

BAROMÈTRE DES DRH ÉDITION 2017

PAR MERCER FRANCE,
ABV GROUP ET GROUPE RH&M

MAI 2017

ÉDITO

Dans cette édition 2017 du baromètre des DRH, le management des talents, de leur développement et de leur engagement reste prioritaire, comme levier de l'efficacité opérationnelle de l'entreprise et de son agilité ; avec pour socle, sa culture et ses valeurs, et comme enjeu, une digitalisation qui envahit tous les compartiments des activités RH. Pour autant, l'accumulation des obligations légales et réglementaires semble détourner une attention qu'on aimerait bien pouvoir allouer aux priorités de l'entreprise.

Il n'en reste pas moins que les normes visant à simplifier la gestion administrative et à prendre en compte les nouvelles formes d'organisation du travail constituent des leviers potentiels de compétitivité RH, voire d'engagement et de bien-être des salariés, telle la mise en œuvre du droit à la déconnexion. A noter que 57% des participants à l'enquête considèrent que l'organisation du temps de travail est un enjeu pour leur entreprise. Dans ce contexte, souhaitons à nos DRH de pouvoir continuer à ménager un équilibre dynamique entre performance et confiance, high tech et high touch, personnalisation de l'offre de valeur aux salariés et sens du collectif ; en bref, d'être attentifs au réel du travail ici et maintenant, et d'en être en même temps les architectes agiles pour l'avenir...


1

QUELLES SONT LES PRIORITÉS DES DRH POUR 2017 ?


Priorités de la fonction RH vis-à-vis du Business

TOP 5 : FONCTION RH ET...


Les priorités mises en avant par les DRH vis-à-vis du Business illustrent bien une recherche d'équilibre entre l'efficacité à court terme (opérationnelle, coûts de personnel) et la création de valeur à plus long terme (agilité, culture).

De ce point de vue, la contribution de la fonction RH à la digitalisation de l'entreprise fait figure de synthèse.

Si les thèmes de RSE et de Diversité & Inclusion ferment la marche de ce classement, peut-on émettre l'hypothèse que la fonction RH y a déjà investi de manière significative ?


Priorités d'action au sein de la fonction RH


Ce qui frappe dans la comparaison entre les priorités 2017 et 2016, c'est une remarquable continuité autour des thèmes liés au management des talents, qu'il s'agisse de les attirer, de les développer et d'assurer leur niveau d'engagement.

Si l'on tient compte de la place de la « transformation digitale » de la question 1 et de la place du développement des compétences/learning/développement voire de l'ensemble des items retenus

de la question relative aux priorités d'actions au sein de la fonction RH, c'est bien à travers le prisme du digital que ces sujets sont abordés aujourd'hui, preuve d'une forme de maturation des entreprises. On ne parle donc plus du « digital » en général, mais bien des domaines et des pratiques impactés par le « digital » et le développement des compétences, première exigence de la transformation digitale dans les organisations.


Priorités en matière d'obligations légales et réglementaires


Le classement des priorités d'actions en matière d'obligations légales et réglementaires est ici assez éloquent. En effet, toutes les obligations arrivent peu ou prou au même niveau,

autrement dit, il semble qu'il y ait tellement d'obligations légales et réglementaires à mettre en place par les Directions des Ressources Humaines qu'elles apparaissent toutes prioritaires.

2 DES RÉAMÉNAGEMENTS DES ACCORDS D'ENTREPRISE SONT-ILS ENVISAGÉS ?


A cette question ouverte, 26 thématiques ont été citées par nos répondants dont nous avons choisi de vous présenter le Top 5.

Les enseignements que nous tirons des réponses annoncent un certain nombre de changements à la fois profonds et structurants pour les entreprises :

- l'exigence de travailler sur l'adaptation du temps de travail aux réalités économiques et concurrentielles de l'entreprise, mais aussi d'anticiper et d'intégrer les changements démographiques qui ont un impact majeur sur la performance et la pérennité des organisations ;
- la nécessité d'intégrer des préoccupations de Qualité de Vie au Travail en vue d'améliorer l'engagement et la performance des salariés ;
- l'importance croissante donnée à une interaction entre performance des organisations et évolution de la rémunération des salariés ;
- la prise en compte croissante de la diversité générationnelle et des genres dans les processus de décision RH.


