
1

Sponsored by:

Future
People
Focus France : L’Évolution des Environnements
de Travail à l’Ère de la Transformation Digitale

2

Dans une étude sponsorisée par
Cornerstone OnDemand, IDC a

interrogé 1.352 managers opérationnels
et responsables RH dans 16 pays
européens. L’étude, Future People:
L’Évolution des Environnements de
Travail à l’Ère de la Transformation
Digitale, IDC 2016, analyse les tendances
et les développements en matière de
flexibilité du travail, de management, de
gestion de la performance, et du rôle du
département des ressources humaines
au sein de l’organisation.

3

Cette étude est l’une des plus
importantes menées en Europe sur la

transformation digitale dans le domaine
des ressources humaines.
Dans ce Focus France, nous allons
partager les résultats clefs de l’étude,
les résultats spécifiques de la France
par rapport au reste de l’Europe, ainsi
que les implications de ces résultats
pour les organisations françaises.

4

La transformation numérique est en train de changer la façon dont
les organisations fonctionnent; elle modifie les processus de travail

dans toute l’Europe. Ces changements fondamentaux posent d’énormes
défis à la gestion des ressources humaines, car les employés exigent
des environnements de travail flexibles, favorisant la collaboration, avec
des outils proches de ceux qu’ils utilisent dans leur quotidien à titre
personnel, tandis que les processus RH se numérisent et deviennent
self-service. En conséquence, les ressources humaines et les équipes
opérationnelles doivent se mettre d’accord sur une nouvelle charte pour
la fonction RH.

IDC a mis en exergue un certain nombre de tendances et d’évolutions-
clefs en Europe sur la flexibilité du travail, le leadership, la gestion de
la performance et le rôle du département des Ressources Humaines:

1. La flexibilité du travail a un impact direct sur
l’engagement des employés. Plus particulièrement sur
les aspects de la flexibilité liés aux technologies qui
facilitent le travail (technologies mobiles, flexibilité des
systèmes d’entreprise, formations informatiques) et la
liberté de travailler à distance a un impact très significatif
sur la satisfaction des employés et sur leur volonté de
recommander leur employeur à d’autres. Cela signifie
que les pratiques de travail flexibles et les outils les
facilitant devraient être une priorité pour la direction et
non pas traités comme un simple déploiement d’outils
informatiques.

2. L’Europe a parcouru un long chemin dans les pratiques
de travail flexibles, mais d’importantes différences
régionales persistent. Par exemple, il ressort une fracture
Nord / Sud sur le sujet du travail à domicile, auquel les

PRINCIPALES
CONCLUSIONS
DU LIVRE BLANC
POUR L’EUROPE

5

pays nordiques sont plus favorables et l’Europe centrale
et méridionale beaucoup moins. Ce constat est très lié
aux différences de cultures de travail, aux pratiques de
gestion, et à la maturité technologique. Pour faire avancer
les pratiques sur la flexibilité du travail, les organisations
européennes doivent planifier leurs transformations pays
par pays.

3. L’adoption d’approches collaboratives a un impact
significatif sur la performance financière. Nous avons
trouvé une proportion beaucoup plus élevée d’entreprises
avec des taux de croissance élevés parmi les organisations
ayant adopté des méthodes collaboratives, de mobilité
interne des employés, ainsi que des systèmes de
formations collaboratives. Nous avons également constaté
une forte corrélation entre les pratiques de collaboration
et le bonheur des employés. Favoriser la collaboration
va devenir crucial pour les organisations européennes,
et pour en favoriser l’adoption, des changements seront
nécessaires en termes de culture d’entreprise, d’outils
collaboratifs, de management et de gouvernance.

4. La très controversée évaluation de performance des
collaborateurs n’est pas morte. En réalité, cette pratique
est de plus en plus largement adoptée et de nombreux
répondants déclarent qu’elle génère de la valeur. Cependant,
la pratique se transforme d’un exercice formel, annuel ou
bi-annuel à une pratique managériale plus régulière, voire
même continue, pour 28% des répondants. Une approche
régulière / continue des évaluations de performance
nécessite la mise en place de nouveaux outils et de
nouveaux types de supports pour les RH.

5. Parmi les nouveaux domaines clés pour les RH, l’analyse
de la performance des employés, la planification de la
paie et la modélisation des compétences ressortent
particulièrement. Bien que les managers opérationnels
soulignent les aspects transactionnels et administratifs
des RH, ils expriment également leur souhait que le
département RH puisse couvrir de nouveaux domaines
analytiques, fournir des formations en management, et
gérer des processus RH simplifiés.

