

Quelle révolution digitale pour la fonction RH ?

Présentation de cas d'usage Digital RH

Sommaire

Editorial.....	3
Introduction.....	4
Méthodologie	6
Cas d'usage digital RH Recrutement et marque employeur.....	7
Cas d'usage digital RH Développement et formation	11
Cas d'usage digital RH Gestion de carrière et mobilité	20
Cas d'usage digital RH Animation et organisation	23
Cas d'usage digital RH Expérience salarié.....	28
Remerciements.....	33
A propos de	34
Contacts	35

Editorial

Le digital est une transformation irréversible pour les entreprises qui bouscule les modèles traditionnels et instaure une rupture à tous les niveaux des organisations, aussi bien dans les métiers que dans les modes de travail et les modes de management. Plus encore, le digital replace le salarié au centre de l'entreprise en facilitant les interactions et en renforçant la dimension de service, comme il l'a fait pour le client.

Dès lors, l'entreprise doit se réinventer, promouvoir les nouveaux usages et encourager les nouvelles pratiques. Plus connectée, elle doit aussi devenir plus collaborative, plus mobile, plus ouverte, plus apprenante et plus sociale.

Pour l'accompagner dans ces transformations, il est essentiel que la fonction RH endosse un rôle moteur, précurseur et exemplaire. La révolution digitale lui offre l'opportunité de devenir une source de pratiques innovantes, lui permettant ainsi de jouer enfin un vrai rôle stratégique. Or, si la vocation de la fonction RH à jouer un rôle central dans la mutation digitale des entreprises semble faire consensus, la mise en œuvre opérationnelle pose bien souvent question aux DRH : quelles méthodes pour quels objectifs ? quels concepts pour quels enjeux ? quels facteurs clés de succès pour quels résultats ?

La mission de CDO Alliance est d'aider les entreprises à réussir leur mutation digitale en rassemblant dans des cercles de confiance les acteurs en charge de la transformation digitale au sein de leur entreprise ou organisation. Son cercle de réflexion RH a pour objectif de contribuer au partage des pratiques en matière de Digital RH. Ce livre blanc est le fruit d'une volonté des DRH qui en sont membres de diffuser des exemples de pratiques digitales inspirantes au-delà des frontières de leur entreprise.

Comment renforcer la marque employeur et développer son attractivité grâce aux outils digitaux ? Comment améliorer l'expérience salarié par l'utilisation du Big Data RH ? Comment mieux identifier les compétences en interne et mieux cibler les profils à recruter en externe via des solutions innovantes ? Comment instaurer une culture digitale par la formation ? Pour ouvrir la marche à d'autres et favoriser l'émergence d'une fonction RH en phase avec son temps, nous avons rassemblé ici leurs actions les plus réussies, identifiées lors de réunions de travail avec ces DRH durant ces derniers mois, qui sont à notre sens autant d'exemples à suivre.

Nous vous souhaitons une très bonne lecture,

Jean-Paul Amoros
Président
CDO Alliance

Ludovic Guilcher
DRH Groupe Adjoint
Orange
Co-Président de la Commission RH
CDO Alliance

Olivier Parent du Châtelet
Associé
BearingPoint
Co-Président de la Commission RH
CDO Alliance

Introduction

La révolution digitale induit inéluctablement une transformation de l'environnement sociétal et économique. Au niveau de l'entreprise, cette transformation se traduit notamment par l'accélération des rythmes business et l'émergence de nouvelles attentes de la part des collaborateurs et managers, *a fortiori* dans un contexte d'arrivée massive sur le marché du travail des *digital natives*. Si cette mutation a d'abord préoccupé les entreprises du fait des risques associés – au premier rang desquels les problématiques liées à la sécurité des données personnelles et la crainte de la fracture numérique –, il s'agit désormais de savoir saisir les multiples opportunités qui s'offrent à elles grâce au digital.

À l'instar de nombreux métiers, la fonction RH est fortement impactée par le digital et le Big Data, et ce à double titre.

1/ Une fonction RH au cœur de l'accompagnement des transformations digitales de l'entreprise

Au sein des organisations, le digital impacte fortement les modes de travail traditionnels.

Les nouveaux **usages et pratiques** en matière de numérique favorisent le développement de nouveaux espaces de travail modulables (*co-working*, télétravail...), brouillent les frontières de la vie professionnelle et de la vie privée d'un point de vue temporel, et apportent plus de flexibilité dans les modes de communication. Ainsi, les solutions de travail collaboratif et les réseaux sociaux d'entreprise tendent à encourager la coopération entre les collaborateurs et la transversalité des organisations dans une optique de développement de l'agilité et de l'intelligence collective.

Ces changements bousculent *de facto* les **modes de management**. Dans un monde digital, on attend du manager qu'il évolue vers une posture de coach. Cela se traduit concrètement par une capacité à impulser et coordonner plutôt que de commander et contrôler, par une valorisation de la prise de risques dans une optique de *test and learn* plutôt que par une sanction systématique des échecs, par un leadership participatif plutôt que par une posture de supérieur hiérarchique. A cela, doivent s'ajouter les qualités de management à distance et de management de populations pluri-générationnelles avec un rapport différent au digital, pour répondre à des enjeux actuels qui s'amplifieront encore dans les années à venir.

Par ailleurs, les **métiers et compétences** de demain seront différents de ceux d'aujourd'hui. Dès lors, il s'agit d'anticiper les nouveaux besoins et d'accompagner les évolutions liées à l'impact du digital. Certains métiers vont disparaître alors que de nouveaux voient le jour. Aussi, l'accompagnement de la digitalisation des métiers passe également par la professionnalisation des pratiques et des postures, au-delà de l'acquisition des compétences.

La fonction RH doit ainsi se positionner en accompagnement des transformations digitales.

2/ Une fonction RH directement impactée par la digitalisation de ses processus

Au niveau de la fonction RH, le digital s'invite dans les modes de fonctionnement et processus, pour soutenir cette transformation globale.

Le positionnement de la filière RH par rapport aux autres acteurs de l'entreprise évolue. Plus que jamais, la DRH doit se positionner en partenaire pour répondre aux enjeux des métiers. Il lui est primordial de travailler main dans la main avec d'autres acteurs tels que la DSI pour porter la transformation digitale au sein de l'organisation. La posture de la DRH se modifie également vis-à-vis des collaborateurs. Sur le même modèle que la relation aux clients externes, la posture de service et l'amélioration de l'expérience salarié sont les maîtres mots de cette mutation.

