCIPES SOnT DES GARAnTIES D’IMPARTIALITé ET DE qUALITé. 
S'ILS nE SOnT PAS SPéCIFIqUES à LA COUR, ILS nE SOnT PAS POUR AUTAnT DéCALqUéS TELS

qUELS D’AUTRES InSTITUTIOnS nATIOnALES. POUR CETTE RAISOn, ILS PEUvEnT LéGITIMEMEnT

êTRE PRéSEnTéS COMME nOS vALEURS.

n L’indépendance

Institution supérieure de contrôle fi-
nancier, la Cour se doit d’être indé-
pendante conformément aux
exigences d’une bonne gouver-
nance entérinées depuis 2011 par
l’ONU. Cette indépendance se
fonde sur son statut de juridiction,
qui remonte à sa création en 1807
comme le Conseil constitutionnel l’a
affirmé dans sa décision du 25 juil-
let 2001 relative à la loi organique
sur les lois de finances à propos de
sa liberté de programmation. Elle a
été renforcée lorsque la Cour a pu
se gérer elle-même, changement ré-
cent puisqu'il est intervenu lorsque
l'institution été chargée de certifier
les comptes de l'État et qu'il a paru
inapproprié qu'elle continue d'être
gérée par le ministère des finances,
producteur de ces comptes.

L’indépendance de l’institution tient
aussi à l’indépendance de ses mem-
bres, magistrats inamovibles avec
des garanties statutaires renforcées
depuis 2006. Elles sont complétées

par une charte de déontologie qui
s’applique aussi au personnel de
contrôle non magistrat – rappor-
teurs, experts, assistants. L'indépen-
dance résulte aussi des textes
touchant au niveau de recrutement,
aux modes de nomination, de pro-
motion et de rémunération ; elle est
aussi un état d'esprit et une pratique
et, à cet égard, la coutume assoit so-
lidement l'indépendance de la Cour
grâce à son ancienneté et à son
prestige.

n La collégialité

La collégialité est une règle impor-
tante dans le fonctionnement de la
Cour sans être pour autant un prin-
cipe général de procédure en droit
français. Si le contrôle est individuel,
la décision est en général collégiale.
Le magistrat, bien qu'il instruise « à
charge et à décharge », ne fait que
proposer la suite, juridictionnelle ou
non, à réserver à ses observations.
La décision est prise collégialement,
moyen de gommer des positions
trop personnelles, les positions de

chacun étant en outre couvertes par
le secret du délibéré. Souvent mise
en avant, parfois mal comprise, la
collégialité est la condition de la lé-
gitimité et de la crédibilité de la
Cour.

n La contradiction

Le caractère contradictoire de la
procédure est un principe général
posé en matière juridictionnelle par
la Convention européenne des
droits de l’homme. La loi en fait une
règle applicable à toutes les procé-
dures de la Cour. Notion simple,
elle est pourtant d’une grande com-
plexité dans son application et ses
modalités ont beaucoup évolué au
fil des ans et au gré des réformes.
Un point d’équilibre est toujours re-
cherché entre l’obligation de connaî-
tre le point de vue du contrôlé et la
nécessité de mener un contrôle dans
un délai raisonnable. La Cour, pour
être utile, doit pouvoir s’exprimer
sans délais excessifs et de façon claire.

Chambre de conseil avant la publication d’un rapport

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page10


12

LA COUR COnTRÔLE ET jUGE
LA MISSIOn DE COnTRÔLE EST InSéPARAbLE DE LA FOnCTIOn DE jUGEMEnT DES COMPTAbLES. ELLES FORMEnT LE CœUR DU MéTIER

DE LA COUR. 

LA COUR DES COMPTES véRIFIE SUR PIèCES ET SUR PLACE LA RéGULARITé DES RECETTES ET DES DéPEnSES DéCRITES DAnS LES

COMPTAbILITéS PUbLIqUES ET S’ASSURE DU bOn EMPLOI DES CRéDITS, FOnDS ET vALEURS GéRéS PAR LES SERvICES DE L’éTAT

ARTICLE L.11-3 DU CODE DES jURIDICTIOnS FInAnCIèRES.

LA COUR DES COMPTES jUGE LES COMPTES DES COMPTAbLES PUbLICS. ARTICLE L. 111-1 DU CODE DES jURIDICTIOnS FInAnCIèRES.

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page11


13

Dans un contrôle, 
plusieurs appréciations 
peuvent être formulées

• le contrôle de régularité,
garantie de probité
des gestionnaires publics ;

• la mesure de l’efficience
de la gestion, qui rapporte
les moyens à l’activité ;

• l’appréciation de 
l’efficacité qui recouvre
l’évaluation des résultats
obtenus au regard des 
objectifs poursuivis. 

Contrôler

n L’assistance à l’évaluation des 
politiques publiques

Le champ des contrôles de la Cour
des comptes s’est progressivement
étendu pour devenir très large. Au
contrôle des organismes publics se sont
ajoutés le contrôle des entreprises pu-
bliques, le contrôle des institutions de la
sécurité sociale, le contrôle des orga-
nismes bénéficiaires de concours finan-
ciers publics, enfin le concours des
organismes faisant appel à la généro-
sité publique ou recevant des dons ou-
vrant droit à un avantage fiscal.

n La Cour fonde son 
indépendance sur une triple 
liberté

• la liberté de programmation : les su-
jets de la plupart de ses travaux sont dé-
cidés librement à partir du champ de
contrôle décrit, en privilégiant les sec-
teurs à fort enjeu et à risques élevés.
Pour cela, une programmation straté-
gique pluriannuelle est élaborée, com-
plétée et détaillée par une
programmation annuelle pour chaque
chambre ;
• la liberté dans la formulation des
observations et des recommanda-
tions. Le statut de magistrat qui est celui
de la majorité des personnels de
contrôle contient de fortes garanties
d’indépendance ;
• la liberté de publication : la Cour
peut publier librement les travaux
qu’elle a inscrits à son programme.

nCette liberté se conjugue avec
la responsabilité

La qualité des travaux est garantie par le
caractère collégial de la procédure
d’adoption d’un rapport et le principe de
contradiction. Au cours d’un contrôle, les
rapporteurs disposent de larges pouvoirs
d’investigation sur pièces et sur place.   
La rétention d’informations est punie par
le délit d’entrave. 

n Les procédures du contrôle

À l’issue de leur enquête, les rapporteurs
déposent un rapport d’instruction revu
par un contre-rapporteur qui est ensuite
examiné par une formation collégiale, le
plus souvent l’une des sept chambres de
la Cour. Le rapport est ensuite adressé,
sous la forme d’un relevé d’observation
provisoire, aux administrations et aux
tiers mis en cause. Ceux-ci disposent d’un
mois pour répondre par écrit. Ils peuvent
être auditionnés. Dans la plupart des cas,
un relevé d’observations définitives est
adressé, après un nouvel examen par la
chambre, aux administrations et aux tiers
mis en cause. Le parquet près la Cour
des comptes peut engager des poursuites
juridictionnelles au vu des constats établis
dans le rapport. Une publication peut
être décidée, sous la forme d’un rapport
public ou d’un référé, ce qui induit de
nouveaux examens par des formations
collégiales et une nouvelle étape de
contradiction. Ces procédures sont une
garantie de qualité essentielle : les rap-
ports de la Cour ne sont donc pas les
rapports des seules personnes qui ont
mené les investigations.

EN SAVOIR PLUS

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page12


14

Une activité au coeur
des missions de la

Cour

Ouverte par un réquisitoire du procu-
reur général, la procédure de mise en
jeu de la responsabilité du comptable
peut conduire au prononcé d’un
débet d’un montant égal à la dé-
pense irrégulièrement payée ou à la
recette non recouvrée du fait de sa
négligence. Ce débet est prononcé,
à l’issue d’une phase d’instruction,
par un arrêt délibéré de manière col-
légiale après une audience publique.
Si aucune irrégularité n’est constatée
à l’issue du contrôle, le comptable
peut recevoir décharge de sa gestion
par une ordonnance.

La Cour prononce également des
amendes, notamment pour sanc-
tionner les comptables publics qui tar-
dent à produire leurs comptes. Elle
peut aussi déclarer comptable de
fait toute personne ayant manié des
deniers publics sans y avoir été habi-
litée et juger son compte.

La période récente a été marquée par
une profonde réforme tant des règles
de procédure (loi du 28 octobre
2008 et décret du 19 décembre
2008) que du régime de responsabi-
lité des comptables publics. La loi
n°2011-1978 du 28 décembre
2011 prévoit que, lorsque la mécon-
naissance des obligations du comp-
table n’a causé aucun préjudice à
l’organisme public, le juge pourra
condamner le comptable au verse-

ment d’une somme dont le ministre ne
pourra plus faire remise. En cas de
préjudice, le comptable sera, comme
précédemment, constitué en débet et
le ministre ne pourra plus consentir
une remise gracieuse intégrale sauf
en cas de décès ou de mise en œuvre
des règles de contrôle sélectif des dé-
penses. La remise devra se traduire
par un « laissé à charge » qui ne
pourra être inférieur à un montant
plancher. Ces dispositions, applica-
bles à compter du 1er juillet 2012,
n’ont pas eu d’incidence sur l’activité
des juridictions financières en 2011.

Une activité 
juridictionnelle 

soutenue

La réforme des procédures juridiction-
nelles (la loi du 28 octobre 2008)
commence à produire son plein effet. 
En 2011, la Cour a rendu 145 arrêts
et 54 ordonnances de décharge di-
recte contre respectivement 140 et
88 en 2010. S’agissant du nombre
de réquisitoires pris par le parquet

général en 2011, il s’établit à 59
pour un total de 252 charges, contre
43 en 2010 pour un total de 158
charges.
Après une année 2010 marquée par
un montant total de débets exception-
nel (268 M€), la Cour est revenue à
un montant de 8,4 M€, légèrement
supérieur à celui de 2009 (7,4 M€).
Ces débets, d’un montant moyen de
l’ordre de 50 000 €, se répartissent
presque également entre les recettes
non recouvrées (3,7 M€ contre
3,6 M€ en 2010 et 0,5 M€ en
2009) et dépenses indues ou irrégu-
lières (3,6 M€ contre 264,3 M€ en
2010 et 6,8 M€ en 2009), les autres
débets (0,9 M€) correspondant à des
déficits.

Il convient également de prendre en
compte les reversements obtenus en
cours d’instruction et qui s’ajoutent
aux montants précédents pour tra-
duire l’ensemble des sommes qui ré-
intègrent la caisse des organismes
publics à l’occasion du contrôle juri-
dictionnel.
Si le nombre d’arrêts demeure
constant depuis trois ans (entre 140
et 150), l’activité contentieuse de la
Cour continue de se développer.

1

2

juger
L’ACTIvITé jURIDICTIOnnELLE, UnE DES MISSIOnS LES PLUS AnCIEnnES DE LA COUR, 
LA COnDUIT à véRIFIER LA RéGULARITé DES RECETTES ET DES DéPEnSES PUbLIqUES

ET LES COnDITIOnS DE TEnUE DE LA COMPTAbILITé DES ORGAnISMES PUbLICS. 
ELLE PEUT LA COnDUIRE à METTRE En jEU LES RESPOnSAbILITé PERSOnnELLE

ET PéCUnIAIRE DES COMPTAbLES PUbLICS.

cour des comptes - nombre de décisions - source Parquet général

2009 2010 2011

Décisions

- arrêts 149 140 145
- dont premier arrêts 16 48 94
- ordonnances de décharge directe 68 88 54
- autre ordonnances 28 18 15
- réquisitoires 47 43 59

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page13


15

La CDBF
EN 2011, L’ACTIVITÉ DE LA CDBF, AVEC

SIX AUDIENCES PUBLIQUES ET SEPT

ARRÊTS RENDUS, EST EN AUGMENTATION

PAR RAPPORT À L’ANNÉE 2010 AU COURS

DE LAQUELLE TROIS AFFAIRES AVAIENT ÉTÉ

JUGÉES. LE NOMBRE DE DÉCISIONS AINSI

RENDUES PERMET À LA COUR DE

DISCIPLINE DE RETROUVER LES NIVEAUX

D’ACTIVITÉ ENREGISTRÉS DEPUIS SA

RÉFORME DES PROCÉDURES PORTÉE PAR

LE DÉCRET DU 17 JUIN 2005.

L’activité de la Cour de discipline
budgétaire et financière ne sau-
rait toutefois se mesurer au nom-

bre d’arrêts rendus : l’important travail
des rapporteurs, dans le cadre des
instructions en cours, ainsi que celui
du Parquet et du greffe de la juridic-
tion dans la conduite des procédures
sont la marque, discrète mais certaine,
d’une activité de réelle ampleur. 
Il convient, de même, de souligner le
doublement du nombre des déférés
enregistrés au ministère public au
cours de l’année 2011, lequel accroît
mécaniquement le nombre d’instruc-
tions en cours et permet d’envisager
une activité plus soutenue pour les
exercices à venir.

nDes arrêts d’un apport 
effectif pour la jurisprudence

La Cour, par un arrêt important (CDBF,
24 juin 2011, Rectorat de Paris), a
sanctionné la faute de gestion com-
mise par deux directeurs de cabinets
de ministres dans le cadre de leurs
fonctions. De même, a-t-elle sanc-
tionné un comptable public dont la
responsabilité pécuniaire et person-
nelle a été par ailleurs soulevée par la
Cour des comptes (CDBF, 24 avril
2011, Lycée polyvalent, Lycée profes-
sionnel Vauvenargues et GRETA du
pays d’Aix). Sur le plan des procé-
dures, deux arrêts rendus sur de-
mandes de révision et de rectification
d’erreurs matérielles ont conduit la
Cour de discipline budgétaire et finan-
cière à confirmer et à préciser sa juris-
prudence en matière de voies de
rétractation (CDBF, 8 décembre
2012, Institut géographique national).
L’accroissement, en 2011, du nombre
d’arrêts rendu par la CDBF ne semble
pas devoir être circonstanciel compte
tenu du nombre d’affaires en cours
d’instruction et de déférés enregistrés.
Le véritable défi, et le principal objectif
pour les exercices à venir, seront de
réduire la durée des procédures d’ins-
truction et de jugement des instances.

La Cour de discipline 
budgétaire et financière
(CDBF) est une juridiction 
administrative spécialisée, de
nature exclusivement 
répressive, chargée de 
sanctionner par des amendes
les infractions à l’ordre public
financier (art. L.313-1 et s. du
CJF). 
Les justiciables de la CDBF
sont notamment les 
fonctionnaires civils et 
militaires, les ordonnateurs,
les gestionnaires des 
organismes et collectivités
soumis au contrôle de la Cour
des comptes, ainsi que les
membres de cabinets 
ministériels et les comptables
publics. La Cour de discipline
budgétaire et financière, dont
la composition est mixte
(conseillers maîtres à la Cour
des comptes et conseillers
d’État), est présidée par le 
Premier président de la Cour
des comptes et vice présidée
par le président de la section
des finances du Conseil d’État.

LA CDBF EST CHARGÉE
DE SANCTIONNER

2011

7

16

Moyenne 
depuis 1948

3

8

Nombre 
d’arrêts

Nombre 
de déférés

Délai moyen de jugement

Stock d’affaires en instance
(attente de réquisitoire ou classement,
en cours d’instruction, et en instance
de jugement ou de classement après
instruction)

2011

38 mois

31

2010

32 mois

27

Synthèse de l’activité en 2011

Rapport-activité_2011-V2_Mise en page 1  26/09/12  16:04  Page14


16

LA COUR ASSISTE LE PARLEMEnT
ET LE GOUvERnEMEnT
LA MISSIOn D’ASSISTAnCE DE LA COUR AU PARLEMEnT, PRévUE PAR LES DISPOSITIOnS DES LOIS ORGAnIqUES RELATIvES AUx LOIS DE

FInAnCES ET AUx LOIS DE FInAnCEMEnT DE LA SéCURITé SOCIALE, COnSACRéE PAR L’ARTICLE 47-2 DE LA COnSTITUTIOn, COMPREnD LA

PUbLICATIOn DE RAPPORTS à PéRIODICITé AnnUELLE SUR LES FInAnCES PUbLIqUES ET LA RéALISATIOn D’EnqUêTES à LA DEMAnDE DES

COMMISSIOn DES FInAnCES ET DES AFFAIRES SOCIALES DES DEUx ASSEMbLéES. LE PARLEMEnT PEUT éGALEMEnT ADRESSER à LA

COUR DES DEMAnDES D’évALUATIOn En APPLICATIOn DE L’ARTICLE L 132-5 DU CODE DES jURIDICTIOnS FInAnCIèRES, 
PROMULGUé LE 3 FévRIER 2011.

Didier Migaud, Premier président, remet le rapport public annuel à Bernard Accoyer, Président de l’Assemblée nationale

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page15


17

Le rapport sur la 
situation et les 

perspectives des finances 
publiques

Cet audit annuel des finances pu-
bliques a été présenté le 22 juin
2011 au Parlement. Il a été enrichi
en 2011 d’observations sur des
thèmes nouveaux, comme la situa-
tion financière des entreprises pu-
bliques, le coût de la réforme de la
taxe professionnelle, les déséquili-
bres macro-économiques pouvant
affecter les finances publiques, les
programmes de redressement de
quelques pays européens et le
bilan de la première loi de pro-
grammation.