3 LE RÉAMÉNAGEMENT DE LA DURÉE DU TEMPS DE TRAVAIL EST-IL UN ENJEU POUR L'ENTREPRISE ?


Les réponses ne sont pas tranchées et témoignent d'un sujet encore en maturation dans l'entreprise. Une grande majorité des DRH (65%) a intégré le réaménagement de la durée du temps de travail dans leurs réflexions stratégiques, alors que ce ne sont pas les préoccupations des fonctions RH plus opérationnelles (35% pour les C&B).

«TEMPS DE TRAVAIL»
% DE RÉPONDANTS PAR TAILLE D'ENTREPRISE


Un zoom sur l'aménagement du temps de travail montre que les ETI en font un enjeu de compétitivité (64%) plus important que les grandes entreprises (GE). Doit-on y voir une recherche d'agilité et de compétitivité plus importante chez les ETI ? N'est-ce pas non plus un sujet plus facilement abordable dans les ETI que dans les organisations plus lourdes et à l'image plus forte ?

4 QUELS SONT LES PROJETS RH EN MATIÈRE DE DIGITALISATION ?


Dans la précédente édition, la digitalisation était un objectif. En 2017, la digitalisation est un moyen pour améliorer l'efficacité de l'entreprise. La formation, les réseaux sociaux et le management des compétences constituent le podium des projets RH 2017 en matière de digitalisation.

Plus globalement, la priorité des DRH en matière de digitalisation porte sur les processus d'acquisition, de rétention et de pilotage des compétences.

En 2018, la digitalisation placera-t-elle le personnel au centre des préoccupations clients de la fonction RH ?

5 QUELS SONT LES LEVIERS PRIORITAIRES DE VOS POLITIQUES DE RÉMUNÉRATION ?


Sans grande surprise, nous retrouvons un podium constitué du salaire de base, de la part variable et de l'intéressement.

Il est intéressant de noter, cependant, l'attention des experts métier aux éléments variables d'une politique de rémunération qui s'adapte aux incertitudes de l'entreprise et stimule la performance individuelle.


MÉTHODOLOGIE ET ÉCHANTILLON


102

UN PANEL DE 102 RÉPONDANTS

L'enquête liée à l'édition 2017 du baromètre des DRH a été menée de février à mars 2017 par le biais d'un questionnaire en ligne adressé auprès de DRH et C&B d'entreprises de toutes tailles.

	DRH	C&B	RRH
1 FONCTIONS	65%	25%	10%
	France	International	
2 PÉRIMÈTRE D'INTERVENTION	52%	48%	
	PME	ETI	GE
3 TAILLES D'ENTREPRISES	36%	36%	28%
	Industrie	Services	Banque / Assurance
4 SECTEURS D'ACTIVITÉS	50%	42%	8%


Romain Bureau
Senior Partner
01 55 21 35 59 | 06 03 90 31 81
romain.bureau@mercer.com


Mercer France
Tour Ariane
5, place de la Pyramide
92800 Paris La Défense

www.mercer.fr

Mercer est un cabinet de conseil en ressources humaines, en santé prévoyance, en gestion des talents et en retraite et investissements.


Damien RISO
Directeur Associé
01 46 05 01 82 | 06 33 38 76 23
d.riso@abv-group.com


ABV Group
1, rue du Château
92100 Boulogne-Billancourt

www.abv-group.com

ABV Group est un cabinet de conseil en management stratégique des coûts sur des sujets de niche tels que l'excellence opérationnelle, le capital humain, la chaîne de valeur sociale.


Delphine LANCEL
Directrice Générale
01 47 43 15 63 | 06 62 91 08 34
delphine.lancel@groupe-rhm.com


RH&M
35, rue Boileau
75016 Paris

www.grouperhm.com

RH&M est un réseau unique précurseur, innovant, performant et global pour l'image et le rayonnement du DRH au plus haut niveau stratégique de l'entreprise.

Les renseignements fournis dans le présent document sont donnés à titre d'information uniquement.

Mercer, ABV Group et Groupe RH&M ne sauraient assumer une quelconque responsabilité au titre de ces derniers et/ou de leur utilisation.

Propriété de Mercer, ABV Group et Groupe RH&M – Tous droits réservés. Mai 2017.

Edition : Romain Bureau, Sandrine Camp, William Isch, Delphine Lancel et Damien Riso.

Conception - Département Marketing & Communication Mercer France : Anne Granet et Oriane d'Oriano.