Cette évolution prend une dimension concrète lorsqu'on observe les meilleures pratiques du marché en termes de processus RH, dont voici quelques illustrations :

- côté **recrutement**, les réseaux sociaux et nouvelles applications sont venues bouleverser les pratiques pour attirer et identifier les nouveaux collaborateurs. La marque employeur repose en partie sur les salariés qui deviennent de plus en plus des ambassadeurs RH sur les réseaux sociaux. Le *sourcing* des candidats évolue avec le développement de start-up proposant des « push » d'offres d'emploi personnalisées, fondées sur l'utilisation du Big Data ou de l'analyse sémantique des CV pour mieux profiler les candidats. Le processus de sélection des candidats s'adapte également à la digitalisation en se « gamifiant » et en intégrant de nouvelles pratiques, comme l'entretien vidéo ;

- au niveau de la **formation**, l'apparition de nouvelles formes d'apprentissage (par exemple : MOOC, *blended learning*, *serious games*...) et de plateformes collaboratives de partage de compétences viennent bousculer les *e-learning* et les formations en présentiel. Ces offres de formation tendent à être automatiquement proposées aux collaborateurs de manière personnalisée en fonction de leurs parcours, compétences et souhaits d'évolution ;
- concernant la **gestion des compétences**, la structure classique des référentiels et les méthodes de gestion associées deviennent obsolètes face à une évolution rapide des compétences utiles à l'entreprise. Les nouveaux modèles de compétences doivent désormais s'appuyer sur le digital et les solutions prédictives pour être fréquemment enrichis par le biais de plusieurs sources et capturer les compétences évolutives et méconnues de l'entreprise ;
- quant à l'évaluation de ces compétences, et plus largement de la **performance**, nous avons là aussi la conviction que le digital doit être vu comme un atout pour permettre aux collaborateurs d'obtenir des feedbacks plus réguliers et provenant de la part de plusieurs acteurs de l'environnement professionnel, au-delà du manager hiérarchique ;
- la **gestion des carrières** n'est pas en reste, en témoignent le développement de conseillers de carrières virtuels, de simulateurs d'environnement de travail et d'autres outils d'analyse prédictive permettant notamment de suggérer des trajectoires d'évolution professionnelle et de maîtriser le turn-over ;
- pour ce qui est de la **rémunération**, le Big Data offre de nouvelles perspectives en matière d'ajustement des salaires grâce à l'agrégation de données à la fois internes et externes à l'entreprise prenant en compte de nombreuses dimensions, qu'elles soient géographiques, sectorielles ou relatives à l'expérience ;
- la **gestion administrative RH** s'allège au fur et à mesure de la dématérialisation des documents administratifs RH (comme le bulletin de paie ou le dossier du salarié) et de la mise en place croissante de la signature électronique (pour les contrats de travail), permettant ainsi aux acteurs RH de se concentrer sur des activités à plus forte valeur ajoutée. Aussi, les collaborateurs deviennent de plus en plus autonomes dans leurs démarches du fait de la généralisation des *employees* et *managers self services* ;

- d'une manière générale, l'**animation** et l'**organisation** de la fonction RH qui sous-tendent ces processus s'adaptent – voire anticipent – ces évolutions. C'est ainsi que naissent des réseaux sociaux d'entreprise dédiés à la communauté RH et des fonctions *ad hoc* axées sur l'innovation et le digital RH.

Pour l'heure, il semble que certaines thématiques telles que les RPS ou le dialogue social ne soient impactées que dans une moindre mesure par la digitalisation – quand bien même on notera l'avènement des systèmes d'information pour les relations sociales (SIRS) et l'utilisation de certains réseaux sociaux qui émergent dans le dialogue social.

Néanmoins, il semble que le digital oblige à revoir le droit du travail, *a minima* sur trois aspects. D'une part, la notion de contrat de travail en France, aujourd'hui fondée sur le lieu et le temps de travail, est de plus en plus difficile à appréhender en raison des modes de fonctionnement troublant les frontières spatio-temporelles entre sphère professionnelle et sphère privée. D'autre part, un accord avec les IRP sur l'intégration du digital dans les pratiques opérationnelles est un préalable à l'évolution de certains usages (par exemple : équipement de l'ensemble des salariés d'un smartphone). Enfin, les sujets de sécurité des données personnelles posent question à l'heure de l'explosion du Big Data.

Nous l'avons vu, nombreuses sont les possibilités pour la fonction RH de s'approprier les pratiques digitales, à la fois dans l'accompagnement de l'évolution des métiers et dans les pratiques de sa propre digitalisation. Au-delà de ces opportunités d'appropriation, il s'agit à notre sens pour la fonction RH de se réinventer fortement si elle souhaite survivre dans un contexte où le phénomène d'ubérisation fait fureur et où de multiples acteurs externes surfent sur la vague afin de prendre en charge une bonne partie des activités RH traditionnelles. Dès lors, plutôt que subis, les impacts du digital doivent être anticipés et pleinement portés par la fonction RH pour les intégrer dans la transformation des modèles organisationnels et managériaux. Nous en sommes convaincus, le vaste champ des possibles offert par le digital doit être vu comme une formidable opportunité pour la DRH de se positionner comme un acteur stratégique, porteur d'innovation et agile, proposant une offre de services à forte valeur ajoutée pour son écosystème.

Méthodologie

Chacune des principales thématiques RH impactées par le digital est déclinée avec la présentation de cas d'usage concrets appliqués au sein d'entreprises modèles en la matière.

Pour chaque cas d'usage, une fiche synthétique présente les principaux points clés à retenir.

Les objectifs et enjeux de l'intégration du digital dans la pratique RH

Les principaux résultats obtenus depuis la mise en place de la démarche

Les facteurs ayant permis la réussite de la démarche mise en place

AXA FRANCE

Renforcer l'image employeur grâce à une présence dynamique sur les réseaux sociaux

Objectifs & enjeux

AXA a souhaité renforcer son image employeur et son rayonnement notamment dans une logique d'amélioration de son attractivité auprès des jeunes talents

Concept

- Une approche dynamique des réseaux sociaux principalement ciblée sur LinkedIn et Vimeo :
- Centralisation des pages AXA en France dans une logique d'unification
- Présentation des métiers d'AXA sur la plateforme sociale Job Teaser axée sur la vidéo afin de cibler les étudiants
- Une logique de capitalisation sur l'ensemble des présences AXA en France :
- Un appel sur le Groupe pour accroître le rayonnement : pages Facebook et Twitter + DiscoverAXA → à destination d'une population jeune et internationale (13 3000 followers)
- Un appel sur les comptes Twitter et YouTube AXA France pour une communication ciblée : organisation de Live Tweets offrant des réponses de responsables RH et recruteurs aux questions posées sur les métiers et les opportunités de carrières, publication d'offres d'emploi dans le cadre de la journée #Notre Job, mise en place d'une playlist Carrières sur la chaîne YouTube
- L'utilisation des collaborateurs comme relais pour renforcer l'engagement des jeunes : tous les lundis, les stagiaires postent 3 photos illustrant le thème MyLifeAXA sur Instagram