Il montrerait que la situation est sé-
rieuse, malgré une légère baisse du
déficit public en 2010 et la pers-
pective, confirmée depuis lors,
d’une diminution plus nette en
2011. En effet, le déficit est surtout
structurel, trop élevé pour contenir
la progression de la dette, et supé-
rieur à la moyenne des autres pays
européens. Les perspectives sont
préoccupantes car la dette est en-
trée dans une zone dangereuse
pour la croissance et l’indépen-
dance de notre politique écono-
mique. Or, la réduction du déficit
prévue dans le programme de sta-
bilité repose sur un cumul d’hypo-
thèses favorables ou non
explicitées. De nouvelles mesures
de redressement devront donc être
prises et porter sur la maîtrise des
dépenses comme sur l’augmenta-
tion des recettes. L’essentiel du che-
min reste à faire et l’effort doit être
continûment poursuivi.

Cinq rapports LOLF

« françois Ecalle, 
conseiller maître

Le rapport sur la situation et
les perspectives des finances
publiques est la référence
principale et incontestée sur
ce sujet majeur dans le
contexte économique actuel.
La force de cet audit annuel
réside dans la combinaison
d’une approche économique
rigoureuse et d’une 
connaissance fine de la 
gestion et des comptes des
administrations publiques.

1 Résultats et gestion 
budgétaire de l’état (RRGb)

exercice 2010

Le rapport sur les résultats et la gestion bud-
gétaire de l’État (RRGB) au titre de l’exer-
cice 2010 a été communiqué à l’Assemblée
nationale et au Sénat le 25 mai 2011. 
En 2010, le niveau du déficit de l’État a at-
teint un record à 148,8 Md€, contre
138,8 Md€ en 2009. La Cour, en renou-
velant ses recommandations en faveur
d’une réduction plus rapide et plus volonta-
riste de ce déficit, a constaté que la norme
de dépense avait été contourné par des
moyens contestables, notamment en pla-
çant en-dehors de son champ d’application
les 34,64 Md€ consacrés aux investisse-
ments d’avenir. 

Ce millésime du RRGB a permis de donner
un nouvel élan aux notes d’exécution bud-
gétaire (NEB) établies mission par mission.
Le RRGB lui-même a consacré quatre
« focus » à quatre des plus importantes mis-
sions budgétaires (défense, recherche et en-
seignement supérieur, travail et emploi et
écologie), et toutes les synthèses des NEB,
soit 43 au total, ont été publiées, offrant un
panorama synthétique de l’exécution du
budget dans tous ses domaines. Enfin, dix
NEB ont été intégralement publiées, pour la
première fois, sur le site Internet de la Cour.
Mesuré en nombre de pages, le volume pu-
blié des travaux sur l’exécution budgétaire
a ainsi été multiplié par quatre entre 2009
et 2010.

Ce mouvement est poursuivi et accentué
pour la préparation du RRGB relatif à
l’exercice 2011, puisque désormais, toutes
les notes d’exécution budgétaire seront pu-
bliées, offrant ainsi une analyse exhaustive
des travaux que consacrent les sept cham-
bres de la Cour au contrôle de l’exécution
des lois de finances.

2

Didier Migaud, Premier président, remet le rapport public annuel à Bernard Accoyer, Président de l’Assemblée nationale

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page16


18

Certifier
LA LOLF ET LA LOI ORGAnIqUE RELATIvE AUx LOIS DE FInAnCEMEnT DE LA SéCURITé

SOCIALE OnT COnFIé à LA COUR DEUx nOUvELLES MISSIOnS : LA CERTIFICATIOn DES

COMPTES DE L’éTAT ET DE CEUx DU RéGIME GénéRAL DE LA SéCURITé SOCIALE.

Certifier les comptes 
de l’état

L’article 58-5° de la Loi organique
relative aux lois de finances (LOLF)
confie à la Cour des comptes « la
certification de la régularité, de la
sincérité et de la fidélité des
comptes de l’État ». Ce mandat
porte sur les états financiers qui
composent le compte général de
l’État. La certification permet de
donner une assurance raisonnable
sur la qualité des comptes et, par
voie de conséquence, sur la situa-
tion financière de l’État, sur l’état de
son patrimoine et sur les risques
auxquels il est exposé. 
La certification contribue, par l’effort
de transparence et de rigueur
qu’elle exige de l’administration, à
garantir la qualité de la signature
de l’État sur les marchés financiers
et constitue le préalable à l’exploi-
tation ultérieure des comptes par le
Parlement, par le Gouvernement et
par les citoyens. 
En 2011, la Cour a formulé 7 ré-
serves sur les comptes de l’État de
2010, toutes qualifiées de substan-
tielles. Elles relèvent l’insuffisante
qualité de l’information financière
sur des sujets essentiels, et appellent
l’administration à se mobiliser pour
en réduire progressivement la por-
tée.

Réserves à caractère 
substantiel

1. les systèmes d’information finan-
cière et comptable : l’insuffisante in-
tégration des systèmes d’information
et l’inadaptation des applications in-
formatiques à la comptabilité géné-
rale imposent une limitation générale
dans l’étendue des vérifications de la
Cour ;
2. les dispositifs ministériels de
contrôle interne et d’audit interne :
maturité insuffisante pour apprécier
la qualité du recensement des
risques, leur degré de maîtrise et
l’efficacité des dispositifs ;
3. les produits régaliens : défail-
lances significatives persistantes sur
la justification des enregistrements et
des soldes comptables ;
4. les opérateurs et les autres im-
mobilisations financières : insuffi-
sante qualité des comptes d’une
majorité des entités contrôlées par
l’Etat, ne permettant pas de les va-
loriser de manière fiable ;
5. les actifs du ministère de la dé-
fense : incertitudes fortes quant au
recensement et à la valorisation des
stocks et des immobilisations, dans
un environnement comptable diffici-
lement auditable ;
6. les charges et les passifs d’in-
tervention : incertitudes et désac-
cords significatifs concernant le
recensement et la comptabilisation
des engagements pris par l’État
dans le cadre de dispositifs d’inter-
vention ;
7. le patrimoine immobilier : ano-
malies importantes dans l’inventaire
et la valorisation du patrimoine
contrôlé par l’État et dans l’applica-
tion des règles comptables applica-
bles.

Rapport sur les 
crédits du budget de

l’état ouverts par décret
d’avance

Le Gouvernement peut, sous cer-
taines conditions, ouvrir des crédits
supplémentaires par décret
d’avance, sans vote préalable du
Parlement. Chaque décret d’avance
doit cependant faire l’objet d’une
demande de ratification au Parle-
ment dans la plus prochaine loi de
finances. 
En application de l’article 58-6 de
la LOLF, le rapport de la Cour véri-
fie le respect par le Gouvernement
des conditions de procédure et de
fond posées par la loi organique
relative aux lois de finances (LOLF)
pour prendre un décret d’avance.
Le rapport analyse les mouvements
de crédit mission par mission. 
Le 30 novembre 2011, la Cour des
comptes a ainsi transmis à l’Assem-
blée nationale et au Sénat un rap-
port sur les crédits du budget de
l’État ouverts par décret d’avance
(916 M€) depuis la dernière loi de
finances. Le dépôt de ce rapport a
été conjoint à celui, par le Gouver-
nement, du quatrième projet de loi
de finances rectificative pour
2011. 

3 4

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page17


19

LA CERTIFICATIOn DES
COMPTES DE L’éTAT
En ChIFFRES

12
magistrats et rapporteurs, 

27
experts 

3
assistants

503
recommandations 
ou points d’attention

36
millions d’écritures de   
comptabilité générale

7
réserves à caractère substantielle

Lionel vareille, 
conseiller référendaire

” La cour organise ses 
vérifications selon deux 
approches complémentaires :
l’une, par domaines des états 
financiers (les immobilisations, la
dette financière, les produits
régaliens, etc.), fait intervenir des
équipes spécialisées ; l’autre, par
ministère, associe plus
directement les chambres. cette
double approche 
permet ainsi de marier les 
spécificités de la mission de 
certification avec l’organisation 
générale de la cour.
La coordination technique des 
travaux est assurée par l’équipe
centrale de certification qui rend
compte à une formation 
interchambres (fic) permanente, 
intitulée “exécution du budget et
comptes de l’état”.
La cour a fait le choix de 
s’inscrire dans une démarche 
d’accompagnement de la réforme
comptable et d’appliquer le 
référentiel des normes 
internationales d’audit d’états 
financiers (isa, international
standards on auditing), 
moyennant quelques adaptations 
résultant du code des 
juridictions financières.

Denis morin, 
conseiller maître

” la certification donne 
l’assurance que les comptes de
l’État sont conformes aux règles
comptables qui sont consignées
dans le recueil des normes
comptables de l’État. ce sont les
mêmes que celles qui 
s’appliquent aux entreprises
avec, bien sûr, des adaptations
puisque l’action de l’état 
comporte certaines spécificités :
par exemple, il prélève les impôts
et opère des transferts.
la certification permet surtout de
conforter le souci de 
transparence financière, 
d’avoir une vision globale sur la
qualité d’ensemble des comptes
de l’état.
elle n’est pas une fin en soi mais
un préalable : son objectif est
d’apporter aux décideurs publics
une information fiable utilisable
pour mener des réformes 
structurelles. par exemple, elle
offre aux décideurs un éclairage
sur les informations importantes
absentes des comptes, ou sur les
anomalies significatives non 
corrigées.

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page18


20

Certifier les comptes du 
régime général de la

Sécurité sociale

Depuis 2006, la Cour a pour mission de
certifier les comptes des quatre organismes
nationaux (ACOSS, CNAF, CNAMTS et
CNAVTS), des quatre branches (Famille,
Maladie, Accidents du Travail et Maladies
Professionnelles et Retraite) et de l’activité
de recouvrement du régime général de la
sécurité sociale. À ce titre, elle arrête 9 opi-
nions distinctes.
Pour 2010, les enjeux financiers portaient
sur 325,6 Md€ de cotisations et de contri-
butions sociales et d’impositions (ce mon-
tant incluant des bénéficiaires extérieurs au
régime général), 349,9 Md€ de charges
(sans compter les prestations financées par
l’État) et 23,9 Md€ de déficits au total.

Dans le cadre de sa mission, la Cour ap-
précie fondamentalement :
- dans le contexte d’une très grande volu-
métrie d’opérations, la capacité du
contrôle interne à prévenir le risque
d’anomalies de portée significative dans
les comptes (anomalies affectant les opé-
rations effectuées et comptabilisées) ;
- la correcte évaluation du déficit de cha-
cune des branches du régime général.
La Cour apprécie le contrôle interne dans
sa définition la plus large (contrôles embar-
qués dans les systèmes d’information, pro-
cédures de gestion, supervisions effectuées
dans les services, contrôles des agences
comptables…).
Elle apprécie la correcte évaluation du dé-
ficit de chacune des branches du régime
général à partir notamment d’un examen
des règles et méthodes comptables appli-
quées, des opérations comptabilisées, du
recensement et du chiffrage des provisions
et de la présentation des comptes.
Elle audite le contrôle interne et les comptes
dans les quatre organismes nationaux pré-
cités et dans une sélection d’organismes de

chiffres clés du régime général

Branche 
Maladie

2009
2010

Branche 
AT-MP

Branche 
Famille

Branche 
Retraite

175,1
180,4

11,7 11,8

53,8 54,1

99,9 103,6

Les charges du régime général en 2009 - 2010 (en md€)

Les déficits du régime général en 2009 - 2010 (en md€)

Branche 
Maladie

2009
2010

Branche 
AT-MP

Branche 
Famille

Branche 
Retraite

-10,6 -11,6

-0,7 -0,7
-1,8 -2,7

-7,2
-8,9

5”
… dans le cadre de sa mission, la Cour 

apprécie fondamentalement la capacité 

du contrôle interne à prévenir le risque

d’anomalies de portée significative dans 

les comptes… et la correcte évaluation 

du déficit de chacune des branches 

du régime général.

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page19


21

base (24 au total pour les comptes
2010). 
En juin 2011, la Cour a arrêté ses
opinions sur les comptes de l’exer-
cice 2010. Si elle a refusé de certi-
fier les comptes de la branche
Accident du travail - maladie profes-
sionnelle (AT-MP), elle a certifié avec
25 réserves au total les comptes des
trois autres branches, de l’activité de
recouvrement et des organismes na-
tionaux.
À titre principal, le refus de certifi-
cation des comptes de la branche
AT-MP est lié aux insuffisances du
contrôle interne, qui affectent
l’exhaustivité et l’exactitude des co-
tisations.

L’activité de recouvrement
et l’ACOSS
nCertification avec réserves

La Cour a certifié les comptes de
l’activité de recouvrement et de
l’ACOSS, avec des réserves por-
tant notamment sur :
• l’auditabilité des comptes ;
• les imperfections de la conception
et de la mise en œuvre des disposi-
tifs de contrôle interne. À ce titre,
une réserve de portée générale a
été à nouveau émise sur les prélève-
ments sociaux des artisans et com-
merçants relevant de l’interlocuteur
social unique partagé avec le ré-
gime social des indépendants ; 
• le traitement comptable des impôts
et taxes recouvrés par l’État et des
prélèvements sociaux des travail-
leurs indépendants, qui s’écarte des
principes comptables généraux ; 
• l’évaluation des provisions pour
dépréciation de créances sur les co-
tisants et des provisions pour risques
et charges (au titre notamment des
contentieux).

Les branches maladies 
et la CnAMTS
nCertification avec réserves

Les réserves ont porté sur le contrôle
interne :
• des prestations en nature (rembour-
sement des dépenses de santé) ;
• des opérations effectuées par les
mutuelles pour le compte de la
branche ;
• des versements effectués aux éta-
blissements de santé et médico-so-
ciaux.

La branche famille et la CnAF
nCertification avec réserves

la Cour a certifié les comptes de la
branche et de la CNAF, mais a ce-
pendant assorti son opinion de ré-
serves, portant notamment sur :
• les insuffisances du dispositif de 
contrôle interne mis en œuvre ;
• le contrôle interne et la justification
des charges liés à l’assurance vieil-
lesse des parents au foyer ; 
• certaines estimations comptables
(provisions pour dépréciation des
indus et charges à payer au titre de
la PAJE). 

La branche retraite 
et la CnAvTS
nCertification avec réserves

Pour la première fois depuis 2008,
la Cour a certifié les comptes de la
branche Retraite et de la CNAVTS
(en 2008 et 2009 ils avaient fait
l’objet d’un refus de certification).
Cette évolution a été rendue possi-
ble par une moindre intensité des in-
suffisances du contrôle interne, qui
justifient cependant des réserves (er-
reurs affectant les pensions de re-
traite attribuées, maîtrise insuffisante
des risques affectant l’exhaustivité et
l’exactitude de l’alimentation des
comptes de carrière des assurés so-
ciaux et les opérations de paiement
et limites à l’auditabilité des pen-
sions comptabilisées). 

Caisse régionale d’assurance maladie d’Île-de-France, Paris 19e

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page20


22

c ’est pourquoi le rapport met l’accent
sur la spirale de la dette sociale, qui
s’élève à 136 Md€ fin 2010 et de-

vrait atteindre 260 Md€ d’ici 2018. Le dé-
ficit de la sécurité sociale constitue en soi
une anomalie. Aucun de nos grands voi-
sins européens n’accepte des déséquilibres
durables de sa protection sociale. Revenir
à l’équilibre des comptes sociaux est un im-
pératif. 

L’effort accru de rétablissement des
comptes doit par priorité concerner l’assu-
rance maladie. La tenue dans la durée
d’un objectif national de dépenses
(ONDAM) resserré nécessite d’amplifier
considérablement les efforts.

Il faut ainsi mieux maîtriser la dépense par-
ticulièrement élevée de médicaments. Le
système d’admission au remboursement et
de fixation des prix est insuffisamment ri-
goureux et peu transparent. Les efforts de
régulation s’essoufflent, en particulier la dif-
fusion des génériques. Les incitations à une
prescription plus sobre, en ville comme à
l’hôpital, ne sont pas à la hauteur des en-
jeux. 

Le rapport constate qu’il n’y a jamais eu
autant de médecins en France ni une den-
sité médicale aussi élevée. Leur croissance
démographique va reprendre à compter
de 2019 et doit conduire à une régulation
plus pertinente des flux de formation. Leur
inégale répartition appelle des mesures
fortes. Le rapport suggère de mieux valori-
ser les compétences des sages-femmes,
dont le nombre a quasiment doublé depuis
1990. 

Le rapport propose de mobiliser activement
les marges d’efficience du système hospi-

talier. La convergence tarifaire entre hôpi-
taux publics et cliniques privées, dont le
terme a été fixé par la loi à 2018, suppose
des arbitrages rapides. Les centres hospi-
taliers universitaires (CHU) doivent intensi-
fier leurs efforts de réorganisation interne
dès lors que leur spécificité en matière de
soins apparaît en réalité limitée. Les coopé-
rations hospitalières devraient apporter une
contribution accrue à une meilleure utilisa-
tion et à la qualité de l’offre de soins.

En matière de couverture sociale, le rap-
port propose de mettre fin aux incohé-
rences des prises en charge à 100% par
l’assurance maladie obligatoire. Il suggère
de mieux cibler en faveur des moins favo-
risés les niches sociales et fiscales des as-
surances complémentaires santé et de
l’épargne retraite, qui représentent 6,7
Md€ environ.