6

France: progrès de la flexibilité au
travail, prédilection de l’entretien
d’évaluation des employés et focus
élevé sur le développement des
collaborateurs

En regardant le détail des résultats pour la France, il est important de
souligner que la proportion de répondants qui sont fiers de leur lieu de

travail et qui le recommanderaient est de 70%. Ce résultat est légèrement
en dessous de la moyenne européenne de 71% (Figure 1).
Il est surprenant de ne pas constater une part plus importante, étant
donné que les managers et les personnels RH sont les piliers et les
promoteurs des valeurs et de l’implication dans l’entreprise. Selon
IDC, ces 70% de « bonheur » au travail sont un signe évident que les
organisations françaises ont encore des efforts à fournir pour motiver
et engager leurs managers et leur département des ressources
humaines.

7

Mahilyow

Vitsyebsk

Homel'

Hrodna

Brest

Minsk

BELARUS

ALBANIA

Tirana

Graphique 1 Bonheur au travail des répondants par pays
Note: N=1,352
Source: IDC, Cornerstone OnDemand HR-LOB Survey, Mars 2016

86 - 90%

81 - 85%

71 - 80%

61 - 70%

Pays non interrogés

51 - 60%

Proportion de répondants fiers
de leur entreprise

8

En termes de flexibilité du travail, les résultats des entreprises
françaises étaient généralement autour de la moyenne européenne;

ni en avance ni retard. Cependant, pour l’item « utilisation des dernières
technologies pour faciliter mon travail », les répondants des
organisations françaises ont des résultats relativement élevés.
En termes de points négatifs, une forte proportion de répondants indique
que la principale raison pour laquelle ils ne recourent pas au télétravail
est un frein de la part du management. Pour IDC, c’est le signe que de
nombreuses entreprises en France ont une vision traditionnelle avec un
management hiérarchique, et vont nécessiter d’importants progrès en
matière de management pour la faciliter la flexibilité du travail.

Sur le sujet des évaluations des collaborateurs dans les entreprises
françaises, nous avons constaté que les managers étaient relativement
satisfaits des pratiques actuelles si l’on compare aux autres pays
européens. 71% ont confirmé que les évaluations de performance
des employés ont été très utiles pour leurs équipes. Par ailleurs, tout
comme dans d’autres pays européens, une proportion non négligeable
d’organisations (29%) mènent des évaluations de leurs collaborateurs
régulièrement, voire même en continu.

IDC a constaté que les entreprises françaises sont, en général, hautement
collaboratives, avec une nette majorité pensant que leurs employés
peuvent et devraient prendre de nouvelles responsabilités (80%), sont
encouragés à collaborer (79%), et collaborent efficacement (74%).

9

Alors que la forte adoption des pratiques collaboratives en France est
encourageante, la situation est moins claire pour ce qui concerne les
solutions utilisées pour faciliter la collaboration. En termes d’outils, les
répondants ont des niveaux beaucoup plus faibles d’adoption, 45% ayant
déclaré avoir déployé un système d’apprentissage collaboratif et 59%
un outil de gestion de la mobilité interne (par exemple, planification de
carrière et de succession). Ainsi, alors que les méthodes de travail sont
bien présentes, les outils de support le sont beaucoup moins. IDC estime
que ce résultat reflète la tendance de nombreuses entreprises françaises
qui utilisent encore pour l’évaluation de leurs employés des approches
basées sur des documents papiers, sans automatisation ni digitalisation.

Dans l’étude, les managers opérationnels accordent une importance
plus élevée aux formations et au développement des compétences des
employés comparés aux managers RH. En France, les deux groupes ont
souligné l’importance des formations, avec 40% des managers N+ 1 et
35% des responsables RH choisissant la gestion de la formation comme
la mission la plus importante pour les RH (les moyennes européennes
étant de respectivement 32% et 30%). La France a toujours accordé
une grande importance à la formation des employés, et IDC estime
que ce phénomène s’est renforcé suite à la Réforme de la Formation
Professionnelle et la création du Compte Personnel de Formation.

10

Recommandations pour le
management et les ressources
humaines en France

Après avoir examiné les résultats en France et en Europe, les
organisations françaises devraient envisager les mesures suivantes:

1. Mettre en avant les ressources humaines à travers
la formation et le développement des compétences.
Les managers opérationnels considèrent la gestion de la
formation comme l’une des missions les plus importantes
des ressources humaines. Cependant, cela donne aux
RH l’occasion de se positionner comme un pilote dans
l’évaluation, la reconnaissance et le développement
des compétences, et d’améliorer l’assignation de ces
compétences en fonction des missions. Si les ressources
humaines investissent à la fois dans la gestion des
compétences, les formations et les outils associés,
cela permettra de répondre à un besoin crucial de
l’entreprise.