Principaux résultats

- 30 000 followers sur LinkedIn, soit + 150% depuis 2014
- 30 000 followers sur Vimeo, soit + 137 % depuis 2014
- 20 000 followers sur Job Teaser soit + 36% depuis 2014
- L'obtention du label Happy Trainees en 2014 auprès des stagiaires et alternants

Facteurs clés de succès

- La création de contenus adaptés et différenciés : animation éditoriale de 5 posts par semaine, vidéos...
- Un ciblage plus particulier réalisé sur les métiers prioritaires pour AXA (IT, Big Data, Actuariel)

Bénéfices observés

Pour AXA :

- Une visibilité accrue auprès des jeunes diplômés

Pour les jeunes talents :

- Une meilleure compréhension des métiers existants et des opportunités possibles au sein du Groupe
- Un moyen de se « projeter » plus facilement dans l'entreprise

Chiffre clé

89% des quelques 500 stagiaires et alternants d'AXA France ont recommandé l'entreprise en 2014

8 | Quelle révolution digitale pour la fonction RH ?

La description de la démarche appliquée au sein de l'entreprise

Les bénéfices observés pour les différentes parties prenantes (entreprises, salariés, candidats...)

Un chiffre permettant de témoigner du succès rencontré

Cas d'usage digital RH

Recrutement
et marque employeur

Développement
et formation

Gestion de carrière
et mobilité

Animation
et organisation

Expérience salarié

1. AXA France - Renforcer l'image employeur grâce à une présence dynamique sur les réseaux sociaux
2. BNP Paribas - Améliorer l'attractivité et recruter autrement
3. L'Oréal - Faire rayonner la marque employeur de manière ludique et digitale

Renforcer l'image employeur grâce à une présence dynamique sur les réseaux sociaux

Objectifs & enjeux

AXA a souhaité renforcer son image employeur et son rayonnement notamment dans une logique d'amélioration de son attractivité auprès des jeunes talents

Concept

- Une approche dynamique des réseaux sociaux principalement ciblée sur LinkedIn et Viadeo :
 - Centralisation des pages AXA en France dans une logique d'unification
 - Présentation des métiers d'AXA sur la plateforme sociale Job Teaser axée sur la vidéo afin de cibler les étudiants
- Une logique de capitalisation sur l'ensemble des présences AXA en France :
 - Un appui sur le groupe pour accroître le rayonnement : pages Facebook et Twitter « DiscoverAXA » à destination d'une population jeune et internationale (13 300 followers)
 - Un appui sur les comptes Twitter et YouTube AXA France pour une communication ciblée : organisation de Live Tweets offrant des réponses de responsables RH et recruteurs aux questions posées sur les métiers et les opportunités de carrière, publication d'offres d'emploi dans le cadre de la journée #votre job, mise en place d'une playlist Carrières sur la chaîne YouTube
 - L'utilisation des collaborateurs comme relais pour renforcer l'engagement des jeunes : tous les lundis, les stagiaires postent trois photos illustrant le thème MyLifeAtAXA sur Instagram

Principaux résultats

- 30 000 followers sur LinkedIn, soit + 150 % depuis 2014
- 30 000 followers sur Viadeo, soit + 137 % depuis 2014
- 20 000 followers sur Job Teaser, soit + 36 % depuis 2014
- L'obtention du label Happy Trainees en 2014 auprès des stagiaires et alternants

Facteurs clés de succès

- La création de contenus adaptés et différenciants : animation éditoriale de 5 posts par semaine, vidéos...
- Un ciblage plus particulier réalisé sur les métiers prioritaires pour AXA (IT, Big Data, actuariat)

Bénéfices observés

Pour AXA :

- Une visibilité accrue auprès des jeunes diplômés

Pour les jeunes talents :

- Une meilleure compréhension des métiers existants et des opportunités possibles au sein du groupe
- Un moyen de se « projeter » plus facilement dans l'entreprise

Chiffre clé

des quelque 500 stagiaires et alternants d'AXA France ont recommandé l'entreprise en 2014

Améliorer l'attractivité et recruter autrement

Objectifs & enjeux

- BNP Paribas a souhaité faire émerger une prise de conscience des impacts du digital sur les ressources humaines et du rôle de la filière RH (4 000 personnes) dans cette transformation
- Un plan d'actions autour de 5 grands champs d'application a été construit :
 - Acculturation et professionnalisation de la filière
 - Impact sur le recrutement
 - Impact sur la formation
 - Impact sur les compétences
 - Impact sur l'organisation du travail, la culture et le leadership

Concept

On constate aujourd'hui que ce sont les talents qui choisissent leur entreprise. Cela nécessite pour l'entreprise de se « faire connaître et reconnaître » en développant une marque employeur attractive, de se faire « aimer » des candidats potentiels et d'être « choisie » par rapport à l'adéquation des valeurs entre le candidat et l'entreprise. BNP Paribas a donc travaillé sur différents leviers :

- Le développement d'une marque employeur attractive qui s'appuie sur 8 forces et qui offre flexibilité et adaptabilité dans son déploiement au niveau local : travail sur l'importance des réseaux sociaux (partenariats avec LinkedIn, Facebook, Twitter et Glassdoor notamment), obtention de la certification « Top Employer »
- L'évolution de la posture et des compétences des recruteurs : actions de formation des recruteurs BNP Paribas au recrutement sur les réseaux sociaux (*personal branding*, approche directe des candidats sur LinkedIn...)
- La fluidification du parcours « candidat » : chantier en cours sur l'outil Taleo qui vise à améliorer le processus en proposant du multi-support (PC, tablette, smartphone), absorption des données du profil LinkedIn

Principaux résultats

- Une présence forte de BNP Paribas sur les réseaux sociaux
- Une expérience candidat fluidifiée
- Des coûts de recrutement optimisés
- 100 recruteurs BNP Paribas formés sur LinkedIn
- Certification Top Employer Europe (sept pays certifiés)

Facteurs clés de succès

- Un dispositif de sensibilisation par domaine RH déclinant de manière opérationnelle les impacts du digital
- Une communauté dédiée aux recruteurs

Bénéfices observés

Pour BNP Paribas :

- Un processus de recrutement plus efficace
- Une marque employeur renforcée

Pour les candidats :

- Une amélioration de l'expérience candidat

Chiffre clé

276 716

followers des pages BNP Paribas sur LinkedIn

Faire rayonner la marque employeur de manière ludique et digitale

Objectifs & enjeux

- Bien que ne souffrant pas de problème de notoriété auprès des jeunes diplômés issus d'écoles de commerce, L'Oréal peine encore à faire connaître la diversité de ses métiers au plus grand nombre
- Un des objectifs de « L'Oréal Live » est notamment d'accroître la visibilité et la notoriété pour les profils ingénieurs
- Afin de répondre à cet enjeu mais également aux besoins d'instantanéité et de transparence des jeunes générations, L'Oréal a décidé de faire découvrir ses coulisses sur les réseaux sociaux et le quotidien de ses collaborateurs en quasi temps réel

Principaux résultats

- La saison 4 de L'Oréal Live marque une excellente évolution :

En terme d'engagement :
+176% versus la saison précédente !