Le rapport estime qu’un objectif de réduc-
tion de 10 % des coûts de gestion du ré-
gime général, soit un milliard d’euros
d’économies, pourrait être fixé pour les
prochaines années. La branche famille,
dont la gestion de prestations pour le
compte de l’État et des départements repré-
sente une part majoritaire de son activité,
doit améliorer ses coûts de gestion et fac-
turer ses frais au coût réel. Enfin, la restruc-
turation du réseau de la Mutualité sociale
agricole reste à parfaire.

Le RALFSS 2011 a été téléchargé 184 500
fois entre sa publication le 8 septembre et
la fin de l’année. Il s’inscrit dans la durée
puisqu’un tel rapport est téléchargé plus de
300 000 fois en 18 mois. Les deux tiers
des recommandations des trois derniers
rapports sont suivis d’effet.

L’application des lois de financement 
de la Sécurité sociale (RALFSS)
CE RAPPORT TRADITIOnnEL DEPUIS L’InSTAURATIOn DES LOIS DE FInAnCEMEnT En 1996 SOULIGnE qUE jAMAIS

LE DéFICIT DE LA SéCURITé SOCIALE n’A ATTEInT Un nIvEAU AUSSI éLEvé qU’En 2010. D’Un MOnTAnT

DE 29,8 MD€, IL A PLUS qUE TRIPLé En DEUx AnS (-8,9 MD€ En 2008). LE nIvEAU ExCEPTIOnnELLEMEnT

éLEvé DES DéFICITS nE S’ExPLIqUE qUE PARTIELLEMEnT PAR LA CRISE éCOnOMIqUE.

” Il faudrait mieux 
maîtriser la dépense
particulièrement élevée
de médicaments...

136 md€
montant de la dette sociale 
fin 2010.

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page21


23

La réforme vise à donner davantage
de liberté de gestion aux agents, à
tous les niveaux hiérarchiques,

avec, en contrepartie, une responsabi-
lisation accrue. La perception par les
agents de l’effet réel de la réforme a été
recueillie par la réalisation et l’exploita-
tion des résultats d’une enquête par son-
dage réalisée auprès de 800 agents
publics.

La Cour a proposé à l’Assemblée natio-
nale d’organiser un colloque conjoint
sur le même thème, à l’occasion duquel
le rapport de la Cour serait présenté et
distribué. Bernard Accoyer, président
de l’Assemblée nationale, a accepté de
l’accueillir les 9 et 10 novembre dans
les salons de l’Hôtel de Lassay.  Le col-
loque a bénéficié de l’apport opération-
nel de la revue Acteurs publics, ainsi
que d’un partenariat avec la Revue fran-

çaise des finances publiques qui en pu-
bliera prochainement les actes.

Le bilan de cinq années d’application
de la LOLF montre que celle-ci constitue
un outil performant et adapté à toutes
les circonstances, y compris dans le
contexte de crise actuel. Cependant,
l’architecture des missions et des pro-
grammes peut et doit encore être amé-
liorée, afin de mieux connaître les
résultats et les coûts complets des poli-
tiques publiques. La déconcentration de
la gestion ne s’est pas encore assez dé-
veloppée. Le rapport dessine des pers-
pectives d’évolution pour conforter la
logique de la LOLF.

La LOLF, 10 ans plus tard
LA COUR A PUbLIé En nOvEMbRE 2011 Un RAPPORT PUbLIC ThéMATIqUE POUR TIRER Un

bILAn DE L’APPLICATIOn DE LA nOUvELLE COnSTITUTIOn FInAnCIèRE DE LA FRAnCE, LA LOI

ORGAnIqUE RELATIvE AUx LOIS DE FInAnCES (LOLF), PROMULGUéE LE 2 AOûT 2001 ET EnTRéE

En APPLICATIOn POUR LE bUDGET 2006 DE L’éTAT. LE TRAvAIL D’EnqUêTE A ASSOCIé ChACUnE

DES ChAMbRES DE LA COUR POUR COUvRIR ChACUn DES PéRIMèTRES MInISTéRIELS.

Intervention de 
françois fillon, premier
ministre lors du
colloque sur les 10 ans
de la LOLf

Colloque sur les 10 ans de la LOLF, allocution d’ouverture de Bernard Accoyer, Président de l’Assemblée nationale

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page22


24

Les enquêtes et rapports 
d’évaluation remis par la
Cour au Parlement
En 2011, En APPLICATIOn DE L’ARTICLE 58 DE LA LOLF (58-2°) ET DE L’ARTICLE

L. 132-4 DU CODE DES jURIDICTIOnS FInAnCIèRES, LA COUR DES COMPTES A REMIS

13 EnqUêTES En RéPOnSE AUx DEMAnDES DES COMMISSIOnS DES FInAnCES DE

L’ASSEMbLéE nATIOnALE ET DU SénAT ET, En APPLICATIOn DE L’ARTICLE LO. 132-3-1
DU CODE DES jURIDICTIOnS FInAnCIèRES, 3 EnqUêTES En RéPOnSE AUx DEMAnDES DE

LEURS COMMISSIOnS DES AFFAIRES SOCIALES.
PAR AILLEURS, En APPLICATIOn DE L’ARTICLE L. 132-5 DU CODE DES jURIDICTIOnS

FInAnCIèRES, DEUx évALUATIOnS DE POLITIqUE PUbLIqUE OnT éTé RéALISéES POUR

L’ASSEMbLéE nATIOnALE.

Les enquêtes et rapports d’éva-
luation remis par la Cour au
Parlement font l’objet d’audi-

tions en commission, qui peuvent
être ouvertes à la presse, ainsi que
d’une publication, annexée à des
rapports d’information ou rapports
budgétaires. Sur les 18 enquêtes
transmises en 2011, 16 ont ainsi
été publiées par les assemblées au
1er avril 2012 et sont par ailleurs
mises en ligne sur le site internet de
la Cour.

n Les transmissions de travaux
de la Cour au Parlement et 
l’information des commissions
parlementaires

Le Parlement est destinataire de
communications annuelles de la
Cour : le rapport public annuel, qui
lui est présenté en application de
l’article L. 143-6 du code des juri-
dictions financières et les six rap-
ports annuels ou assimilés prévus
par la loi organique relative aux lois
de finances (LOLF) du 1er août 2001
et par la loi organique relative aux
lois de financement de la sécurité
sociale (LOLFSS) du 2 août 2005,
présentés précédemment.

En application de l’article L. 143-5
du code des juridictions financières,
la Cour contribue également à l’in-
formation du Parlement en transmet-
tant systématiquement aux commi-
ssions des finances ou des affaires
sociales, les référés que le Premier
président adresse à un ministre,
pour attirer son attention à l’occa-
sion d’un contrôle sur un point par-
ticulier, et les réponses de celui-ci.
23 référés ont ainsi été transmis au
Parlement en 2011. Enfin, la Cour
a communiqué au Parlement, 20
rapports particuliers portant sur des
entreprises publiques ou les établis-
sements publics exerçant une acti-
vité industrielle ou commerciale.

Par ailleurs, en application des dis-
positions de l’article L. 143-5 du
code des juridictions financières, la
Cour répond aux demandes de
communication du Parlement pour
toutes les autres constations et ob-
servations définitives de la Cour.

Cette information est complétée par
les auditions parlementaires aux-
quelles la Cour des comptes contri-
bue, avec la participation de son
Premier président ou des présidents
de chambre.

Les prélèvements 
fiscaux et sociaux en
france et en Allemagne

La Cour  a réalisé une 
évaluation comparée des 
politiques fiscales entre la
France et l’Allemagne. Elle a
innové : création d’un groupe
d’experts, auditions de 
responsables économiques,
partenaires sociaux, 
d’organisations d’employeurs
et de syndicats de salariés,
rencontres avec le ministère 
interfédéral des finances 
allemand. Les deux systèmes
sont proches, malgré l’écart
de leur déficit structurel. 
Le rapport suggère 3 voies 
de rapprochement : 
- faire progresser la 
convergence au quotidien par
exemple en résolvant les 
problèmes pratiques pour les
chefs d’entreprises en activité
dans les deux pays ; 
- définir des éléments d’as-
siette commune en matière
d’impôt sur les sociétés ; 
- veiller à mieux inclure les 
politiques fiscales dans la 
coordination économique
renforcée dont la France, 
l’Allemagne, et au-delà la zone
euro ont besoin.

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page23


25

Commission des finances

Les contrats aidés dans la politique de l'emploi (octobre)

La redéfinition des zones de compétence entre police et gendarmerie (tome I) ; la mutualisation entre la police et
la gendarmerie nationales (tome II)  (octobre)

Les aides aux entreprises en matière d’innovation et recherche : la cohérence des dispositifs fiscaux et budgétaires
(octobre)

Les dépenses de communication des ministères (octobre)

Les systèmes d’information et de communication du ministère de la défense (octobre)

Les partenariats public-privé pénitentiaires (octobre) 

Les modalités de la mise en place de l’autorité de contrôle prudentiel (octobre)

Les revenus de remplacement versés aux séniors sans emploi (novembre)

Commission des affaires sociales

La prévention sanitaire (octobre)

Pour le Président de l’Assemblée nationale (comité d’évaluation et de contrôle)

Contribution à l’évaluation sur la médecine scolaire (septembre)

La politique publique de l’hébergement des personnes sans domicile (décembre)

Commission des finances

L’Agence de l’outre-mer pour la mobilité  (août)

Le bilan de la réforme des offices agricoles et de la création de l’agence de services et de paiements (août)

La fusion de la direction générale des impôts (DGI) et de la direction de la comptabilité publique (DGCP) : 
un premier bilan  (octobre)

le patrimoine immobilier des établissements publics de santé non affectés aux soins (novembre)

La réforme de la protection juridique des majeurs  (novembre)

Commission des affaires sociales

Le régime d’assurance maladie complémentaire obligatoire d’Alsace-Moselle (novembre)

Les dépenses de l’assurance maladie (régime général) hors prise en charge des soins (novembre)

ASSEMbLéE nATIOnALE

* Ces enquêtes remises sont mises en ligne sur le site internet de la Cour des comptes : 
www.ccomptes.fr à la rubrique Publications de la Cour > Communications au Parlement

SénAT

Les enquêtes produites par la cour à la demande du parlement

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page24


26

c es travaux s’inscrivent dans la mis-
sion définie par l’article 47-2 de la
Constitution, aux termes duquel la

Cour des comptes assiste le Parlement et
le Gouvernement dans l'évaluation des
politiques publiques. 

La politique de 
l’hébergement d’urgence

La cinquième chambre de la Cour des
comptes a mobilisé une équipe de trois
rapporteurs, une assistante et une sta-
giaire pendant huit mois pour mener à
terme cette évaluation. Le contre-rappor-
teur a assuré les fonctions de responsable
qualité et de garant du protocole d’éva-
luation validé par la collégialité. L’équipe
s’est réunie très régulièrement, et a orga-
nisé son travail sur la base d’un planning
précis et suivi avec rigueur afin de répon-
dre strictement aux contraintes de délais.

Les méthodes propres à l’évaluation ont
conduit à mettre en place un comité de pi-
lotage, coprésidé par un député et par un
magistrat de la Cour. Ce comité, réuni à
trois reprises à la Cour, a permis de faire
le point sur les travaux engagés et de va-
lider les orientations de l’enquête. Afin de
prendre en compte les parties prenantes
de la politique de l’hébergement d’ur-
gence, il a été fait recours à une prestation
externe, une enquête de satisfaction
conduite par un institut de sondage, au-
près d’un échantillon de 350 personnes
hébergées et de 150 travailleurs sociaux.
Un travail important de comparaisons in-

ternationales a servi notamment de base
documentaire pour la mission à Londres
effectuée par les députés rapporteurs. 

La démarche partenariale avec les éva-
lués, qui caractérise les travaux d’évalua-
tion, a permis des échanges de bonne
qualité. Les magistrats de la Cour ont éga-
lement participé aux auditions conduites
par les députés rapporteurs à l’Assemblée
nationale et aux visites de terrain qu’ils ont
effectuées (Paris, Hauts de Seine, Lyon,
Nantes).

La production du rapport de la Cour a res-
pecté les règles classiques de la collégia-
lité et de la contradiction : rapport
d’instruction, puis rapport d’observations
provisoires, contradiction écrite et audi-
tions, rapport d’observations définitives
puis rapport définitif remis à l’Assemblée
nationale après validation par le comité
du rapport public et des programmes.

L’évaluation de la Cour sur l’hébergement
d’urgence a été reprise et élargie par les
députés, en ce qui concerne l’action des
collectivités locales. La Cour a reconnu
une situation de sous-financement et re-
commandé l’engagement de moyens fi-
nanciers tout en soulignant la nécessaire
maîtrise des dépenses publiques et l’intérêt
des redéploiements. Les recommandations
formulées par la Cour, et le rapport parle-
mentaire qui en est issu, ouvrent la voie à
une réforme opérationnelle de la politique
publique d’hébergement d’urgence.

Les premières évaluations de la Cour
à la demande du Parlement
DEPUIS LA LOI PROMULGUéE LE 3 FévRIER 2011, LE PRéSIDEnT DE L’ASSEMbLéE nATIOnALE ET LE PRéSIDEnT DU

SénAT PEUvEnT SAISIR LA COUR DE DEMAnDES D’évALUATIOn, SOUS FORME DE RAPPORTS REMIS AU PLUS TARD

Un An APRèS LA DEMAnDE. à CE TITRE, LE PRéSIDEnT DE L’ASSEMbLéE nATIOnALE A COMMAnDé à LA COUR DEUx

évALUATIOnS DE POLITIqUES PUbLIqUES : L’UnE PORTAnT SUR LA MéDECInE SCOLAIRE, L’AUTRE SUR L’hébERGEMEnT

D’URGEnCE. CES évALUATIOnS OnT éTé LIvRéES AU COMITé D’évALUATIOn ET DE COnTRÔLE DE L’ASSEMbLéE

nATIOnALE En OCTObRE ET En nOvEMbRE 2011.

” une enquête de 
satisfaction conduite par
un institut de sondage,
auprès d’un échantillon
de 350 personnes 
hébergées et de 150 
travailleurs sociaux ...

1

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page25


27

La médecine scolaire

Afin d’apprécier le pilotage et la gestion
de la médecine scolaire, la Cour a mené
cette enquête auprès des ministères char-
gés de l’éducation nationale et de la santé,
de trois académies et de onze inspections
académiques, 
Elle a mené des investigations auprès d’un
échantillon d’écoles maternelles et pri-
maires, de collèges et de lycées qui ont été
sélectionnés en raison de leurs contextes
géographiques et sociaux très diversifiés.
Elle a recueilli les perceptions d’une cin-
quantaine de médecins et d’infirmiers de
l’éducation nationale sur les enjeux de leur
action au service des élèves et de leur réus-
site scolaire. 

La Cour a également sollicité les ambas-
sades de France en Allemagne, en Es-
pagne et au Royaume-Uni, qui lui ont fourni
des éléments de comparaison sur la place
et l’organisation de la médecine scolaire
dans ces différents pays. 

Au-delà de ses procédures traditionnelles
de contradiction, la Cour a organisé douze
auditions de responsables ministériels,
d’experts, de médecins et d’infirmiers, ainsi
que de représentants des syndicats des per-
sonnels de santé scolaire et de fédérations
de parents d’élèves qui ont permis d’enri-
chir la matière de cette enquête.

Ce rapport souligne l’absence de priorités
clairement identifiées parmi les multiples
tâches de la médecine scolaire, la faible at-
tractivité des métiers concernés, l’insuffi-
sante prise en compte des besoins des
élèves dans la répartition des moyens, ainsi
que d’importantes faiblesses en matière
d’évaluation. Sept orientations sont formu-
lées afin de valoriser et d’animer le réseau
des acteurs de la médecine scolaire et de
le faire fonctionner à la fois de façon plus
efficiente et plus efficace. 

2

EvALUATIOn ET COnTRÔLE :
DES ExERCICES DIFFéREnTS

Le contrôle vise avant tout à user
de moyens d’investigations pour
déceler des écarts de la gestion et
de la comptabilité d’une entité avec
une norme, dans une posture 
principalement critique.

de son côté, l’évaluation ne vise
pas à blâmer, encore moins à 
désigner des responsables. elle
part d’un a priori neutre et cherche
autant à valoriser les aspects 
positifs qu’à critiquer les aspects
négatifs. elle peut aider à conforter
une politique publique ou aller
jusqu’à remettre en cause son 
existence si cette politique 
n’apparaît pas pertinente. la cour
dispose pour cela d’atouts que
sont sa neutralité et son 
indépendance, son très large
champ de compétences et ses 
méthodes de travail, qui s’appuient
sur la collégialité et la 
contradiction. 

une enquête auprès de

3
académies

11
inspections académiques

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page26


28

L’InFORMATIOn DU CITOYEn
AFIn DE RéPOnDRE à SA MISSIOn COnSTITUTIOnnELLE D’InFORMATIOn DU CITOYEn, LA COUR REnD PUbLIqUE UnE PART CROISSAnTE

DE SES TRAvAUx SOUS FORME DE RAPPORTS qU’ELLE FAIT COnnAITRE à Un PUbLIC DE PLUS En PLUS LARGE, PAR UnE COMMUnICATIOn

ExTERnE DYnAMIqUE. LA MISE En LIGnE DE L’InTéGRALITé DES RAPPORTS PUbLICS DE LA COUR SUR SOn SITE InTERnET PERMET DE

RéPOnDRE AU PRInCIPE InSCRIT à L’ARTICLE 15 DE LA DéCLARATIOn DES DROITS DE L’hOMME ET DU CITOYEn « LA SOCIéTé A LE DROIT

DE DEMAnDER COMPTE à TOUT AGEnT PUbLIC DE SOn ADMInISTRATIOn ».