2. Favoriser une collaboration plus étroite entre le
département des ressources humaines et les managers
opérationnels. En France, les RH ont besoin de mieux
comprendre les exigences des managers, de définir
leurs objectifs, et de promouvoir leurs stratégies, outils
et processus. En effet, les managers n+1 se sentent
moins soutenus et satisfaits par les RH que les RH
ne le perçoivent. Nous avons également constaté que
les RH se considèrent eux-mêmes prêts à devenir
un partenaire stratégique du management pour les
missions de planification et d’analyse, tandis que les
managers ont tendance à limiter le rôle des RH à des
fonctions administratives traditionnelles et de gestion
de la formation. Les responsables RH qui veulent tirer
leur épingle du jeu devront fournir de gros efforts pour
satisfaire les attentes de leurs clients internes

11

3. Soutenir la transition vers des évaluations employés
plus régulières, moins formelle, et avec plus efficaces.
29% des personnes interrogées en France mènent des
évaluations de performance régulièrement, voire même
de façon continue. Ces évaluations sont susceptibles
de se rapprocher de sessions de coaching plutôt que
d’évaluations annuelles formelles. Cependant, le passage
à des évaluations plus régulières va demander aux
départements RH de repenser les outils et les processus
d’évaluation de la performance, et à mettre en place
des mécanismes de coaching et de récompenses plus
appropriées à une interaction et un suivi réguliers

12

About IDC

International Data Corporation (IDC) is the premier global provider of market
intelligence, advisory services, and events for the information technology,

telecommunications, and consumer technology markets. IDC helps IT
professionals, business executives, and the investment community make fact-
based decisions on technology purchases and business strategy. More than
1,100 IDC analysts provide global, regional, and local expertise on technology
and industry opportunities and trends in over 110 countries worldwide. For 50
years, IDC has provided strategic insights to help our clients achieve their key
business objectives. IDC is a subsidiary of IDG, the world’s leading technology
media, research, and events company.

IDC France
13 Rue Paul Valéry
75116 Paris, France
+33.1 56.26.26.66
Twitter: @IDCfrance
idc-community.com
www.idc.com / www.idc.fr

About Cornerstone OnDemand

Cornerstone OnDemand (NASDAQ: CSOD) is a global leader in cloud-based
learning and talent management software. The company’s solutions help

organisations realise the potential of a modern workforce. From recruitment,
onboarding, training and collaboration, to performance management,
compensation, succession planning and analytics, Cornerstone is designed
to enable a lifetime of learning and development that is fundamental to the
growth of employees and organisations. Based in Santa Monica, California,
the company’s solutions are used by approximately 2,600 clients worldwide,
spanning more than 23.8 million users across 191 countries and 42 languages.
Based in Santa Monica, California, the company’s solutions are used by
approximately 2,600 clients worldwide, spanning more than 23.8 million users.
www.cornerstoneondemand.fr
@csod_FR

https://twitter.com/IDCfrance
http://idc-community.com
http://www.idc.com
http://www.idc.fr
http://www.cornerstoneondemand.fr
http://twitter.com/csod_FR

13

Copyright and Restrictions

Any IDC information or reference to IDC that is to be used in advertising, press
releases, or promotional materials requires prior written approval from IDC. For
permission requests contact the Custom Solutions information line at 508-988-7610
or permissions@idc.com. Translation and/or localization of this document require an
additional license from IDC. For more information on IDC visit www.idc.com. For more
information on IDC Custom Solutions, visit http://www.idc.com/prodserv/custom_
solutions/index.jsp.
Global Headquarters: 5 Speen Street Framingham, MA 01701 USA P.508.872.8200
F.508.935.4015 www.idc.com

Copyright 2016 IDC. Reproduction is forbidden unless authorized. All rights reserved.

mailto:permissions%40idc.com?subject=
http://www.idc.com/prodserv/custom_solutions/index.jsp
http://www.idc.com/prodserv/custom_solutions/index.jsp
http://www.idc.com

14

Sponsored by:

L’Évolution des Environnements de Travail
à l’Ère de la Transformation Digitale

Copyright 2016 IDC. Reproduction is forbidden unless authorised. All rights reserved.

Future People:
Focus France