En terme de reach :
Plus de 500K personnes (uniquement sur Facebook) ce qui représente une évolution de +17% cette saison

Concept

- 15 chroniqueurs internes à L'Oréal, choisis parmi des opérationnels dévoilent les coulisses & enjeux de leur métier sur les réseaux sociaux
- L'Oréal a privilégié la variété des chroniqueurs, au niveau de leur métier mais aussi de leur parcours afin de présenter toutes les possibilités d'évolution au sein du Groupe, les passerelles entre marques / pays et la diversité des problématiques rencontrées au sein du Groupe
- Ce dispositif permet d'incarner plus que des carrières, mais la « vraie vie », de l'intérieur et sur un ton adapté aux jeunes générations

Facteurs clés de succès

- L'originalité du programme, le seul sur son secteur
- La diffusion de contenus en **real time**, sur un ton adapté à la cible ; le tout alimenté par des opérations spéciales
- Une complémentarité des media utilisés, disposant chacun de leur propre ligne éditoriale

Bénéfices observés

Pour l'Oréal :

- Une opportunité de faire découvrir ses différentes facettes, notamment en matière de diversité de ses métiers mais également le côté « fun » et convivial du Groupe.

Pour les jeunes talents :

- Une meilleure compréhension des métiers existants et des opportunités facilitant l'orientation professionnelle
- Un moyen de se « projeter » plus facilement dans l'entreprise

Chiffre clé

34%

de taux d'engagement sur Facebook

Cas d'usage digital RH

Recrutement
et marque employeur

Développement
et formation

Gestion de carrière
et mobilité

Animation
et organisation

Expérience salarié

1. AXA France - Sensibiliser les collaborateurs à l'importance de la qualité de la relation client via un serious game
2. BNP Paribas – Accompagner les collaborateurs dans la transformation digitale par un programme de formation personnalisé
3. BNP Paribas – Développer et retenir les nouvelles compétences
4. Le Groupe La Poste - Sensibiliser et former au numérique tous les postiers
5. L'Oréal - Accélérer la maîtrise du management business du digital
6. Orange - Instaurer une culture digitale par la formation
7. Orange - Faire découvrir la culture du code et de la programmation au grand public grâce à un module de formation en ligne
8. Orange - Acquérir les bases du métier de Web conseiller avec une certification Orange grâce à un module de formation en ligne

Sensibiliser les collaborateurs à l'importance de la qualité de la relation client via un *serious game*

Objectifs & enjeux

- AXA a voulu transformer la formation « classique » en structurant des formations courtes et répétitives grâce au digital
- Un pilote a été réalisé sur les compétences en relation client en septembre 2014
- L'objectif était de faire expérimenter aux collaborateurs l'importance de la qualité de la relation client dans le degré de satisfaction des clients et de percevoir la contribution de chacun à la satisfaction des clients en matérialisant la chaîne de valeur

Concept

- Dans le cadre du programme « Esprit de service », AXA a lancé une formation ludique basée sur le principe suivant : 5 semaines de jeu, 5 jours par semaine et 5 minutes par dialogue
- Selon un principe de petites histoires courtes, le collaborateur doit traiter 2 dialogues par jour (équivalent à 5 minutes) basés sur un référentiel de compétences à développer
- Chaque dialogue améliore ou dégrade le degré de satisfaction client
- À la fin de chaque dialogue les participants ont un debriefing sur les éléments de réponse et peuvent télécharger des fiches pratiques qui reprennent les éléments théoriques et pratiques de la dimension traitée lors du dialogue
- Les participants peuvent voir leur progression sur les différentes dimensions de la compétence de relation client

Principaux résultats

- Un engouement inédit : 50 % des collaborateurs ont participé au programme de formation
- 5 500 participants
- 35 000 téléchargements de fiches pratiques
- 120 000 dialogues ont été réalisés

Facteurs clés de succès

- Une formation basée sur des cas concrets
- Une accessibilité forte et un format très court permettant de s'intégrer dans le travail quotidien

Bénéfices observés

Pour les salariés :

- Une formation multimodale, ludique, pouvant être suivie de manière séquencée

Chiffre clé

5

comme 5 semaines de jeu, 5 jours par semaine, 5 minutes par dialogue

Accompagner les collaborateurs dans la transformation digitale par un programme de formation personnalisé

Objectifs & enjeux

- BNP Paribas a souhaité faire émerger une prise de conscience des impacts du digital sur les ressources humaines et du rôle de la filière RH (4 000 personnes) dans cette transformation
- Un plan d'actions autour de 5 grands champs d'application a été construit :
 - Acculturation et professionnalisation de la filière
 - Impact sur le recrutement
 - Impact sur la formation
 - Impact sur les compétences
 - Impact sur l'organisation du travail, la culture et le leadership

Concept

On constate que le savoir est désormais intégralement disponible sur le Web et actualisé en permanence. Nos modes d'apprentissage et la relation au savoir évoluent. Il est ainsi nécessaire de développer de nouveaux formats et de faire évoluer le rôle et la posture du formateur. BNP Paribas a donc travaillé sur différents leviers :

- Le développement de nouveaux formats plus fun, plus immersifs, plus ouverts et plus interactifs et adaptés selon les cibles (top management, experts, collaborateurs) :
 - Learning expedition/Digital expedition
 - Reverse mentoring
 - Digidays, Digilunch...
- La création d'un site Web « Let's get digital » comportant 5 parties :
 - Le Web 2.0
 - Les médias sociaux
 - Le travail collaboratif
 - L'impact du digital sur le business
 - Le bon sens numérique

Des vidéos, du flat design, des exemples BNP Paribas, des tutoriels, un système d'évaluation des acquis à la fin de chaque module selon un principe d'auto-évaluation...