Conférence de presse sur la sécurité publique

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page27


29

Cette sélection accorde une
large place aux finances
publiques, notamment avec

les défiscalisations en faveur de l’ou-
tre-mer à travers les dispositifs « Gi-
rardin » et les dispositifs locaux en
Nouvelle-Calédonie et en Polynésie
française, d’une part, et la lutte
contre la fraude, d’autre part. 
Trois des cinq politiques publiques
examinées par la Cour font leur en-
trée dans le rapport public : tout
d’abord l’agriculture avec les aides
d’urgence dispensées en réponse
aux aléas que connaissent les activi-
tés agricoles ; puis les transports,
avec les premiers enseignements
tirés des deux autoroutes ferro-
viaires, et avec le bilan du transfert
des routes nationales secondaires
aux départements, établi par plu-
sieurs chambres régionales des
comptes ; enfin la justice, sous l’an-
gle de la politique d’aide aux vic-
times d’infractions pénales.
Avec la politique menée en faveur
de la cohésion sociale, la Cour ana-
lyse les différents zonages retenus
pour la construction des logements

sociaux, ainsi que le système de re-
traite de la fonction publique en
Nouvelle-Calédonie. 
Comme en 2011, une large place
est accordée à la politique de l’en-
seignement et de la recherche, avec
les insertions sur les conditions de
réussite des étudiants dans les
écoles nationales supérieures et en
licence, ou encore sur les modalités
de gestion des structures qui les ac-
cueillent. 

La gestion publique, abordée sous
plusieurs angles, gestion humaine,
immobilière, et gestion des systèmes
d’information, clôt le premier tome.
La gestion communale et intercom-
munale des stations balnéaires en
Languedoc-Roussillon ainsi que le
parc minier de Tellure Val d’Argent,
témoignent des enquêtes des cham-
bres régionales et territoriales des
comptes.

Le tome II présente les suites don-
nées par les collectivités, adminis-
trations et autres organismes
contrôlés aux observations et re-

commandations formulées les an-
nées précédentes.
Trois niveaux départagent ce suivi :
la Cour constate, la Cour insiste, la
Cour alerte. Ainsi, elle constate des
progrès tangibles dans la politique
de lutte contre le cancer, mais elle
alerte sur la politique de périnatalité
qui appelle une urgente remobilisa-
tion des pouvoirs publics.

Le tome III, nouveauté de l’édition
2012, est consacré aux activités de
la Cour et des chambres régionales
et territoriales des comptes durant
l’année 2011, sous différents as-
pects : production et publications,
ressources humaines et moyens fi-
nanciers. 
L’activité juridictionnelle, concernée
par deux réformes successives, en
2008 et 2011, y est mise en relief.
Un éclairage est également apporté
aux premières évaluations réalisées
par la Cour durant l’année 2011. 

Conférence de presse sur la sécurité publique

Le rapport public annuel (RPA)
En 2012, LE RAPPORT PUbLIC AnnUEL DE LA COUR EST PUbLIé En 3 TOMES ET 1062 PAGES.
LE TOME I ExPOSE LES ObSERvATIOnS ET LES RECOMMAnDATIOnS à PARTIR D’UnE SéLECTIOn

DE COnTRÔLES, D’EnqUêTES ET D’évALUATIOnS AChEvéS En 2011 PAR LA COUR, 
PAR LES ChAMbRES RéGIOnALES OU TERRITORIALES DES COMPTES, OU COnjOInTEMEnT.  

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page28


30

Les musées nationaux
après une décennie de

transformations 2000-2010

Au cours des dix dernières années,
les 37 musées nationaux ont enre-
gistré une remarquable hausse de
leur fréquentation, et plusieurs d’en-
tre eux se sont modernisés et agran-
dis. Mais, en dépit d’un
investissement public soutenu qui a
vu les dépenses budgétaires de
l’État en leur faveur croître trois fois
plus vite que celles du budget géné-
ral, les musées nationaux ne sont
parvenus ni à rajeunir leur public, ni
à en accroître la diversité sociale, ni
à atténuer le déséquilibre Paris/pro-
vince, qui s’est au contraire accru.
La Cour relève que cette dynamique
de dépense n’est plus soutenable,
d’autant que les musées ont pro-
grammé près d’un milliard de tra-
vaux au titre des années
2012-2020 que le ministère de la

culture et le mécénat ne pourront fi-
nancer à moyens constants. Dans ce
contexte, la Cour recommande de
passer d’une logique « d’offre » (plus
de mètres carrés, plus d’exposi-
tions…) à une logique de « publics »,
notamment en redéployant les crédits
destinés à compenser la gratuité ac-
cordée aux jeunes de 18 à 25 ans
et aux enseignants vers des initia-
tives ciblées en termes de démocra-
tisation culturelle.

Les institutions 
sociales du personnel

des industries électriques 
et gazières 

Le 23 mai, la Cour a publié son pre-
mier rapport de suivi de ses recom-
mandations émises dans un
précédent rapport public théma-
tique. Ce rapport, relatif aux orga-
nismes qui constituent le comité

d’entreprise commun à EDF, GDF
Suez et à 170 autres entreprises du
marché de l’électricité et du gaz,
dresse le bilan des 34 recommanda-
tions émises en 2007. 
Au-delà de la gestion défaillante des
institutions sociales des industries
électriques et gazières, la Cour re-
lève que c’est la pertinence même
des dispositions législatives et règle-
mentaires relatives à ces comités
d’entreprise qui est sujette à discus-
sion. Le rôle des employeurs, mais
aussi l’obligation de transparence
qui devrait s’imposer à ces orga-
nismes qui gèrent des budgets finan-
cés indirectement par tous les
Français, font également l’objet de
nouvelles recommandations de la
Cour.

Les aides à la pierre

Depuis 2004, les intercommunalités
ou les départements qui le souhai-

Les rapports publics thématiques
qUATORzE RAPPORTS ThéMATIqUES OnT éTé PUbLIéS En 2011, RECORD AbSOLU DEPUIS qUE CES RAPPORTS ExISTEnT : 6 L’OnT éTé

En 2010, ET 7 En 2009. DE 1991, DATE DU PREMIER D’EnTRE EUx, à 2008, LA MOYEnnE EST DE 3,3 PAR An. 12 SOnT ICI

PRéSEnTéS, LE RAPPORT PUbLIC ThéMATIqUE « LES PRéLèvEMEnTS FISCAUx ET SOCIAUx En FRAnCE ET En ALLEMAGnE » L’EST

PAGE n° 21 ET CELUI SUR « LA MISE En œUvRE DE LA LOLF » PAGE n° 23 .

1

2

3

Château de Versailles

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page29


31

tent peuvent attribuer, par déléga-
tion de compétence de l’État, des
aides à la construction de logements
locatifs sociaux et à la rénovation du
parc privé ancien. 
Sept ans plus tard, la Cour et
10 chambres régionales des comptes
dressent un bilan mitigé de ce dispo-
sitif. 
Les délégataires volontaires se sont
impliqués. Ils ont ajouté leurs
moyens propres à ceux de l’État et
engagé systématiquement des rela-
tions contractuelles dans un cadre
territorial pertinent, ce qui a permis
d’atteindre les ambitieux objectifs
de production de logements so-
ciaux. En matière d’aide à la réno-
vation du parc privé, le bilan est
davantage en demi-teinte.
Mais les délégataires manquent au-
jourd’hui de visibilité et la poursuite
du dispositif nécessite des clarifica-
tions, en matière d’habitat comme
en matière d’urbanisme, et un nou-
veau partage de compétence entre
les différents acteurs de la politique
de l’habitat

L’organisation et la 
gestion des forces 

de sécurité publique

C’est la première publication de la
Cour consacrée entièrement à la sé-
curité publique. La Cour a enquêté
auprès de tous les services décon-
centrés concernés : préfectures, ser-
vices territoriaux de la police
nationale chargés de la sécurité.
L’objectif de cette enquête menée
par la Cour et les chambres régio-
nales des comptes dans 15 dépar-
tements et plus de 50 communes des
régions Île-de-France, Rhône-Alpes,
PACA et Languedoc-Roussillon, ainsi
qu’auprès des services du ministère
de l’intérieur, était d’analyser, de-
puis l’échelon local, le rôle des dif-
férents acteurs - préfets, policiers,
gendarmes, magistrats, élus - et l’ac-
tion des services publics placés sous
leur autorité. 
L’organisation et la gestion des
forces doivent s’inscrire dans un dif-
ficile défi : améliorer l’efficacité de
la lutte contre la délinquance, tout
en participant à l’effort de maîtrise
accrue des dépenses publiques.
La Cour recommande de poursuivre
l’amélioration du système de mesure
de la délinquance ; mieux répartir
les policiers et les gendarmes sur le

territoire ; améliorer la formation et
le contrôle des policiers municipaux ;
accroître la disponibilité et optimiser
les coûts des forces de sécurité de
l’État ; mieux encadrer le développe-
ment de la vidéosurveillance.

La situation financière
des communes des 

départements d’outre-mer

La formation inter-juridictions de la
Cour et des CRC de Guadeloupe-
Guyane-Martinique (GGM) et de La
Réunion a privilégié une approche
globale des finances publiques com-
munales dans les DOM. Fondé sur
les travaux des deux CRC (380 avis
de contrôle budgétaire, plus d’une
centaine de rapports d’examen de
gestion entre 2005 et 2010), le rap-
port développe des outils d’analyse
et d’évaluation spécifiques. Le rôle
de l’État dans sa fonction de régula-
tion est aussi examiné. La qualité et
l’importance des recommandations
sont à la mesure de cette ambition.
À noter, la présentation de ce rap-
port, a donné lieu à une grande pre-
mière : une conférence de presse en
visio-conférence, associant ainsi tous
les médias ultramarins.

La gestion de la dette
publique locale

Pour l’élaboration de ce rapport, qui
a associé la quasi-totalité des cham-
bres régionales des comptes, a été
créée une formation interjuridictions. 
Les constats : la dette publique lo-
cale est en forte augmentation, mais
reste maîtrisée du fait de règles bud-
gétaires contraignantes non
exemptes de défauts. Le cadre juri-
dique applicable est, lui, insuffisant.

4

5

6

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page30


32

Les produits structurés sont présents par-
tout mais les cas exposés à des risques
élevés sont assez limités. Le modèle de
financement des collectivités locales va
se transformer profondément suite à la
crise financière et à Bâle III.
Le rapport recommande de faire le bilan
de la « charte de bonne conduite » qui
« valide » à tort certains emprunts, de
mettre en place un suivi statistique, d’in-
troduire une obligation de provisions et
de renforcer le rôle des assemblées dé-
libérantes.

Du RMI au RSA : 
la difficile organisation

de l’insertion

La troisième enquête commune Cour-
CRC relative au RMI, élargie aux expé-
rimentations du RSA, devait permettre
un ultime bilan, y compris sur le plan fi-
nancier, afin d’éclairer le débat sur le
transfert de cette composante majeure
des compétences décentralisées. Une
formation interjuridictions a été prévue
dès le début de l’enquête en continuité
avec l’enquête précédente de 2001 ;
les équipes des CRTC participantes
étaient motivées par les sujets proposés.
Après beaucoup d’imprévus, notam-
ment l’évolution des politiques pu-
bliques et une généralisation du RSA
effectuée sans attendre la fin des expé-
rimentations, le rapport public théma-
tique a été totalement remodelé, car la
disparition du RMI a imposé de privilé-
gier les observations portant sur sa der-
nière période de fonctionnement. Ainsi
d’importantes recommandations ont pu
être proposées, sans attendre le résultat
de futures enquêtes sur le RSA lui-même.
En conséquence, l’essentiel a été foca-
lisé sur l’organisation de l’insertion pro-
fessionnelle, élément clef, pour le RMI

hier et le RSA d’aujourd’hui, de la réac-
tivation de la capacité ses bénéficiaires
à exercer une activité.

Les collectivités locales
et la gestion des déchets

ménagers et assimilés

Fruit de plus de trois années de travail
pour 70 rapporteurs de 20 chambres
régionales des comptes, le rapport syn-
thétise les contrôles de plus de 150 or-
ganismes locaux. Les principaux
constats : des résultats environnemen-
taux en progrès mais encore moyens
pour atteindre les objectifs ambitieux
définis par les Grenelle de l’environne-
ment 1 et 2 ; un partage des responsa-
bilités entres les différents acteurs trop
complexe ; des coûts toujours en aug-
mentation et mal maîtrisés ; deux modes
alternatifs de tarification, la taxe et la
redevance d’enlèvement des ordures
ménagères, à revoir tous les deux. Les
recommandations insistent sur une cla-
rification des compétences et de l’orga-
nisation, la maîtrise des coûts, les
performances environnementales et la
tarification.

Le campus de jussieu, 
les dérives d’une 

réhabilitation mal conduite

Ce rapport analyse la conduite de cette
opération d’envergure, le désamian-
tage et la réhabilitation du campus de
Jussieu, dont il dresse un bilan acca-
blant. Exceptionnelle par son ampleur
et par sa complexité technique, l’opéra-
tion a connu des dérives aux multiples
causes : l’absence de schéma d’organi-
sation dans la conduite du projet, les
défaillances de la maîtrise d’ouvrage,

7

8

9

la Tour ”Zamanski” réhabilitée sur le
campus de Jussieu

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page31


33

l’absence de prise en main du pilo-
tage par l’État, les conflits entre les
établissements universitaires. Les re-
commandations insistent sur les le-
viers qui permettraient à l’avenir de
mener à bien ce type d’opération.
Certains faits constatés ont été défé-
rés devant la Cour de discipline
budgétaire et financière.

Les services 
départementaux 

d’incendie et de secours

Ce rapport porte sur une politique
publique, partagée entre l’État et les
collectivités territoriales, principale-
ment les départements, concernant
les SDIS, organismes employeurs
des sapeurs-pompiers en France. En
2010, la France comptait 40 000
sapeurs pompiers professionnels et 
200 000 sapeurs pompiers volon-
taires.
L’enquête a associé la Cour des
comptes et 21 des 22 chambres ré-
gionales métropolitaines, qui ont
contrôlé 50 services départemen-
taux d’incendie et de secours (SDIS). 
La Cour recommande en priorité de
maîtriser les dépenses. Cette maî-
trise passe par la rationalisation de
l'organisation, qu'elle concerne la
carte des centres de secours, la cou-
verture des risques, les gardes ou
l'utilisation des volontaires. Elle
passe aussi par une gestion plus ri-
goureuse des carrières, des rémuné-
rations accessoires et du temps de
travail. Elle requiert une meilleure
coordination entre l’État et le SDIS.

Les dysfonctionnements
du comité d’entreprise

de la RATP

Les constats de la Cour, accablants,
ont amené le Procureur général à
saisir l’autorité judiciaire. Le carac-
tère systématique des pratiques
constatées, quel que soit le secteur
d’activités analysé, a conduit la
Cour à penser qu’existait un système
de « fuite » des fonds du comité.
Outre une remise en ordre profonde
de la gestion de l'organisme, la
Cour recommande trois réformes,
de portée générale, dans les do-
maines de la comptabilité et de l’au-
dit des comités d’entreprise : les
soumettre au droit comptable, à
l’obligation de faire certifier leurs
comptes et à celle de publier leurs
comptes, leurs rapports d’activité et
leur bilan social.

Les effets du plan 
« psychiatrie et santé

mentale »

La Cour a examiné la gestion et le
degré d'exécution en 2005-2010
des 33 mesures et des 196 actions
du plan. L’enquête a été coordonnée
avec le Haut conseil de la santé pu-

blique, qui a réalisé parallèlement
une évaluation médicale et scienti-
fique. Les défaillances de pilotage
du plan ont limité l’impact, que l’ab-
sence de tableau de bord ne permet
guère d’apprécier. Lors de dizaines
de visites sur place, la Cour a toute-
fois constaté des progrès réels, mais
aussi des insuffisances notoires, no-
tamment en milieu pénitentiaire et
en alternatives à l’hospitalisation.
Plus de 10 000 personnes demeu-
rent hospitalisées faute d’une prise
en charge mieux adaptée. Les inves-
tissements ne seront pas achevés
avant 2017. La Cour a recommandé
d’instaurer une mission de service pu-
blic psychiatrique, en préservant les
acquis de la sectorisation ; de réduire
les disparités d’accès aux soins ; de
moderniser les financements et de les
orienter davantage vers les structures
extrahospitalières ; de renforcer la re-
cherche et l'épidémiologie.

10
11

12

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page32


34

Cet indicateur de suivi des recom-
mandations formulées par la
Cour et les chambres régionales

et territoriales des comptes dans les rap-
ports publics de la Cour et dans ses com-
munications aux ministres est en légère
progression par rapport à celui de l’an-
née précédente, qui s’élevait à 71 %.

n La Cour distingue trois degrés
dans la réalisation de ses 
propositions de réforme 

- Le premier degré réunit les constats,
par la Cour et les chambres régionales
et territoriales des comptes, de réels pro-
grès. 
Exemples : la suppression en bonne voie
du corps des inspecteurs de l’académie
de Paris ; la gestion des juridictions ad-
ministratives ; le substantiel renforcement
du pilotage de la lutte contre le cancer.

- Le deuxième degré signale des ré-
formes structurelles insuffisantes. 
Exemples : la prise en charge des per-
sonnes âgées ; la mise en œuvre de la
réforme portuaire. Il signale également
des remises en ordre encore hésitantes :
France Télévisions ou encore le redresse-
ment de la situation financière de la com-
mune de Pont-Saint-Esprit.

- Le troisième degré : les observations
et recommandations de la Cour sont lar-
gement restées lettre morte. C’est tout
particulièrement le cas du régime des in-
termittents du spectacle dont la dérive fi-
nancière massive persiste ou de la
politique de périnatalité dont les mauvais
résultats appellent une remobilisation ur-
gente de l’ensemble des acteurs.

Le suivi des recommandations
En 2011, 72,5% DES RECOMMAnDATIOnS PUbLIéES PAR LA COUR DAnS SES RAPPORTS, OU REMISES AUx

MInISTRES DAnS SES COMMUnICATIOnS, OnT éTé SUIvIES PAR UnE RéFORME. COnTInUER à AMéLIORER, 
En InTERnE, LA qUALITé DE LEUR SUIvI, ET FOURnIR AUx ADMInISTRATIOnS ET ORGAnISMES COnTRÔLéS DES

LEvIERS TOUjOURS PLUS OPéRATIOnnELS POUR S’EnGAGER vERS DE néCESSAIRES RéFORMES, SOnT AUTAnT

D’ExIGEnCES POUR LA COUR DES COMPTES ET LES ChAMbRES RéGIOnALES ET TERRITORIALES DES COMPTES.

772
recommandations 

560
recommandations ont été suivies

d’effets (soit 72,5%)

192
ont fait l’objet d’une réforme

totale

368
ont fait l’objet d’une réforme

partielle

” Dans les suites du rapport
public annuel, la Cour alerte
sur la persistance d’une 
dérive massive sur le régime
des intermittents 
du spectacle ...

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page33


35

La communication de la Cour des comptes
En 2011, LA MéDIATISATIOn DE LA COUR DES COMPTES A COnnU UnE FORTE PROGRESSIOn. CETTE PRéSEnCE MéDIATIqUE RéGULIèRE

TOUT AU LOnG DE L’AnnéE, A COnnU DES PICS, nOn SEULEMEnT AvEC LE RAPPORT PUbLIC AnnUEL, MAIS AvEC LES RAPPORTS PUbLICS

ThéMATIqUES SUR LA SéCURITé PUbLIqUE, LES DéChETS MénAGERS, LE CE DE LA RATP, OU LES SAPEURS-POMPIERS, ThèMES PROChES

DES PRéOCCUPATIOnS DE bEAUCOUP. LE RAPPORT ”SéCURITé SOCIALE” EST LUI AUSSI TOUjOURS TRèS COnSULTé. AvEC LE nOUvEAU

SITE InTERnET, AU PRInTEMPS 2012, LA MISSIOn COnSTITUTIOnnELLE D’InFORMATIOn DU CITOYEn DES jURIDICTIOnS FInAnCIèRES vIvRA

UnE nOUvELLE DYnAMIqUE.

La communication de
la Cour des comptes

La Cour des comptes répond à sa
mission constitutionnelle d’informa-
tion des citoyens en donnant à cha-
cun d’eux la possibilité d’accéder à
ses travaux, que ce soit par l’inter-
médiaire des médias, par l’accès di-
rect à l’intégralité de ses rapports
publics sur son site internet, ou par
des événements ou des publications.
Elle répond ainsi à deux exigences
fortes de notre démocratie : la trans-
parence, devenue un principe fon-
damental de l’administration
publique, et la progression vers plus
d’efficacité et d’efficience dans l’em-
ploi des fonds publics dont chaque
recommandation de la Cour est le
vecteur.
En 2011, la direction de la commu-
nication de la Cour des comptes a
poursuivi sa mission pour rappro-
cher la Cour de ses différents pu-
blics et pour l’aider à accomplir sa
mission d’information du citoyen. Le
chantier du nouveau site internet a
ainsi été engagé et doit aboutir
dans le courant du premier semestre
2012.

Comme les années précédentes, la
direction de la communication a or-
ganisé les journées du Patrimoine,
au cours desquelles les visiteurs sont
accueillis par de nombreux magis-
trats et  collaborateurs. 
En partenariat avec l’Assemblée na-
tionale, elle a contribué à l’organi-
sation du colloque sur les 10 ans de
la LOLF.

Les relations avec la
presse

Elles sont au cœur de la fonction de
communication externe.
15 conférences de presse ou points
de presse ont été organisés en
2011, à l’occasion de la publica-
tion des rapports de la Cour et des
organismes associés. 

La Cour et ses rapports ont fait la
« Une » des quotidiens nationaux à
plusieurs reprises.
Le service de presse de la Cour est
régulièrement sollicité par les journa-
listes et fait preuve d’une disponibi-
lité et d’une réactivité qu’ils
apprécient. Il répond à leurs de-
mandes d’information, supervise les
interviews, organise les rencontres
avec le Premier président, ou avec
les présidents de chambre et les ma-
gistrats.

1

2

Taux de médiatisation des travaux - sources Kantar Média / Up2News

Périmètre 2011 % 2010 % Evolution

Total retombées 11 910 100% 7 132 100% 67%

- presse 4 875 41% 3 720 52% 31%

- internet 3 390 28% 1 722 24% 97%

- radio 2 075 17% 955 13% 117%

- télévision 1 570 13% 735 10% 114%

+67%
progression de la 
médiatisation des travaux 
de la Cour en 2011, tous médias
confondus (ci-dessous).

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page34


36

La revue de presse quotidienne, mise en
ligne sur l’intranet de la Cour est un outil
précieux pour l’information des magis-
trats sur l’accueil réservé à leurs travaux.
Les médias audiovisuels ont fortement
progressé – les retombées ayant plus
que doublé en 2011 – contribuant ainsi
à doper l’audience des travaux de la
Cour.

En 2011, la Cour a été médiatiquement
présente tout le long de l’année, avec
néanmoins quatre temps forts 

Pour la presse écrite, si les grands quoti-
diens nationaux sont bien présents, on
relève également l’intérêt porté par les
grands titres de la presse quotidienne ré-
gionale (PQR) aux travaux de la Cour
des comptes.

Sur internet, ce sont les sites internet de
médias généralistes qui sont les plus as-
sidus, mais on note la présence de
quelques sites dits « pure players »,
comme Lepost.fr ou Mediapart.

En radio, la Cour est suivie par toutes les
grandes radios nationales, mais on ob-
serve un intérêt particulièrement marqué
par les stations de Radio France.

Pour les télévisions, si les chaînes d’infos
en continu sont les plus présentes, on re-
lève néanmoins la présence des princi-
pales grandes chaines généralistes.

1600

1400

1200

1000

800

600

400

200

janv févr mars avr mai juin juil août sept oct nov déc

580

1 374

917

759

881

754

1 729

516

1 222

743

1 070

1 365
une moyenne de
993 retombées 

par mois

rapport
public
annuel
2011

sécurité
publique

sécurité sociale + 
déchets ménagers

rapports 
ce ratp
+ sdis

«...

presse internet radio tv

Top 10 des titres de presse Nb En % 
articles du total 
presse presse

- La Correspondance économique 261 5% 
- Les Echos 233 5% 
- Le Monde 199 4% 
- Ouest-France 149 3% 
- La Tribune 120 2% 
- Aujourd’hui en France 105 2% 
- Libération 102 2% 
- Sud-Ouest 98 2% 
- Le Dauphiné Libéré 95 2% 
- Le Progrès 90 2% 

Top10 des chaines TV Nb En % 
articles du total 

TV

- LCI 297 19% 
- iTélé 240 15% 
- BFM Business 204 13% 
- BFM TV 201 13% 
- France 2 80 5% 
- LCP-AN 79 5% 
- France 3 56 4% 
- Canal Plus 47 3% 
- France 5 45 3% 
- Public Sénat 38 2% 

«...

«...

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page35


Les autres vecteurs 
d’information du citoyen

Le site internet : www.ccomptes.fr

La Cour des comptes met en ligne l’in-
tégralité de ses rapports publics : rap-
port publics annuels, rapports publics
thématiques, rapport sur le contrôle des
organismes faisant appel à la généro-
sité publique. Les chambres régionales
et territoriales des comptes mettent en
ligne l’intégralité de leurs observations
définitives. 
Le site internet des juridictions finan-
cières a connu en 2011 une nouvelle et
forte progression de 56% des pages
vues.

Parmi les pages les plus visitées, hormis
la page d’accueil et celle des publica-
tions, on peut relever les pages d’ac-
cueil des CRTC et celle de la CDBF,
ainsi que l’espace presse.

Les 5 sites internet qui ont apporté le plus de
trafic en 2011 à www.ccomptes.fr : 
• wikipedia.org
• www.lemonde.fr
• www.rue89.com
• www.facebook.com
• www.acteurspublics.com

L’impact d’une encyclopédie contribu-
tive et du réseau social le plus utilisé en
France sur ce trafic témoigne de l’impor-
tance du partage et de l’appropriation
par les citoyens d’informations sur les
travaux de la Cour et des juridictions fi-
nancières.

n Les rapports téléchargés

Le lien direct avec le public via le site
internet de la Cour se matérialise éga-
lement par les téléchargements des rap-
ports mis en ligne. La liste des 10
rapports les plus téléchargés en 2011
apporte des informations éclairantes sur
l’inscription des travaux de la Cour
dans le débat public et sur le statut de
documents de référence qu’ils acquiè-

rent par leur qualité et la pérennité de
leurs diagnostics et recommandations.
C’est particulièrement notable pour des
thèmes qui portent sur des débats d’ac-
tualité : en 2011, le rapport public thé-
matique sur les Prélèvements fiscaux et
sociaux en France et en Allemagne a
fait l’objet de près de 260 000 télé-
chargements, se plaçant ainsi en tête de
ce classement.
Outre le rapport public annuel et le rap-
port sur la sécurité sociale 2011, on
peut signaler le rapport sur les collecti-
vités territoriales et la gestion des dé-
chets ou celui sur l’organisation et la
gestion des forces de sécurité publique.
D’autres rapports, publiés antérieure-
ment à 2011, ont continué d’être très
téléchargés. C’est notamment le cas du
tome 1 du rapport public annuel 2010,
du rapport sur la sécurité sociale 2010,
ainsi que du rapport sur les personnes
âgées dépendantes de 2005.

37

LES 10 PREMIERS RAPPORTS 
En nOMbRE DE TéLéChARGEMEnTS En 2011

3
Pages vues sur internet

en 2010

4 244 487
en 2011

6 648 392

Prélèvements fiscaux et sociaux 
France-Allemagne

Personnes âgées dépendantes (2005)

Rapport public annuel 2011 (tome 1)

Rapport public annuel 2010 (tome 1)

Sécurité sociale 2011

CPO - Prélèvements obligatiores
sur les ménages

Les collectivités territoriales et
la gestion des déchets ménagers 

Situations et perspectives
des finances publiques 2010

Organisation et gestion des forces
de sécurité publiques

Sécurité sociale 2010

259 035

227 714

220 464

193 700

184 520

157 932

157 110

148 043

126 432

125 418

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page36


38

L’ACTIvITé InTERnATIOnALE
DES jURIDICTIOnS FInAnCIèRES
LA COUR ET LES ChAMbRES RéGIOnALES DES COMPTES PARTICIPEnT ACTIvEMEnT AUx TRAvAUx DE LEUR RéSEAU PROFESSIOnnEL

InTERnATIOnAL ET APPORTEnT LEUR ExPERTISE à DE nOMbREUx COMMISSARIATS AUx COMPTES D’ORGAnISATIOnS InTERnATIOnALES.

Cour des comptes : colloque EUROSAI, 8 novembre 20111

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page37


39

Un réseau 
professionnel 

dynamique

La Cour des comptes entretient de
nombreux échanges avec ses homo-
logues étrangers au sein de leur
organisation professionnelle mon-
diale, l’INTOSAI (International orga-
nisation of supreme audit
institutions), et de son groupe régio-
nal européen (EUROSAI). La Cour
des comptes préside le groupe de
travail sur l’évaluation de pro-
gramme et a participé à l’élabora-
tion des principes généraux et des
normes d’audit adoptées au
Congrès de l’INTOSAI à Johannes-
bourg en novembre 2010. Elle a co-
présidé pendant dix ans le Comité
de formation de l’EUROSAI, qui a
été intégré après le Congrès de mai
2011 dans les nouveaux axes stra-
tégiques de l’organisation, et parti-
cipe activement aux groupes de
travail européens dédiés aux techno-
logies de l’information et à l’audit
environnemental. Les chambres ré-
gionales ont leur propre réseau pro-
fessionnel européen, EURORAI.

Les échanges d’information entre
institutions supérieures de contrôle
(ISC), sur des thématiques de
contrôle ou des questions d’organi-
sation, sont très fréquents. La Cour
reçoit également de nombreuses dé-
légations ou visites de personnalités
étrangères, intéressées par les pra-
tiques françaises de la gestion pu-
blique et de son contrôle, et par la
nouvelle organisation budgétaire et
comptable issue de la loi organique
relative aux lois de finances (LOLF).
Elle a conclu avec certaines d’entre
elles (Kazakhstan, Yémen, Arménie,
Maroc, Tunisie, Niger) des conven-
tions de coopération et entretient
avec ses homologues d’Allemagne
et du Royaume-Uni des relations
étroites.

L’ espace francophone,
lieu d’échanges

privilégiés

Ces échanges sont particulièrement
développés entre les 45 ISC de l’es-
pace francophone, regroupées au
sein d’une association spécifique,

l’AISCCUF (association des institu-
tions supérieures de contrôle ayant
en commun l’usage du français),
dont la Cour assure le secrétariat gé-
néral (www.aisccuf.org). La Cour
anime les activités de l’AISCCUF,
qui bénéficient du soutien de l’Orga-
nisation internationale de la franco-
phonie, l’OIF : organisation de
rencontres professionnelles, diffu-
sion des relations numériques entre
ISC, participation aux rapports de
l’OIF sur l’État de droit et la démo-
cratie. 

Les juridictions financières fran-
çaises entretiennent des relations bi-
latérales étroites avec le Maroc, la
Tunisie, l’Algérie, le Bénin, le Séné-
gal, le Niger, le Togo, le Cap-Vert
ou le Burkina Faso. Des conventions
de jumelages associent les cham-
bres régionales à des institutions de
contrôle de plusieurs de ces pays. 
En 2011, 80 auditeurs franco-
phones, en provenance de 11 pays,
ont effectué 76 journées de stage en
France, dont 44 à la Cour et 25 en
CRC. La Cour a en outre reçu 238
visiteurs (25 délégations) en prove-

Cour des comptes : colloque EUROSAI, 8 novembre 20111

Les relations internationales, 
l’audit externe et la francophonie

Assemblée générale de l’AISCCUF, 23 février 2011

1

2

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page38


40

nance de 20 pays non franco-
phones. 

Une expertise
spécialisée dans

l’audit des organisations
internationales

L’activité de commissariat aux
comptes des organisations interna-
tionales est un domaine particulière-
ment adapté à la diffusion de
l’expertise financière de la Cour, qui
lui permet aussi de renforcer le pro-
fessionnalisme de ses équipes de
certification. 
En 2011, le Premier président de la
Cour des comptes était commissaire
aux comptes de huit organisations
internationales :
l’UNESCO, l’OACI (Organisation
de l’aviation civile internationale),
l’OCDE, l’Organisation internatio-
nale de la francophonie (OIF),
EUMETSAT (Organisation euro-
péenne pour l’exploitation des satel-
lites météorologiques), l’OTICE
(Commission préparatoire  de l’Or-
ganisation du Traité d’interdiction
complète des essais nucléaires),

l’OMC (Organisation mondiale du
commerce) et le Conseil de l’Eu-
rope. 

Plus de 48 missions, d’une durée de
une à trois semaines, ont été effec-
tuées en 2011, aussi bien au siège
des organisations internationales
(Montréal, Paris, Vienne) que dans
leurs bureaux régionaux. Elles ont
mobilisé 50 magistrats, rapporteurs
et experts des juridictions finan-
cières, et 12 collègues étrangers et
personnels d’autres corps de
contrôle français. Un total de 42
rapports ou lettres d’observations
ont été adressés à ces organisa-
tions, assortis de recommandations
sur la présentation de leurs comptes
ou la gestion de leurs opérations.

Un cadre spécifique
de relations au sein

de l’Union européenne

Le Traité de l’Union européenne ins-
taure entre la Cour des comptes eu-
ropéenne et les institutions de
contrôle nationales une relation de
coopération « empreinte de
confiance et respectueuse de leur in-

dépendance ». Les chefs des ISC de
l’Union débattent annuellement des
enjeux du contrôle des finances pu-
bliques dans l’espace européen au
sein d’un Comité de contact. Le Pre-
mier président en a assuré la prési-
dence en 2010, sur le thème du rôle
des Parlements nationaux après le
Traité de Lisbonne.

La Cour assure la liaison entre les
administrations nationales et la Cour
des comptes européenne, lors des
contrôles exercés en France par
cette dernière. 

L’activité internationale de la Cour et
des chambres régionales contribue
efficacement au développement pro-
fessionnel des membres des juridic-
tions financières, en fournissant des
opportunités de travail en commun
et d’échanges d’information, et leur
permet de développer leur expertise
dans un contexte mondialisé. 