Principaux résultats

- Une formation mise à disposition et en continu personnalisée par profil et utilisant des formats plus fun, plus immersifs et plus ouverts

Facteurs clés de succès

- Des nouveaux formats
- Des dispositifs adaptés en fonctions des populations et de leurs besoins

Bénéfices observés

Pour BNP Paribas :

- Une accélération de la digitalisation de l'entreprise

Pour les salariés :

- Une meilleure compréhension des enjeux
- Une meilleure adhésion
- Plus de pro-activité

Chiffre clé

30%

des collaborateurs français déjà formés sur « Let's get digital »

Développer et retenir les nouvelles compétences

Objectifs & enjeux

- BNP Paribas a souhaité faire émerger une prise de conscience des impacts du digital sur les ressources humaines et du rôle de la filière RH (4 000 personnes) dans cette transformation
- Un plan d'actions autour de 5 grands champs d'application a été construit :
 - Acculturation et professionnalisation de la filière
 - Impact sur le recrutement
 - Impact sur la formation
 - Impact sur les compétences
 - Impact sur l'organisation du travail, la culture et le leadership

Concept

Les besoins des clients évoluent vite. Il en est de même pour les métiers et les compétences qui doivent répondre à un nouveau contexte. BNP Paribas a donc travaillé sur différents leviers :

- L'élaboration d'un référentiel de métiers et de compétences sur le digital et la data comprenant la description de 40 métiers digitaux (soit des nouveaux métiers, soit des métiers fortement impactés) et 8 familles de compétences déclinées en 3 niveaux d'observables. Les métiers définis concernent l'IT, le marketing, la communication, les ventes et la data
- L'identification des compétences comportementales essentielles aux profils digitaux (par exemple : savoir travailler en réseau, savoir s'autoformer, créativité et innovation...)
- La mise en place de réunions spécifiques pour favoriser la mobilité au sein de la filière digitale sur la base du référentiel afin de :
 - Identifier les profils digitaux dans le groupe
 - Accompagner les carrières et encourager la mobilité
 - Retenir les profils digitaux

Principaux résultats

- La construction d'un référentiel des métiers digitaux et des compétences digitales transverses comme outil servant au recrutement et à la mobilité

Facteurs clés de succès

- La mobilisation des experts digitaux des différentes entités du groupe
- L'intégration des métiers dans les outils et processus RH

Bénéfices observés

Pour BNP Paribas et ses salariés :

- Une reconnaissance des nouveaux métiers au sein du répertoire des emplois du groupe
- Un langage commun utilisé pour favoriser la mobilité

Chiffre clé

40 nouveaux métiers identifiés en IT, data, marketing, communication, sales

Sensibiliser et former au numérique tous les postiers

Objectifs & enjeux

À l'horizon 2020 :

- Les postiers auront accès aux formations via une plateforme LMS unique
- Les postes de travail seront adaptés au standard numérique du moment

Pour répondre à cet enjeu, le groupe La Poste s'est donné pour objectif de sensibiliser et de former tous les postiers au numérique

Concept

- Il s'agit de proposer aux 267 000 postiers une formation sur mesure en fonction de leur activité (management, facteur, guichetier, relation client front office bancaire, RH, SI...) et de leur niveau de responsabilité
- Les postiers ont d'abord été regroupés en 21 groupes métiers en fonction de leurs usages numériques professionnels
- Ces groupes métiers ont été croisés avec les appétences numériques personnelles de la population active française afin d'identifier les profils numériques présents au sein du groupe : 5 profils d'appétences numériques (techno-passifs, techno-sceptiques, pionniers, déconnectés, opposants)
- Au total 36 profils ont émergés, regroupés sous 12 personas
- La compétence numérique a ensuite été travaillée, pour chacune des personas, selon 3 types de savoir (savoir utiliser, savoir agir, savoir être), puis déclinée en différents niveaux (novice, intermédiaire, confirmé, expert)
- Les travaux ont permis d'imaginer 5 grands types de modules, dont le contenu est adapté par métier
- L'assemblage des différents modules permet de créer des parcours de formation adaptés à chacun

Principaux résultats

- Les travaux ont permis d'imaginer 5 grands types de modules, dont le contenu est adapté par métier :
 1. Sens de la démarche
 2. Socle commun de connaissances numériques
 3. Socle de connaissances numériques avancées
 4. Compétences et connaissances numériques métiers
 5. Ambassadeurs

Facteurs clés de succès

- Un travail mené de manière transverse avec les branches et la DRH
- Une volonté de comprendre les attentes des opérationnels pour apporter une réponse pragmatique et efficace en ligne avec la stratégie digitale du groupe
- Une analyse des usages du numérique croisant la dimension professionnelle et personnelle

Bénéfices observés

Pour les salariés :

- Une approche personnalisée de la formation avec des parcours de formation sur mesure en fonction des usages professionnels du numérique et de son appétence personnelle pour le sujet
- Une intégration dans le plan de formation annuel des postiers et dans les parcours professionnels

Chiffre clé

267 000

postiers formés au numérique d'ici 2020

Accélérer la maîtrise du management business du digital

Objectifs & enjeux

- Le programme Digital Upskilling s'inscrit dans la stratégie d'accélération digitale mise en place par la Chief Digital Officer de L'Oréal
- Cette stratégie a pour objectif de développer les compétences business et la *mindset* nécessaires à l'atteinte des objectifs digitaux 2020 que le Groupe s'est fixé sur le e-commerce, les media & data et l'engagement du consommateur.

Concept

- Le Digital Upskilling program est un programme d'accélération sur le digital pour l'ensemble des collaborateurs, avec en cible prioritaire le top management, marketing, sales & retail, HR.
- Une offre *blended* adaptée à chaque cible :
 - Top management : Reverse mentoring et Activation Workshop
 - Marketing, Sales & retail : online modules et Activation workshop
 - La formation aux outils digitaux internes
 - La formation aux réseaux sociaux
- L'impact est mesuré par le questionnaire Formetris.