Signature d’un protocole de coopération entre la Cour des comptes et la Chambre
de contrôle de la République d’Arménie, 18 mars 2011

3

4

42
rapports ou lettres 
d’observations adressés aux
organisations internationales

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page39


41

LE COnSEIL  
DES PRéLèvEMEnTS ObLIGATOIRES
héRITIER DU COnSEIL DES IMPÔTS, LE COnSEIL DES PRéLèvEMEnTS ObLIGATOIRE (CPO) 
EST ChARGé DEPUIS 2005 D’APPRéCIER L’évOLUTIOn ET L’IMPACT éCOnOMIqUE, SOCIAL

ET bUDGéTAIRE DE L’EnSEMbLE DES PRéLèvEMEnTS ObLIGATOIRES, AInSI qUE DE FORMULER

DES RECOMMAnDATIOnS SUR TOUTE qUESTIOn RELATIvE à CES PRéLèvEMEnTS.

Prélèvements sur les 
ménages :

progressivité et effets
redistributifs

Ce rapport a été  publié en mai
2011, à la demande conjointe
des commissions des finances
de l’Assemblée nationale et du
Sénat.
Le CPO, dans une large définition
des prélèvements obligatoires, ob-
serve que le système français est
plus progressif en 2009 qu’il ne
l’était en 1990, évolution due large-
ment à la fiscalisation de la protec-
tion sociale, en particulier à la CSG.
Les écarts de niveau de vie disponi-
ble y sont inférieurs à ceux de pays
comparables. Depuis 2004, cette
tendance s’est interrompue : les re-
venus des ménages modestes ont
cessé de rattraper les revenus des
ménages moyens, alors que les re-
venus des plus aisés continuaient de
croître (augmentation rapide des re-
venus du patrimoine).

Les prestations sociales, revalorisées
selon l’indice des prix, sont moins
progressives. Le poids relatif de l’im-
pôt sur le revenu a diminué dans
l’ensemble des prélèvements obliga-
toires (2,6% du PIB). La réduction du
nombre de ses tranches, l’existence
de nombreuses niches fiscales et le
fait que les revenus du capital sont
taxés à un niveau inférieur à ceux
du travail, ont altéré sa progressi-
vité.

La redistributivité globale du système
socio-fiscal français est importante et
repose moins sur les impôts que sur
les transferts sociaux. En matière de
redistribution verticale, l’assurance
maladie est ainsi l’un des instru-
ments le plus redistributif du système
socio-fiscal. 
La redistribution horizontale, entre
ménages ayant un niveau de vie
identique,  est particulièrement dé-
veloppée en France : des bien-por-
tants vers les malades, des
célibataires vers les couples, des mé-
nages sans enfant vers ceux qui en
ont. Les prestations familiales, ainsi
que les quotients familial et conju-
gal, contrarient la progressivité de
l’impôt sur revenu.
Que préconise le CPO pour une
meilleure redistributivité ? Une ré-
forme de l’impôt sur le revenu ; re-
considérer de manière globale la
fiscalité du patrimoine ; distinguer
clairement ce qui relève de la redis-
tribution horizontale de ce qui est af-
fecté à la redistribution verticale.

L’activité du Conseil
des prélèvements

obligatoires de 2006 à 2011

Avec avoir publié 10 rapports,
le CPO a fait un bilan sous la
forme d’un rapport rendu pu-
blic lors d’une journée d’étude
organisée avec FONDAFIP le
30 novembre 2011.

Principaux constats : les rapports
du CPO connaissent une large diffu-
sion et une audience médiatique en
progression : 790 000 télécharge-
ments des rapports pour la période.
Mêmes anciens, ces rapports sont
une contribution reconnue utile pour
les débats fiscaux ou de société.
Leurs propositions sont souvent
mises en œuvre par les pouvoirs pu-
blics, surtout lorsqu’ils ont été com-
mandés par le Parlement. 

Dernier constat, le CPO utilise
comme grille d’analyse de ses tra-
vaux les principes suivants : 
- l’équité : deux contribuables de
même niveau de vie doivent être
soumis à des prélèvements de même
montant ; 
- l’acceptabilité : les règles ne doi-
vent pas conduire les contribuables
à rejeter les prélèvements obliga-
toires ; 
- le rendement : les prélèvements
obligatoires doivent être suffisants
pour financer les charges publiques.
Il faut élargir les assiettes, réduire les
niches fiscales et sociales et abaisser
en contrepartie les taux de prélève-
ment ; 
- l’efficacité économique : les pré-
lèvements obligatoires doivent être
cohérents avec la politique écono-
mique.

1

2

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page40


Les personnels de la Cour

Les personnels de la Cour, 734 au total, se répartissent
par nature de fonction, indépendamment de leur statut. 
Plus de 70 % des ces personnels travaillent dans le
«cœur de métier» de la juridiction : leur activité  concerne
directement ou indirectement les quatre missions dévolues
à la Juridictions « contrôler, certifier, juger, évaluer». 
Parmi eux, plus de 30% sont des magistrats, 11,5% des
rapporteurs extérieurs (administrateurs civils, territoriaux,
ingénieurs), 9% sont des assistants de catégorie A et 5%

des experts de certification issus des cabinets d’audit
privé. Les personnels d’aide au contrôle, en particulier
greffiers et documentalistes assurent le suivi des activités
des chambres, la sécurité des procédures et la mise à dis-
position d’outils performants de contrôle et sont donc rat-
tachés à cette catégorie.
La fonction « soutien » regroupe les métiers administratifs
et techniques. Commune à la Cour et aux juridictions
financières, elle gère également les personnels affectés
à l’extérieur et regroupe 241agents.

La répartition h/F des personnels
de la Cour

La répartition hommes/femmes au sein de la Cour est
globalement équilibrée avec 53% d’hommes et 47% de
femmes. Dans le corps des magistrats de la Cour, on dé-
nombre 76% d’hommes et 24% de femmes.

42

RESSOURCES hUMAInES ET SOUTIEn
L’AnnéE 2011 A COnSACRé LA MOnTéE En PUISSAnCE DE LA FOnCTIOn RESSOURCES hUMAInES AU SEIn DES jURIDICTIOnS FInAnCIèRES.
COnSOLIDATIOn DE L’ARChITECTURE STATUTAIRE DES CORPS DE MAGISTRATS ET DES CORPS ADMInITRATIFS ET TEChnIqUES, DéFInITIOn DE

POLITIqUES Rh PLUS LISIbLES, DévELOPPEMEnT D’UnE CULTURE MAnAGéRIALE PLUS FORTE, REnFORCEMEnT DU DIALOGUE SOCIAL ET DE

LA FORMATIOn, SOnT LES PRInCIPAUx EFFORTS qUI OnT éTé EnGAGéS En 2011 ET qUI SEROnT PROLOnGéS En 2012.

Nombre de personnels
de contrôle et

d’aide au contrôle

Magistrats et autres personnels de contrôle

Conseillers maîtres (1) 143

Conseillers référendaires 62

Auditeurs 16 

Rapporteurs à temps plein 85

Experts en certification 41

Assistants 68

TOTAL 415

Aide au contrôle

Greffe 46

Documentation, publication, 
méthodes et outils de contrôle 32

TOTAL 78

(1) Y compris les conseillers maîtres en service extraordinaire et les présidents
de chambre maintenus en activité. Hors les rapporteurs à temps partiel.

1

2

0 10 20 30 40 50 60 70 80

en %

fonctions

magistrats

rapporteurs à
temps complet

experts
de certification

assistants

gestion administrative
+ supports au contrôle

TOTAL généRAL

% h % f

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page41


43

n Les élections
professionnelles du 20 octobre

Communes à l’ensemble de la fonc-
tion publique, elles ont permis de re-
nouveler les instances de dialogue
social des juridictions financières.
Les personnels administratifs et tech-
niques, appelés à élire leurs repré-
sentants au sein du comité
technique, des 4 commissions admi-
nistratives paritaires des corps de
catégorie A, B et C, ainsi qu’au sein
de la commission consultative pari-
taire des agents non titulaires, ont
massivement contribué au succès de
cette opération. Le taux de partici-
pation aux différents scrutins s'est
ainsi élevé à 83,6% (taux  national
53%). La CGT a obtenu 4  sièges au
comité technique, FO et la CFDT 3
sièges chacune.

n La gestion

De nombreux chantiers ont été ini-
tiés en 2011. La mise en œuvre de
l’importante réforme des retraites a
permis le développement d’une op-
portune fonction « conseil » au sein
de la DRHF. La carrière des agents
de catégorie B s’est enrichie de la
création du nouvel espace statutaire
avec, à la clé, la revalorisation des
indices sommitaux et l’ouverture
d’un examen professionnel d’accès
au grade de secrétaire administratif
de classe supérieure. Les agents non
titulaires ont été pour la première
fois associés à une procédure d’éva-
luation professionnelle similaire à

celle des fonctionnaires, avec une
part de rémunération variable pour
les experts de certification. La men-
sualisation de la prime de rende-
ment des magistrats de la Cour,
affectée d’une part variable en re-
connaissance des travaux accom-
plis, s’inscrit désormais pleinement
dans les orientations de la politique
de rémunération de l’encadrement
supérieur portée par la Fonction pu-
blique.

n La formation

L’instruction du Premier président du
5 décembre 2011 a consacré le
rôle central de la formation au sein
des juridictions financières en
confortant l’élargissement de l’offre
de formation aux personnels admi-
nistratifs et techniques.

n La concertation

L’agenda social, arrêté à la fin de
l’année 2010 en commun accord
avec les organisations syndicales,
s’est concrétisé par la réunion de 5
séances de groupes de travail por-
tant sur la prévention des risques
psycho-sociaux, les carrières et les
parcours professionnels et la prime
de fonction et de résultat des atta-
chés. Un protocole a été signé le
8 novembre sur les conditions d’ac-
cès et d’utilisation de l’intranet et de
la messagerie par les syndicats, cou-
ronnant cette démarche de dialogue
riche et nourri.

2011, Poursuite de la dynamique Rh 
au sein des juridictions financières
DES événEMEnTS IMPORTAnTS OnT MARqUé LE DOMAInE DES RESSOURCES hUMAInES à

LA COUR : Un nOUvEAU DIALOGUE SOCIAL, UnE GESTIOn DES CARRIèRES DYnAMIqUE, 
DES FORMATIOnS à LA PALETTE éLARGIE, UnE RéFORME DES GREFFES RéUSSIE, LA CRéATIOn

DE nOUvEAUx OUTILS COMME LE PORTAIL DOCUMEnTAIRE.

Formation au dossier liasses-rapport électronique (DLRé) à la Cour

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page42


44

nUne palette élargie de 
formations

- la valorisation des compétences
des personnels de contrôle de la
Cour et des CRC : la formation dé-
bouchant sur le diplôme universi-
taire d’auditeur en organisations
publiques (niveau master 2) de l’Uni-
versité de Paris X a rencontré un vif
succès. Elle a été reconduite à toutes
les CRC métropolitaines. Les inspec-
tions ministérielles ont renouvelé leur
intérêt pour ce cursus en présentant
davantage de candidatures.

- le développement des formations
liées aux contrôles inter-juridictions :
les formations liées aux enquêtes
communes ont rassemblé 580 sta-
giaires, pour un nombre total de
721,5 jours-stagiaires. 

- 56 formations nouvelles ont ap-
puyé les axes stratégiques de
contrôle (achats de l’État, politique
de la ville), les enquêtes communes
(immobilier des collectivités territo-
riales, réforme de la taxe profession-
nelle, situation financière des
établissements publics de santé), et
l’évaluation (formation commune
aux administrateurs des assemblées
et aux magistrats de la Cour).

- la formation  métier a été desti-
née, d’une part, aux magistrats ac-
cédant à de nouvelles fonctions
(responsabilité d’un secteur), d’autre
part, aux personnels de greffe avec
8 nouvelles séquences. Ces derniers 

en ont défini le contenu et plusieurs
d’entre eux ont animé des sessions.

- l’évolution de l’environnement du
contrôle, de plus en plus dématéria-
lisé, a suscité une opération d’am-
pleur en CRC et à la Cour : 4
formateurs pionniers ont transmis
leur expertise à 41 de leurs col-
lègues qui, à leur tour, ont démulti-
plié la formation au sein de leur
chambre (255 stagiaires). À la
Cour, 232 personnes ont été initiées
à Xémélios et ont expérimenté le
dossier-liasse-rapport électronique
(DLRé) pour 116 jours/stagiaire.

- la déclinaison du contrôle de ges-
tion par secteur économique ou ca-
tégorie d’opérateurs se poursuit :
SEM, SEM d’aménagement, ques-
tions prudentielles dans le domaine
de l’assurance.

nDe nouveaux partenaires
pour de nouvelles formations

- les institutions judiciaires : une for-
mation à la question prioritaire de
constitutionnalité organisée par
l’École nationale de la magistrature
a été ouverte à la Cour ;  
un séminaire sur la prévention et la
lutte anti-fraude a été organisé.

- l’Assemblée nationale et le Sénat
ont souhaité bénéficier des forma-
tions de la Cour :  une convention
Cour-Sénat (20 décembre) et Cour-
Assemblée nationale (22 décem-
bre), tracent le cadre de cette
coopération. 

Un nouveau schéma directeur
commun aux juridictions finan-
cières pour la période 2013-2015
décrira les voies et les moyens d’une
formation articulée sur les priorités
de contrôle et sur la professionnali-
sation des compétences. Chaque
agent bénéficiera d’un parcours
individuel appuyé, en particulier lors
de son arrivée, avec des formations
obligatoires à un socle de compé-
tences, et une offre élargie.

La politique de formation des équipes 
de contrôle des juridictions financières
PAR L’InSTRUCTIOn DU 5 DéCEMbRE 2011, LES InSTAnCES DE LA FORMATIOn REGROUPEnT L’EnSEMbLE DES jURIDICTIOnS

FInAnCIèRES : COMITé STRATéGIqUE, COMITé DE PILOTAGE RéUnISSAnT LES CORRESPOnDAnTS DE FORMATIOn, 
GROUPES DE TRAvAIL ThéMATIqUES COnSTITUéS à L’InITIATIvE DU COPIL En FOnCTIOn DES bESOInS ET DES PRIORITéS.

2009 2010 2011 variation

nombre de jours de formation

2235 2 258 2 241,5 -0,74%

nombre cumulé de personnes ayant assisté à une formation
1 392 1 370 1 472 +6,93%

nombre de personnes ayant bénéficié d’une formation

468 478 500 +4,40%

répartition de la formation à la cour

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page43


45

naissance du portail documentaire
LE PORTAIL DOCUMEnTAIRE DES jURIDICTIOnS FInAnCIèRES EST né LE 15 DéCEMbRE 2011. 
IL PERMET nOTAMMEnT DE FLUIDIFIER LA CIRCULATIOn DE L’InFORMATIOn DOCUMEnTAIRE EnTRE LA COUR ET LES CRTC, 
PAR ExEMPLE DAnS LE CADRE DE LEURS EnqUêTES COMMUnES.

La documentation, dans les juri-
dictions financières, fournit aux
magistrats, rapporteurs et assis-

tants, les éléments nécessaires à la
bonne compréhension du contexte
technique et juridique, voire écono-
mique et politique, du champ de leur
enquête. 

Jusqu’en 2011, les documentalistes
de la Cour et des CRTC mettaient à
leur disposition 2 bases de données,
l’une pour la documentation interne,
l’autre pour la documentation ex-
terne. Un grand nombre de dossiers
de veille documentaire étaient consti-
tués sur les intranets de la Cour et des
CRTC, sur des serveurs de fichiers
partagés, mais aussi sur des supports
papier. D’où de nombreux doublons
et des difficultés de mises à jour. 

Pour créer ce nouveau portail docu-
mentaire, un outil de gestion de
contenu libre, très utilisé sur internet,
a été paramétré afin de répondre aux
besoins des juridictions financières. Il
a permis de moderniser en grande
partie l’intranet qui propose désor-

mais des dossiers documentaires plus
attrayants. 

Le portail offre des dossiers d’en-
quêtes de grande ampleur, par exem-
ple sur le nucléaire, ou l’immobilier
de l’État, mais aussi des veilles d’in-
térêt transversal, par exemple sur les
hôpitaux, la cohésion sociale, ou les
finances publiques locales. Les infor-
mations collectées par les documen-
talistes et complétées par les
synthèses des équipes de contrôle en-
richissent ces dossiers. Le portail pro-
pose également un accès facilité aux
bases de données auxquelles la Cour
est abonnée. Enfin, des infolettres, is-
sues du portail, informent les usagers
des nouveautés, par un envoi ciblé et
selon les thématiques qu’ils ont choi-
sies. Deux infolettres sont adressées
à près 400 membres au sein de la
Cour et des CRTC, en adéquation
avec leurs attentes.

En 2012, le portail
progresse

l’intérêt des équipes de
contrôle pour ce nouvel outil
incite à l’élargir à de nouveaux
sujets, et à mieux définir la
relation entre documentalistes
et équipes de contrôle, quant à
l’alimentation du support et la
mutualisation de l’information.
l’ensemble des thématiques
d’intérêt commun reste à
ouvrir. le contenu des
infolettres doit être étoffé et
ajusté. un accès simplifié à la
version électronique des
nombreux périodiques
auxquels la cour est abonnée
sera prochainement déployé.