Principaux résultats

- + 34 000 modules réalisés en ligne en 9 mois
- Une formation incluant systématiquement un apport académique, une inspiration extérieure et des cas business réels
- Des plans d'actions transformés en outil business
- Des initiatives locales articulées avec la stratégie globale

Facteurs clés de succès

- Une formation par équipe, dans un objectif de change management
- Un sponsorship au plus haut niveau et systématique du Patron Business, Digital et HR
- Des exercices concrets et « pour de vrai » pour expliciter les concepts digitaux abstraits (ex. campagne search)

Bénéfices observés

Pour L'Oréal :

- Le digital est perçu au plus haut niveau comme un enjeu business (vs. un enjeu d'expert)
- L'effort *d'upskilling* est devenu une priorité pour le top management et leurs équipes, inscrit dans les incentives des patrons
- La courbe de montée en compétences est visible : les contenus sont nettement montés en expertise en un an

Chiffre clé

5 000

collaborateurs formés
depuis janvier 2015

Instaurer une culture digitale par la formation

Objectifs & enjeux

- Orange a lancé la Digital Academy qui s'inscrit dans le projet de digitalisation interne baptisé Digital Leadership Inside
- Elle a pour objectif de développer une culture digitale commune au sein du groupe en apportant un socle de connaissances sur ce domaine

Concept

- La Digital Academy est une action de formation d'Orange à destination de l'ensemble de ses collaborateurs
- 60 courtes vidéos sont accessibles à l'ensemble des salariés autour de 4 thématiques clés :
 - La sensibilisation aux enjeux du digital pour Orange
 - La formation aux innovations du groupe
 - La formation aux outils digitaux internes
 - La formation aux réseaux sociaux
- La réussite de 16 quiz ciblés permet au collaborateur d'obtenir son passeport digital. Ce passeport s'est enrichi de 4 visas : Big Data, Animation de communautés, Piazza* pour tous et Sécurité des données

* Piazza est le réseau social d'entreprise Orange.

Principaux résultats

- Une réception très positive de la part des collaborateurs
- 63 % des collaborateurs détenteurs du passeport digital
- 8 000 visas Big Data délivrés

Facteurs clés de succès

- Un déploiement porté par la ligne managériale avec une partie physique
- Un soutien fort de la Communication et de la Direction des Ressources Humaines
- Une attention portée à l'expérience utilisateur, avec une place importante donnée au design et à l'ergonomie

Bénéfices observés

Pour Orange :

- Le renforcement du sentiment d'appartenance de ses collaborateurs

Pour les salariés :

- Une formation multimodale, ludique, pouvant être suivie de manière séquencée
- Un passeport obtenu selon la maturité digitale et à son rythme

Chiffre clé

92 000

Passeports digitaux délivrés moins d'un an après le lancement

Faire découvrir la culture du code et de la programmation au grand public grâce à un module de formation en ligne

Objectifs & enjeux

- Orange, en tant que 1^{er} employeur du digital en France et dans une logique d'« open company », a choisi un nouveau mode de prise de parole vis-à-vis de ses publics : le MOOC
- L'objectif du MOOC « Décoder le code » est d'offrir au grand public l'opportunité de s'acculturer au code et à la programmation

Concept

- Le MOOC « Décoder le code » est un module de formation en ligne gratuit destiné au grand public pour découvrir la culture du code et de la programmation
- Accessible sur la plateforme de social learning Solerni (by Orange), ce MOOC s'est déroulé sur une période de 4 semaines
- Le programme : un contenu de cours progressif spécifique assorti de ressources complémentaires accessibles sur le Web, des mini-défis dans le cadre d'un programme d'animation extensif, des quiz et des exercices co-évalués pour valider les différents badges
- Seule l'obtention de 3 badges de connaissances (quiz) était indispensable pour obtenir la certification Décoder le code by Orange. Les exercices co-évalués étaient optionnels

Principaux résultats

- 15 000 inscrits au MOOC
- Un très bon taux de 13 % de participants encore actifs la quatrième semaines de cours
- 23 000 vidéos vues

Facteurs clés de succès

- Une communication amont efficace notamment grâce au partenariat actif lié avec Pôle Emploi
- Des contenus de cours riches et progressifs

Bénéfices observés

Pour le grand public :

- Une formation gratuite, certifiante, pouvant être suivie de manière séquencée
- La découverte de nouveaux horizons et d'opportunités professionnelles

Chiffre clé

certifiés ont reçu par e-mail leur attestation de réussite en PDF, un QR code et un lien unique permettant de garantir la certification by Orange

Acquérir les bases du métiers de Web conseiller avec une certification Orange grâce à un module de formation en ligne

Objectifs & enjeux

- Orange, en tant que 1^{er} employeur du digital en France et dans une logique d'« open company », a choisi un nouveau mode de prise de parole vis-à-vis de ses publics : le MOOC
- Orange souhaite ainsi démontrer l'un de ses messages employeur : l'investissement au bénéfice de la formation et du développement professionnel de ses salariés
- L'objectif du MOOC est d'acquérir les bases du métier de la relation clients sur le Web

Concept

- Le MOOC « Devenir web conseiller(e) » est un module de formation en ligne gratuit destiné au grand public pour acquérir les bases du métier de la relation client sur le Web
- Accessible sur la plateforme de social learning Solerni (by Orange), ce MOOC s'est déroulé sur une période de 4 semaines. Son succès a permis une deuxième saison
- Le programme : un contenu de cours progressif spécifique assorti de ressources complémentaires accessibles sur le Web, des mini-défis dans le cadre d'un programme d'animation extensif assuré par des Web conseillers professionnels d'Orange, des quiz et des exercices co-évalués pour valider les différents badges
- L'obtention de 3 badges de connaissances (quiz) et de 3 badges de compétences (exercice co-évalué) était indispensable pour obtenir la certification par Orange. Une URL unique et un QR code permettent de s'en prévaloir auprès de tiers (par exemple : mention sur le CV)

Principaux résultats

- 13 600 inscrits au MOOC (deux saisons)
- Un très bon taux de 15 à 20 % de participants encore actifs la quatrième semaines de cours sur les deux saisons
- De nombreux articles de presse et Web
- De belles histoires de personnes qui nous informent que la certification Orange a pu permettre de faire la différence pour un CDD ou un CDI

Facteurs clés de succès

- Une communication amont efficace notamment grâce au partenariat actif lié avec Pôle Emploi
- Des contenus de cours riches et progressifs
- La participation et l'enthousiasme des Web conseiller(e)s d'Orange qui ont animé les cours et les forums

Bénéfices observés

Pour le grand public :

- Une formation gratuite, certifiante, pouvant être suivie de manière séquencée
- La découverte de nouveaux horizons et d'opportunités professionnelles

Chiffre clé

certifiés ont reçu par e-mail lors des deux saisons leur attestation de réussite en PDF, un QR code et un lien unique permettant de garantir la certification by Orange

Cas d'usage digital RH

Recrutement
et marque employeur

Développement
et formation

Gestion de carrière
et mobilité

Animation
et organisation

Expérience salarié

1. Cisco - Renforcer la culture du feed-back en interne
3. Orange - Identifier rapidement les compétences et appétences des collaborateurs grâce à une solution digitale innovante

Renforcer la culture du feed-back en interne

Objectifs & enjeux

- Suite à un constat sur le fait que le management n'avait pas le bon niveau de dialogue avec les collaborateurs lors des entretiens d'évaluation (échanges centrés sur la note plutôt que sur le développement de compétences), Cisco a décidé de supprimer les évaluations et d'instaurer un dialogue continu entre les managers et les collaborateurs
- L'approche expérimentale s'est construite ces derniers mois en partenariat avec The Markus Buckingham Company; à ce jour, elle a été mise en place uniquement auprès d'équipes pilotes

Concept

- Le développement d'une culture managériale basée sur la confiance *a priori* et non *a posteriori* par :
 - Une évaluation des forces « comportementales » du salarié, de comment il peut mieux les utiliser pour avoir un impact, et de comment son manager peut obtenir le meilleur de lui
 - La mise en place de points de passage hebdomadaires entre manager et salarié, basé sur les priorités clefs hebdomadaires définies par le salarié
 - Des entretiens professionnels permettant d'aborder les sujets d'équilibre vie pro / vie perso, le développement du collaborateur, les perspectives de carrière...
- Tout ceci est géré par le biais d'une plateforme collaborative appelée « Team Space » sur laquelle chaque manager / team leader peut voir le profil de ses salariés / équipes, leurs priorités, leurs demandes d'aide. Il peut également leur demander du feedback par le biais d'une enquête online, non seulement sur eux, en tant que manager, mais aussi sur leur niveau d'engagement

Principaux résultats

- Des managers qui sont à nouveau responsabilisés sur la différenciation de la performance de leurs collaborateurs (sans le couvert d'une notation)
- Un dialogue continu entre manager et salarié
- Un renforcement du niveau d'engagement du salarié dans la mesure où il sait mieux utiliser ses forces et son manager est plus à même de tirer profit de ce qu'il sait faire et donc peut s'assurer qu'il le mobilise sur des projets / missions / priorités pour lesquels il va être en mesure de donner le meilleur de lui-même

Facteurs clés de succès

- Une population composée à 98% de cadres et un dialogue social constructif
- Un accompagnement renforcé des managers pour les aider à tenir ce nouveau rôle
- Une exemplarité du management et du leadership
- Une approche « *trial & error* » qui permet d'avancer en mode pilote et d'ajuster la démarche et la plateforme en ligne selon les feedbacks reçus des équipes pilotes

Bénéfices observés

Pour Cisco :

- Une formation gratuite, certifiante, pouvant être suivie de manière séquentielle
- La découverte de nouveaux horizons et d'opportunités professionnelles

Pour les salariés :

- Responsabilisation
- Alignement avec son manager sur ses objectifs court terme
- Possibilité de demander une aide spécifique à son manager

Chiffre clé

7 000

salariés représentant un échantillon de toutes les fonctions et tous les pays ont participé à la phase pilote « Team Space »

Identifier rapidement les compétences et appétences des collaborateurs grâce à une solution digitale innovante

Objectifs & enjeux

- Orange a souhaité faire évoluer les référentiels de compétences lourds et parfois obsolètes, et identifier les compétences « cachées » non exploitées, en partant du constat qu'il peut sembler difficile – notamment pour les grands groupes – de connaître et de mobiliser rapidement les compétences disponibles en interne
- Pour répondre à ces difficultés, Orange a ainsi lancé « Mes compétences », solution digitale d'identification des compétences et appétences des collaborateurs

Concept

- Un besoin en compétences peut émerger du business ou des RH, en fonction de la finalité : recrutement, besoin ponctuel sur un projet...
- Un court questionnaire en ligne est alors administré sur la thématique souhaitée auprès des collaborateurs
- Ces derniers répondent via leur smartphone, tablette ou ordinateur à quelques questions bien choisies variant au fur et à mesure des réponses obtenues
- En fonction des réponses ainsi données par le collaborateur, celui-ci est positionné sur un profil
- Le demandeur du sondage reçoit les résultats du questionnaire avec une vision cartographique des profils sur plusieurs supports (ordinateur, tablette, smartphone)

Principaux résultats

- 5 sondages lancés (Big Data, relations sociales, mobile banking, chargés d'affaires et métiers du développement)
- Un engouement des collaborateurs dont 89 % disent vouloir répondre à de nouveaux questionnaires

Facteurs clés de succès

- L'implication des collaborateurs dans la réflexion sur l'utilisation de l'outil à travers l'animation de focus groups
- Un travail d'articulation avec les politiques et les processus RH existants

Bénéfices observés

Pour les salariés :

- Pouvoir déclarer ses compétences de manière libre et autonome
- Être sollicité directement et personnellement
- Pouvoir se situer par rapport à un ensemble
- Bénéficier d'un accompagnement professionnel plus personnalisé

Pour le demandeur du sondage :

- Gagner en rapidité, en réactivité
- Personnaliser l'analyse des résultats
- Mettre en lien plus facilement les personnes

Chiffre clé

8 000

répondants au questionnaire pilote lancé sur les relations sociales

Cas d'usage digital RH

1. BNP Paribas – Favoriser la transformation digitale par l'acculturation et la professionnalisation de la filière RH
2. BNP Paribas – Diffuser une culture digitale par le biais de l'organisation, la culture et les styles de management
3. Direction générale des finances publiques – Introduire et développer la culture de la collaboration par la mise en place d'un réseau social professionnel
4. SNCF – Animer la filière RH par la mise en place d'un outil dédié

Favoriser la transformation digitale par l'acculturation et la professionnalisation de la filière RH

Objectifs & enjeux

- BNP Paribas a souhaité faire émerger une prise de conscience des impacts du digital sur les ressources humaines et du rôle de la filière RH (4 000 personnes) dans cette transformation
- Un plan d'actions autour de 5 grands champs d'application a été construit :
 - Acculturation et professionnalisation de la filière
 - Impact sur le recrutement
 - Impact sur la formation
 - Impact sur les compétences
 - Impact sur l'organisation du travail, la culture et le leadership

Concept

Les RH étant les principaux acteurs de la transformation digitale, BNP Paribas a mis en place différentes actions d'acculturation de la filière RH :

- Des workshops de sensibilisation aux senior managers de la filière RH
- Un programme de *reverse mentoring* du ComEx RH en s'appuyant sur une application et un parcours personnalisé
- Des parcours d'acculturation de la ligne RH sur 3 jours « Digital Booster » afin de comprendre les impacts business du digital puis les conséquences sur le recrutement, la formation, la gestion de carrière
- Des learning expeditions dédiées à la filière pour l'immerger dans la culture start-up