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page44


46

La dématérialisation n’est pas 
un simple changement technique
LES évOLUTIOnS DU SYSTèME D’InFORMATIOn DES jURIDICTIOnS FInAnCIèRES S’InSCRIvEnT DAnS LA DéMARChE GénéRALE

DE DéMATéRIALISATIOn DE LA ChAînE FInAnCIèRE ET COMPTAbLE TAnT DU SECTEUR PUbLIC LOCAL qUE DE L’éTAT. 
DE PLUS, LA bAnALISATIOn DES éChAnGES éLECTROnIqUES AUGMEnTE LE nOMbRE DE FIChIERS nUMéRIqUES COLLECTéS

OU éChAnGéS AU COURS DES MISSIOnS DE COnTRÔLE.

Les projets portés en 2011 s’ins-
crivent ainsi dans une dé-
marche globale de dématé-

rialisation des documents et dossiers
de travail tout au long de la chaîne
du contrôle. Si ces révolutions tech-
niques restent bien dans le cadre
des règles de procédures prévues
par le code des juridictions finan-
cières, elles n’en transforment pas
moins en profondeur les outils et les
méthodes de travail de tous les ac-
teurs du contrôle : présidents, procu-
reurs, greffiers, magistrats et
assistants…

Le schéma stratégique
des systèmes d’infor-

mation 2012-2015 (3SI)

Action forte et fondatrice du comité

stratégique des systèmes d’informa-
tion des juridictions financières créé
en 2010, le « 3SI », lancé en no-
vembre, a permis de dresser un état
des lieux des usages informatiques
et des attentes en matière de sys-
tèmes d’information.

Une enquête électronique, effectuée
en décembre 2011 auprès des per-
sonnels de contrôle, a généré 250
réponses ; 35 % des personnes in-
terrogées se sont prononcées ;
parmi elles 43 % étaient des person-
nels de la Cour et 57 % des person-
nels des chambres régionales et
territoriales. La demande de simpli-
cité, d’ergonomie et d’accessibilité
des outils informatiques arrive en
tête des attentes exprimées.

Le schéma stratégique proposé en
février 2012 couvrira la période
2012-2015. Il sera décliné en plans

d’actions et en chantiers opération-
nels qui seront conduits pendant 18
mois. Il contribuera à améliorer et
moderniser les conditions d’exercice
du cœur de métier des juridictions fi-
nancières au sein des systèmes d’in-
formation.

La production
dématérialisée des

comptes de gestion

Longtemps livrés sous forme de
liasses papier, puis par cédéroms,
les comptes de gestion sur chiffres
des comptables publics de l’État et
locaux sont maintenant produits
sans aucun support physique. Cela
représente près de 35 000 dossiers
contenant chacun l’équivalent de
centaines de pages A4.

1

2

Comité de pilotage du projet SI

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page45


47

Ainsi, une fois validées par les
comptables et la direction générale
des finances publiques (DGFiP), ces
données indispensables aux
contrôles sont automatiquement
transférées sur les serveurs des juri-
dictions financières et mises à dispo-
sition des magistrats.

Prenant également son essor en
2011, la dématérialisation progres-
sive des pièces justificatives, qui oc-
cupent encore de longs linéaires de
stockage,  permettra de réduire un
peu plus chaque année la surface
des locaux qui leur sont dévolus.

Pour les organismes ne relevant pas
de l’informatique de la DGFiP, plu-
sieurs conventions et protocoles
d’échanges de données dématéria-
lisées ont pu être signés.

Repenser les usages
et accompagner 

le changement

Plus que jamais, le système d’infor-
mation devient l’outil incontournable
du contrôle dont il modifie la pra-
tique. Le recours à des espaces col-
laboratifs qui permettent le partage
des données collectées ou produites
pendant les contrôles est devenu
courant. Une plate-forme sécurisée

a été dédiée aux échanges avec les
ministères. Le dépôt électronique
des dossiers liasse-rapport DLRé
(somme des documents justificatifs
d’un rapport) a été normalisé. Un
système d’archivage électronique a
été mis en chantier.

Pour tirer le meilleur parti de ces
évolutions techniques, des forma-
tions dédiées aux contrôles en envi-
ronnement dématérialisé ont vu le
jour, en partant du recensement et
du partage des meilleures pratiques
constatées sur le terrain.

3

35 000
dossiers contenant chacun 
l’équivalent de centaines de pages
A4 représentent les comptes de
gestion sur chiffres des comptables
publics de l’état et locaux, sont
désormais produits sans aucun
support physique.

Système d’information et
développement durable

les règles appliquées en 2011 ont
permis de réduire de 12% le nombre
d’imprimantes de la cour. ces règles
consistent notamment à généraliser
l’usage du recto verso et des 
photocopieurs numériques 
connectés.

l’augmentation constante
du trafic réseau est l’une
des conséquences de la 
dématérialisation 
croissante. le recours à
des boîtiers
d’optimisation placés à
chaque extrémité des
liaisons cour - crtc a
permis des gains en
termes de capacité et de
performance du réseau 
allant jusqu’à 75 %. 
l’installation de ce 
nouveau dispositif, 

satisfait à un des 
objectifs majeurs qui est
de garantir la pérennité
des investissements
consentis et d’optimiser
les coûts. ainsi, ces 

évolutions en termes de
débits et de protocoles
techniques permettent de
satisfaire aux exigences
des besoins émergents.

LE RéSEAU InFORMATIqUE

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page46


2008 2009 2010 2011

Dépenses de personnel (titre 2) 154,60 161,86 165,31 171,54

- dont rémunérations 107,22 110,75 112,02 114,99

- dont cotisations et prestations sociales 47,38 51,11 53,29 56,55

Dépenses de fonctionnement (titre 3) 27,82 26,48 27,30 26,61

- dont informatique 2,96 2,92 2,62 2,74

- dont matériel et fonctionnement 24,86 23,56 24,68 22,87

Dépenses d’investissement (titre 5) 8,89 10,88 2,26 2,59

Dépenses d’intervention (titre 6) 0,02 0,02 0,02 0,04

Total hors-titre 2 36,73 37,38 29,58 28,24

TOTAL DéPEnSES (titre 2 et hors titre 2) 191,33 199,24 194,89 199,78

Dépenses du programme 164 « Cour des comptes et autres juridictions financières ».

Les crédits du hors titre 2 sont exécutés, pour leur majeure partie, à la Cour des comptes.

48

budget et performance

crédits de paiement en m€

évolution des dépenses des juridictions financières

Le budget triennal 2011-2013

Le programme 164 Cour des comptes et autres juri-
dictions financières fait l’objet, comme l’ensemble des
programmes du budget de l’État, d’une budgétisation
triennale pour les années 2011-2013. 

Ce plafond de ressources, hors impact potentiel de la
réforme des juridictions financières et amendements
parlementaires, est réparti en autorisations d’engage-
ment (AE) et en crédits de paiement (CP) comme suit
en millions d’euros M€

Titre 2  hors titre 2 Total

ae           cp ae          cp AE           cp

2011 181,40       181,40 48,03       32,43 229,43       213,83

2012 188,63      188,63 27,96       28,37 216,59       217,00

2013 195,43       195,43 25,81       25,87 221,24       221,30

Plafond d’emplois fixé à 1 840 ETPT annuels pour la durée du triennal

1

2

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page47


49

Depuis 2009, la préparation
de ce dossier structurant a
associé, outre la Cour des

comptes et les chambres régionales
et territoriales des comptes (CRTC),
les différentes institutions du périmè-
tre de la mission « Conseil et
contrôle de l’État » : services du Pre-
mier ministre, Conseil d’État et diffé-
rentes autorités administratives
indépendantes, dans le cadre d’un
pilotage commun.

Sur quels éléments s’appuie la stra-
tégie retenue ?
- un centre de services partagés
(CSP) commun  a été mis en place
pour l’ensemble des juridictions fi-
nancières métropolitaines ;
- le CSP dispose seul des accès
« CHORUS gestionnaires » et
traite, dans le cadre de conventions
de délégation de gestion préservant
l’autonomie des CRTC, et en liaison
étroite avec elles, les opérations af-
férentes à la programmation budgé-
taire, la commande publique et
l’exécution du budget. Ce dispositif
reproduit et complète celui en vi-
gueur depuis septembre 2009, dans
le cadre de contrats de services à la
Cour entre le CSP et les directions ; 
- le CSP est associé au service fac-
turier près le contrôleur budgétaire
et comptable ministériel (CBCM) des
services du Premier ministre qui cen-
tralise le contrôle et l’exécution de
ses opérations ;
- les mouvements d’emplois néces-

sités par cette réorganisation ont été
pourvus par redéploiements internes ; 
- la cartographie du programme
164 est simplifiée : les 26 budgets
opérationnels de programme (BOP)
locaux sont transformés en autant
d’unités opérationnelles (UO), tout
en préservant les capacités des pré-
sidents des CRTC , ordonnateurs lo-
caux ;
- les juridictions ultramarines (Réu-
nion, Guyane-Guadeloupe-Marti-
nique, Polynésie française et
Nouvelle-Calédonie), compte tenu
des spécificités de leur gestion et de
leur éloignement, sont associées aux
CSP interministériels mis en place lo-
calement.

La gestion 2011 a été engagée dès
le début du mois de janvier, tandis
que le CSP procédait à la reprise
progressive des supports d’achats
existants. Le rattachement des
charges à payer et leur mise en
paiement ont connu des difficultés.
Ce phénomène s’est cumulé avec les
difficultés, pour l’ensemble des ac-
teurs de la chaîne de dépenses,
liées à la prise en main de l’outil et
à la mise en place de ses fonction-
nalités. Les retards se sont peu à peu
résorbés, impactant de façon limitée
le niveau d’exécution du pro-
gramme. Dans le même temps, les
agents du CSP et les gestionnaires
des UO ont suivi des formations à
l’outil CHORUS. Par ailleurs, la di-
rection des systèmes d’information

(DSI) de la Cour s’est assurée des
conditions techniques du déploie-
ment. Enfin, les CRTC, en liaison
avec le CBCM et la direction du
budget, ont anticipé la mise en
œuvre de la programmation par ac-
tivités, nouvelle modalité de pro-
grammation des crédits qui devient
obligatoire en 2013. 

Grâce à l’investissement et la mobi-
lisation des agents concernés, les
opérations de déploiement de CHO-
RUS, complexes, et dans un agenda
contraint,  se sont déroulées de
façon satisfaisante.

Le déploiement de ChORUS 
dans les juridictions financières
DEPUIS LE 1ER jAnvIER 2011, LA COUR DES COMPTES ET LES ChAMbRES RéGIOnALES

ET TERRITORIALES DES COMPTES ExéCUTEnT LEUR bUDGET PAR LE bIAIS DU nOUvEAU

PROGICIEL DE GESTIOn bUDGéTAIRE ET COMPTAbLE, ChORUS. ELLES S’InSCRIvEnT

AInSI DAnS LA DERnIèRE vAGUE DE DéPLOIEMEnT D’Un OUTIL qUI éqUIPE DéSORMAIS

L’EnSEMbLE DES ADMInISTRATIOnS DE L’éTAT.

Opération de saisie sur Chorus

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page48


La réforme des greffes, mise en
œuvre fin 2010, fait suite à 3 rap-
ports de la mission permanente de
contrôle de la Cour, établis en
1998, 2006 et 2009. Elle traduit la
volonté de proposer la structure la
plus adaptée pour répondre à la né-
cessité :
-  de mieux garantir les droits des
justiciables et de réduire les risques
inhérents aux procédures conten-
tieuses, 
- de prendre en compte les évolu-
tions techniques et juridiques, 
- d’assurer, dans les délais fixés, la
communication des documents, rap-
ports et observations, de plus en
plus nombreux, et, pour la plupart
d’entre eux, rendus publics. 

Les nouvelles missions
du greffe de la Cour

De nouvelles missions sont
confiées au service du greffe de la
Cour, chargé des chantiers trans-
versaux.

La coordination des greffes des 7
chambres doit assurer l’homogé-
néité de l’activité du greffe, permet-
tre de partager des outils, des
modèles, des tableaux de bord,
d’informer régulièrement de l’acti-
vité des formations délibérantes. 
Des fonctions supports sont mutuali-
sées : moyens de remplacement et

de renfort, en cas de pics d’activité,
formation. En lien avec les prési-
dents de chambre, d’autres objectifs
concernent le recrutement de nou-
veaux greffiers et la définition des
évolutions nécessaires quant aux ap-
plications informatiques propres aux
greffes. 
- La dématérialisation des archives
et l’archivage électronique sont mis
en chantier au cours de l’année. Des
analyses des procédures-métiers du
greffe ont été conduites pour forma-
liser les processus et adopter des té-
léprocédures.  
- Des transformations d’emplois de
greffiers en catégorie A ont été
opérées en déterminant des profils
de poste au plus près des besoins
des présidents de chambre, lors des
remplacements des départs en re-
traite. Les nouveaux arrivants ont bé-
néficié d’un dispositif de tutorat et
de transfert de compétences. 
Un cursus professionnalisant a été
mis en place. Il comporte des mo-
dules sur la connaissance des mé-
tiers de la Cour, les communications
administratives, la pratique du code
des juridictions financières et le dé-
roulement d’un contrôle, les tech-
niques de rédaction et de relecture
des arrêts et ordonnances, la ges-
tion et la mise en état d’examen des
comptes, l’organisation d’une au-
dience publique, la gestion des inci-
dents de séance et la prise de note.
Un stage en CRTC a aussi été pro-

grammé, ainsi que des sessions sur
les outils, tels qu’Arpèges, le logiciel
de programmation des travaux, ou
encore les feuilles de style. 
Les indicateurs de performance ont
été développés pour permettre au
greffe de mieux contribuer au res-
pect des délais et des procédures. 
Pour ces formations, ont été mobili-
sées l’expérience des greffiers en
place et l’expertise des magistrats et
des avocats généraux. Le souci reste
constant d’inscrire la formation dans
un parcours de carrière valorisant
pour renforcer l’attractivité de la
fonction et permettre de recruter les
profils adaptés. 

50

La nouvelle organisation des greffes
à la Cour : un an déjà !
PLUS D’Un An APRèS LA RéFORME DES GREFFES à LA COUR, LE bILAn EST LE SUIvAnT : 
UnE RéORGAnISATIOn AbOUTIE, DE nOUvELLES MISSIOnS REMPLIES, Un REnOUvELLEMEnT DES COMPéTEnCES ASSURé.

1 222
actes juridictionnels

119
réquisitoires

90%
des contrôles en phase contentieuse
traités en moin d’1 an

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page49


Le greffe contentieux

Le greffe contentieux est créé pour
suivre les affaires contentieuses en
matière juridictionnelle et assurer
le greffe des chambres réunies et
des audiences publiques.

Le greffe contentieux est chargé de
la vérification et de la notification de
tous les arrêts et ordonnances de la
Cour (222 actes juridictionnels en
2011), ainsi que de l’élaboration
des statistiques trimestrielles pour
l’activité juridictionnelle de la Cour
et des CRTC. 
Le regroupement des affaires conten-
tieuses (119 réquisitoires pris en
charge en 2011) permet une harmo-
nisation de la présentation du dos-
sier (cotation), la mise en œuvre
homogène des règles de consulta-
tion du dossier et de la communica-
tion des pièces, l’information des
parties, l’organisation des au-
diences, un suivi procédural ren-
forcé. 

Il assure aussi d’autres fonctions :
- le repérage et l’analyse de toutes
les difficultés, tant pratiques que ju-
ridiques, susceptibles de compro-
mettre le bon déroulement des
procédures ; 
- le suivi des délais de traitement des
affaires, pour atteindre un objectif
de performance partagé par l’en-

semble de la juridiction (90 % des
contrôles en phase contentieuse trai-
tés en moins d’1 an - objectif atteint
en 2011). 
- un suivi qualitatif des actes, par
une vigilance sur tous les motifs for-
mels de cassation, de révision ou de
rectification d’erreur matérielle. 

Le greffe de la
Première présidence

Le greffe de la Première prési-
dence est dévolu aux communica-
tions administratives à la signature
du Premier président, à l’organisa-
tion de la contradiction et au
greffe de la chambre du conseil,
ainsi qu’à la mise en examen des
comptes. 

L’activité du greffe de la Première
présidence en matière de communi-
cations administratives n’a cessé de
croître chaque année. En 2010, en
effet, la Cour a rendu publics 31
rapports ; en 2011, ce sont 42 rap-
ports qui ont été publiés. Ainsi, outre
le rapport public annuel -dont le
nombre d’insertions demeure sensi-
blement de l’ordre de 45 ou 46 par
an-, les rapports publics thématiques
sont passés de 6 en 2010 à 14 en
2011. Chaque année s’y ajoutent
les 6 rapports rendus en application
de la LOLF, ainsi que 2 rapports sur
l’emploi des dons sollicités par

appel à la générosité publique. Les
rapports présentés en réponse à des
demandes d’enquête ou d’évalua-
tion du Parlement ont également
augmenté durant ces deux années
(de 16 à 18). 

Procédures, délais, qualité
Le greffe de la Première présidence
assure pour tous ces rapports, ainsi
que pour les référés et les rapports
particuliers sur les entreprises pu-
bliques (plus de 40 rapports chaque
année), un suivi du respect des pro-
cédures et des délais et leur diffu-
sion. 
Concernant les rapports publics, il
organise la contradiction avec les
administrations et les organismes
contrôlés. Il est chargé des délibéra-
tions sur ces travaux. 
La fonction essentielle de ce nou-
veau greffe de la Première prési-
dence réside dans l’exercice du
contrôle qualité. 
Le greffe de la Première présidence
accompagne également les chan-
tiers de dématérialisation des
comptes, leur transmission sous
forme de cédérom ou par voie fi-
laire. Les travaux autour de la com-
munication et de la conservation
numérique des documents produits
et des dossiers de préparation des
rapports (dossiers liasses rapports)
sont des priorités pour l’année
2012. 

51

2

3

Réunion de coordination des greffes des juridictions financières

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page50


52

DE 2011 à 2012...
2012 vOIT S’AChEvER DES DOSSIERS COMMEnCéS En 2011, OU… AUPARAvAnT.
PARMI EUx, LA PUbLICATIOn DES RéFéRéS DE LA COUR DES COMPTES, LA REvUE

PAR LES PAIRS DE SOn ORGAnISATIOn ET DE SES MISSIOnS, LE CEnTEnAIRE DU

PALAIS CAMbOn, ET LE nOUvEAU SITE InTERnET DES jURIDICTIOnS FInAnCIèRES.

La mise en ligne 
des référés

Suite au vote de la loi du 13 décem-
bre 2011, la Cour peut désormais
rendre publiques les observations
et recommandations relatives aux
services et organismes relevant de
sa compétence, sous réserve du
respect des secrets protégés par la
loi.

La mise en ligne des référés, souhaitée
par le Premier président dès son instal-
lation, constitue le premier point d’ap-
plication de cette nouvelle disposition,
qu’une instruction avait anticipée en
2011. Ainsi, dès janvier 2012, deux ré-
férés, assortis des réponses des minis-
tres destinataires, ont d’ores et déjà été
publiés sur le site internet de la Cour. Il
en sera désormais ainsi pour tous les ré-
férés, sur la base des dispositions pré-
vue par le nouvel article L. 143-1 du
code des juridictions financières, qui
laissent par ailleurs inchangé le régime
de leur transmission au Parlement. 

Rendre publics les référés met en lu-
mière l’une des formes de communica-
tion les plus solennelles dont dispose la
Cour pour faire connaître ses observa-
tions. Objets administratifs sans équiva-
lent, les référés sont en effet directement
communiqués au Premier ministre ou
aux ministres intéressés, sous la signa-
ture du Premier président. Jouant le rôle
de véritable signal d’alarme, les référés
du Premier président permettent à la
Cour d’appeler une décision de niveau
ministériel, sur des sujets de premier
ordre. Leur vocation est de provoquer
une prise de décision, d’alerter quant à
la nécessité de rendre des arbitrages. 

La mise en ligne des référés constitue
ainsi une étape importante dans l’exer-
cice par la Cour de sa mission constitu-
tionnelle d’information des citoyens.

1

”La mise en ligne des 
référés constitue ainsi une
étape importante dans
l’exercice par la Cour de sa
mission constitutionnelle
d’information des citoyens...

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page51


53

Evaluation par les pairs

Didier Migaud, Premier président, a dé-
cidé de soumettre la Cour à une dou-
ble évaluation par les pairs ; en 2011,
il a sollicité deux institutions supé-
rieures de contrôle de pays membres
de l’Union européenne.

n Le Tribunal de Contas du Portugal

Sa revue par les pairs consiste à évaluer
l´organisation et le fonctionnement de la
Cour des comptes pour un meilleur exercice
de ses missions : contrôler, juger, certifier
et  évaluer. La programmation et le suivi, le
contrôle qualité et le respect des principes
professionnels, internes et éthiques, font
partie de cette revue, ainsi que le fonction-
nement de la Cour de discipline budgétaire
et financière. Le Tribunal de Contas du Por-
tugal remettra son rapport au Premier pré-
sident en juin 2012.

n Le bureau national d’Audit 
de Finlande

Il fait une revue sur l’organisation et les pro-
cédures de la Cour des comptes en matière
de certification, aussi bien des comptes de
l’État (pour 2010) que des organismes du
régime général de la sécurité sociale (pour
2011).
Cette revue appréciera concrètement le
respect des règles relatives à l’indépen-
dance et à la déontologie, les procédures
internes, le contrôle qualité, la démarche
d’audit conformément aux normes interna-
tionales, l’adéquation des vérifications aux
enjeux, la cohérence des positions émises
ainsi que la formalisation et la documenta-
tion des vérifications. 
Le Bureau National d’Audit de Finlande re-
mettra son rapport au Premier président en
octobre 2012.

2

La préparation des 100 ans
du Palais Cambon

En 2007, le bicentenaire de la création de
la Cour des comptes par Napoléon fut une
étape significative dans la rénovation du
Palais Cambon.
En 2012, le Palais Cambon dont la
construction par Constant Moyaux pour la
Cour des comptes s’est achevée en 1912,
fête son centenaire. 
2011 a vécu la poursuite de sa cure de jou-
vence ; sous la vigilance de la direction ré-
gionale des affaires culturelles, l’escalier
d’honneur a été rénové, la peinture de Ger-
vex qui en orne le plafond, stabilisée, les
statues de Vernhes, nettoyées. Deux tapis-
series ont été tissées, l’une à la manufacture
de Beauvais, l’autre aux Gobelins. Créées
pour l’escalier d’honneur, selon le vœu de
Philippe Séguin, elles ont été accrochées,
en présence du ministre de la culture, en fé-
vrier 2012.
L’îlot Cambon, comprend, en plus du Palais
lui-même, la Tour Chicago  : entièrement
transformée en bureaux, elle a été, en
2011, lauréate de deux prix d’architecture.
Il comprend aussi les bâtiments Saint-Ho-
noré, dont la rénovation des 6 étages de
bureaux, s’achève.  

3

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page52


54

Lancement du nouveau site internet le 15 mai 2012

En 2011, la Cour a lancé la conduite de projet pour la refonte de son site internet.
L’objectif principal de cette refonte du site internet des juridictions financières est de mettre à 
disposition les informations et les publications sous une forme accessible au grand public citoyen,
conformément à l’une des missions fondamentales de la Cour des comptes, tout en satisfaisant aux
exigences de recherche de publics plus spécialisés ou plus experts : administrations et organismes
contrôlés, élus, parties prenantes, journalistes.

Plus moderne, donnant plus de visibilité aux publications de la Cour des comptes et des chambres régionales et ter-
ritoriales, ainsi qu’à celles des organismes associés, ce site, fonctionnel, à forte identité graphique, mettra en valeur
chaque juridiction financière et chaque organisme concerné. Ses différentes fonctionnalités faciliteront l’accès à l’in-
formation, et permettront d’éditorialiser les contenus grâce à une présentation diversifiée : contenus multimédias, vi-
sualisation de données notamment. La mise en ligne  du site des juridictions financières est prévue au printemps
2012.

4

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page53


55

LES ORGANIGRAMMES
1ER AVRIL 2012 ACTIVITÉS DE CONTRÔLE

AVOCATS GÉNÉRAUX

1er AVOCAT GÉNÉRAL
Roch-Olivier MAISTRE

AVOCATS GÉNÉRAUX
Vincent FELLER
Yves PERRIN

Christian MICHAUT
Gilles MILLER

Service administratif
du Parquet général

Marie CARRÉ

PROCUREUR GÉNÉRAL
Jean-François BÉNARD

2e chambre : Gilles-Pierre LEVY
Défense, industrie, énergie, commerce extérieur,
commerce, artisanat, PME, professions libérales, tourisme

3e chambre : Patrick LEFAS
Education, enseignement supérieur, recherche, jeunesse,
sports, culture, communication

4e chambre : Jean-Pierre BAYLE
Services du Premier ministre, intérieur, outremer, justice,
affaires étrangères, CESE,  appel des jugements des CRTC

5e chambre : Anne FROMENT-MEURICE
Emploi, formation professionnelle, logement, ville,
exclusion, immigration, enfance, famille, personnes âgées,
handicapés, anciens combattants, générosité publique

6e chambre : Antoine DURRLEMAN
Santé, sécurité sociale, rapport annuel sur l’application des
lois de financement de la Sécurité sociale (RALFSS)

Fo
rm

at
io

n 
in

te
rc

ha
m

br
es

 «
Ex

éc
ut

io
n 

du
 b

ud
ge

t e
t c

om
pt

es
 d

e 
l’É

ta
t»

C
oo

rd
in

at
io

n 
de

s 
tra

va
ux

 p
ré

vu
s 
pa

r l
a 

LO
LF

 (r
és

ul
ta

ts 
et

 g
es

tio
n 

bu
dg

ét
ai

re
 d

e 
l’É

ta
t, 

ce
rti

fic
at

io
n 

de
s 
co

m
pt

es
 d

e 
l’É

ta
t) 

7e chambre : Christian DESCHEEMAEKER
Transports (urbains, routiers, aériens, ferroviaires, maritime
et fluvial), équipement, urbanisme, aménagement,
aménagement du territoire, environnement, agriculture

COMITÉ DU 
RAPPORT PUBLIC 

ET DES PROGRAMMES

RAPPORTEUR GÉNÉRAL
Jean-Marie BERTRAND

MEMBRES 
Premier président
Procureur général

Présidents de chambre
Rapporteur général

COMPÉTENCES
programme de travail

et projets de publication

PREMIER PRÉSIDENT
Didier MIGAUD

1re chambre : Raoul BRIET

Economie, budget et secteurs financiers (ministères,
organismes et entreprises sous tutelle), rapport sur la
situation et perspectives des finances publiques

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page54


56

Greffe de la Cour
Florence BIOT

Service du rapport public
et des programmes

Martine LABORDE - CHIOCCHIA

Direction des 
relations internationales,

de l’audit externe
et de la francophonie
Jean-Raphaël ALVENTOSA

Direction de la 
documentation et des
archives historiques
Louis FAIVRE D’ARCIER

Direction des 
affaires financières

et du contrôle
de gestion

Brigitte SABLAYROLLES

Direction des 
systèmes d’information

Maïté LE CHAFFOTEC

Direction des 
moyens généraux

Patrick GENDRE

PREMIER PRÉSIDENT
Didier MIGAUD

Direction générale
des services

Régis BAC

Direction des 
ressources humaines 
et de la formation

Jean-Noël BLANC

LES ORGANIGRAMMES
1ER AVRIL 2012 ACTIVITÉS DE GESTION

Direction de la communication
Dorine BREGMAN

SECRÉTARIAT GÉNÉRAL

SECRÉTAIRE GÉNÉRAL
Gérard TERRIEN

SECRÉTAIRES GÉNÉRAUX ADJOINTS
Thierry VUGHT

Jean-Yves MARQUET

Service juridique
Frédéric COQ

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page55


57

ILS ONT PARTICIPÉ ...

JEAN-RAPHAËL ALVENTOSA, CONSEILLER MAÎTRE, DIRECTEUR DES RELATIONS INTERNATIONALES, DE L’AUDIT EXTERNE

ET DE LA FRANCOPHONIE ; RÉGIS BAC, DIRECTEUR GÉNÉRAL DES SERVICES ; FRANC-GILBERT BANQUEY, PRÉSIDENT

DE CRC ; BRIGITTE BEAUCOURT, CHARGÉE DE MISSION AUPRèS DU RAPPORTEUR GÉNÉRAL ; RICHARD BELLIN,
CONSEILLER RÉFÉRENDAIRE, CHEF DU SERVICE DE L’AUDIT EXTERNE D’ORGANISATIONS INTERNATIONALES ;
JEAN-FRANÇOIS BÉNARD, PROCUREUR GÉNÉRAL ; SIMON BERTOUX, AUDITEUR, CHARGÉ DE MISSION AU SECRÉ-
TARIAT GÉNÉRAL ; JEAN-MARIE BERTRAND, PRÉSIDENT DE CHAMBRE, RAPPORTEUR GÉNÉRAL ; FLORENCE BIOT,
GREFFIèRE PRINCIPALE ; JEAN-NOËL BLANC, DIRECTEUR DES RESSOURCES HUMAINES ET DE LA FORMATION ;
RAOUL BRIET, PRÉSIDENT DE CHAMBRE ; NICOLAS BRUNNER, PRÉSIDENT DE CRC ; VALÉRIE BONNARD, RAPPOR-
TEURE ; CATHERINE DÉMIER, CONSEILLèRE MAÎTRE, SECRÉTAIRE GÉNÉRALE DU CONSEIL DES PRÉLèVEMENTS OBLIGA-
TOIRES ; CHRISTIAN DESCHEEMAEKER, PRÉSIDENT DE CHAMBRE ; ANTOINE DURRLEMAN, PRÉSIDENT DE

CHAMBRE ; FRANÇOIS ECALLE, CONSEILLER MAÎTRE ; LOUIS FAIVRE D’ARCIER, DIRECTEUR DE LA DOCUMENTATION

ET DES ARCHIVES HISTORIQUES ; LAURE FAU, RAPPORTEURE ; SIMON FÉTET, CONSEILLER RÉFÉRENDAIRE ;
EMMANUEL GIANNESINI, CONSEILLER RÉFÉRENDAIRE ; ALAIN GILLETTE, CONSEILLER MAÎTRE ; RAFAËL GUTIERREZ,
DIRECTEUR DE PROJET AUPRèS DU SECRÉTARIAT GÉNÉRAL ; ALAIN HESPEL, PRÉSIDENT DE CHAMBRE ;
JEAN-LOUIS HEUGA, PRÉSIDENT DE CRC ; OLIVIER JULIEN, ADJOINT AU DIRECTEUR DES RESSOURCES HUMAINES ;
JEAN-PIERRE LABOUREIX, CONSEILLER MAÎTRE ; MARC LARUE, PRÉSIDENT DE SECTION EN CRC ;
MAÏTÉ LE CHAFFOTEC, DIRECTRICE DES SYSTèMES D’INFORMATION ; CLAUDE LION, CONSEILLER RÉFÉRENDAIRE ;
ROCH-OLIVIER MAISTRE, CONSEILLER MAÎTRE, PREMIER AVOCAT GÉNÉRAL ; ANNE MARQUANT, RAPPORTEURE,
CHARGÉE DE MISSION AU SERVICE DU RAPPORT PUBLIC ET DES PROGRAMMES ;  CHRISTIAN MARTIN, CONSEILLER

MAÎTRE ; FRANÇOIS MONIER, CONSEILLER MAÎTRE ; JOËL MONTARNAL, CONSEILLER RÉFÉRENDAIRE ;
DENIS MORIN, CONSEILLER MAÎTRE ; CHRISTINE NIGRETTO, CHARGÉE DE MISSION FORMATION AUPRèS DU SE-
CRÉTARIAT GÉNÉRAL ; EVELYNE RATTE, CONSEILLèRE MAÎTRE ; CATHERINE PAILOT-BONNÉTAT, CONSEILLèRE RÉFÉ-
RENDAIRE ; LOÏC ROBERT, RAPPORTEUR ; DOMINIQUE ROGUEZ, PRÉSIDENT DE CRC ; BRIGITTE SABLAYROLLES,
DIRECTRICE DES AFFAIRES FINANCIèRES ET DU CONTRôLE DE GESTION ; ALAIN SAUVAGEOT, CHEF DU DÉPARTEMENT

DU BUDGET ET CONTRôLE DE GESTION ; PATRICK SITBON, CONSEILLER RÉFÉRENDAIRE, SECRÉTAIRE GÉNÉRAL DE LA

CDBF ; GÉRARD TERRIEN, SECRÉTAIRE GÉNÉRAL ; DOMINIQUE TERROIR, CHARGÉE DE MISSION AU SECRÉTARIAT

GÉNÉRAL ; LIONEL VAREILLE, CONSEILLER RÉFÉRENDAIRE ; JEAN-PIERRE VIOLA, CONSEILLER MAÎTRE.

CONCEPTION ET RÉALISATION : DIRECTION DE LA COMMUNICATION

COUR DES COMPTES. TOUS DROITS RÉSERVÉS. AVRIL 2012
IMPRIMÉ À 4000 EXEMPLAIRES PAR LA SOCIÉTÉ CHAMPAGNAC SUR PAPIER RECYCLÉ AFIN DE LIMITER L’IMPACT

ENVIRONNEMENTAL

CRÉDITS PHOTOS ...

FOTOLIA : PAGES 12, 22, 26, 27, 31, 34 ET 52 ; ÉMILE LOMBARD, COUR DES COMPTES : 1RE, 3E ET 4E DE

COUVERTURE, PAGES 3, 6, 7, 11,17, 19, 21, 23, 28, 29, 30, 33, 35, 38, 40, 42, 46, 47, 49, 51
ET 53 ; LAURE FAU, COUR DES COMPTES : PAGE 32 ; SERGE BOUVET, AGENCE ADGENTAGE : PAGE 24 ;
ASSEMBLÉE NATIONALE, PAGES 8 ET 16 ; CHAMBRE RÉGIONALE DES COMPTES DE PROVENCE - ALPES CÔTE
D’AZUR, PAGE 10 ; CHAMBRE RÉGIONALE DES COMPTES D’ÎLE-DE-FRANCE, PAGE 43 ; DIRECTION DES RELA-
TIONS INTERNATIONALES, DE L’AUDIT EXTERNE ET DE LA FRANCOPHONIE, PAGE 39 ; 

Rapport-activité_2011-V2_Mise en page 1  24/04/12  14:01  Page56


Couv1-4_Rapport activité_Mise en page 1  12/04/12  14:20  Page1