Principaux résultats

- Une filière RH mobilisée
- Quatre « Digital Booster » déjà réalisés en 2015/2016

Facteurs clés de succès

- Un dispositif de sensibilisation par domaine RH déclinant de manière opérationnelle les impacts du digital
- Des *quicks wins* permettant de matérialiser les évolutions à court terme sur la fonction RH (par exemple : référentiel compétences)
- Un travail d'acculturation de la filière RH associé à une stratégie d'entreprise et porté par un sponsor niveau Comex

Bénéfices observés

Pour BNP Paribas :

- Des RH acteurs de la transformation
- Des programmes d'acculturation et de *reverse mentoring* qui se déploient dans les différentes entités

Chiffre clé

300

personnes de la ligne RH ont suivi une acculturation digitale en 2015

Diffuser une culture digitale par le biais de l'organisation, la culture et les styles de management

Objectifs & enjeux

- BNP Paribas a souhaité faire émerger une prise de conscience des impacts du digital sur les ressources humaines et du rôle de la filière RH (4 000 personnes) dans cette transformation
- Un plan d'actions autour de 5 grands champs d'application a été construit :
 - Acculturation et professionnalisation de la filière
 - Impact sur le recrutement
 - Impact sur la formation
 - Impact sur les compétences
 - Impact sur l'organisation du travail, la culture et le leadership

Concept

- Développement de la nouvelle culture « les Convictions partagées » :
 - Une réalisation d'une étude en ligne auprès de 180 000 collaborateurs en 9 langues. Une analyse lexico-métrique (sémantique) réalisée à partir des réponses à 9 questions ouvertes qui a permis l'identification de 4 forces (solidarité, expertise, responsabilité, *good place to work*) et de 4 leviers de transformation (agilité, ouverture, satisfaction et conformité) qui constituent le BNP Paribas Way
 - Une mise en place d'un programme dédié au Top Management sur le leadership (500 membres du ComEx) visant à définir de manière collective la vision, les missions, les challenges de demain et les comportements attendus des leaders
 - Des initiatives en cours sur les lieux de travail : *shared workplace*, nomadisme, flexoffice, télétravail... avec 4 pilotes. Ces lieux ont pour finalité de diffuser rapidement et à un plus grand nombre possible une culture différente
- Des actions sur le management et la façon de collaborer : *Leadership for Change*, *management* plus transversal, aplanissement des structures, *empowerment*, partage, plateforme collaborative, communautés...
- Des pratiques plus agiles dans la gestion des projets : *test & learn*, expérimentations, méthodes agiles, *design thinking*, Jam, Hackathon, lean start-up & MVP..

Principaux résultats

- Le développement de la nouvelle culture « BNP Paribas Way »
- L'intégration des nouvelles valeurs dans les processus RH

Facteurs clés de succès

- Une approche collaborative *bottom-up*
- Une implication de l'ensemble des pays

Bénéfices observés

Pour BNP Paribas :

- Des valeurs co-construites donc partagées par tous
- Une cohérence d'ensemble pour « les convictions partagées » : vision, mission, valeurs

Chiffre clé

1,5 millions

de mots analysés dans le cadre de « BNP Paribas Way »

Introduire et développer la culture de la collaboration par la mise en place d'un réseau social professionnel

Objectifs & enjeux

- La DGFIP a souhaité tirer tout le parti possible de la richesse humaine et des compétences de ses agents et cadres en leur permettant de mutualiser leur expertise via un réseau social professionnel
- Il s'agit également de :
 - Créer la première étape d'une future digital workplace à la DGFIP
 - Compléter les circuits d'informations verticaux et hiérarchiques par des réseaux horizontaux et transversaux
 - Accroître la réactivité et l'efficacité de la structure
 - Envoyer des signes positifs de confiance aux agents et aux cadres

Concept

Mise en place d'une véritable plateforme de travail collaboratif :

- Publication de posts
- Co-crédation de documents
- Sondages et questions
- Messagerie instantanée
- Profils enrichis
- Annuaire des personnes et des communautés
- Consultants internes en travail collaboratif
- Animateurs formés en présentiel via des serious games
- Monitoring permanent de l'activité du réseau et des communautés

Principaux résultats

- Une reconnaissance au plus haut niveau de l'efficacité du réseau dans le dispositif de soutien professionnel au collectif de travail et aux services de terrain
- Un projet pilote au sein de l'État mis en exergue par le Secrétariat général pour la modernisation de l'action publique (SGMAP)

Facteurs clés de succès

- Un sponsoring de la direction générale
- Un accompagnement des communautés et de leurs animateurs avant, pendant et après la création des communautés
- Une co-construction de la démarche avec les utilisateurs du réseau

Bénéfices observés

Pour la DGFIP :

- Émergence d'un processus d'intelligence collective
- Facteur facilitant de la transformation digitale en cours de la DGFIP via la reconnaissance de l'efficacité de la collaboration
- Facilitation des projets et des chantiers transverses
- Capitalisation et formalisation des connaissances diffuses et informelles

Chiffre clé

15 000

comptes et

300

communautés actives
créés en une année
d'existence

Animer la filière RH par la mise en place d'un outil dédié

Objectifs & enjeux

La SNCF a souhaité mettre en place un outil à disposition de l'ensemble du groupe (branches/activités/métiers des trois EPIC et les filiales) pour l'animation de ses acteurs RH avec pour objectifs de :

- Simplifier le quotidien et fournir de l'information en temps réel
- Partager les bonnes pratiques et les innovations à l'échelle du groupe
- Travailler de manière plus collaborative avec des espaces de partage sur des projets dédiés

Concept

- Plus qu'un réseau social RH, un véritable outil de travail pour la filière RH
- Fondé sur le principe du volontariat, le réseau social RH permet à l'ensemble des acteurs de la filière RH de :
 - **Suivre l'actualité RH du groupe**
Mise à disposition en temps réel des actus RH ; classement des articles par thème, possibilité de commenter les publications
 - **Trouver simplement et rapidement ce que l'on cherche**
Kits, organigrammes, lexique, liens directs
 - **Partager les bonnes pratiques RH**
Publication d'une bonne pratique pour la partager et possibilité de commenter et d'enrichir
 - **Collaborer avec la communauté RH**
Partage de l'agenda, annuaire et contacts, murs de conversations général ou privé
 - **Collaborer avec un des groupes**
Actus, mur de conversation, travaux sur des documents partagés, bibliothèque de documents, liens directs et agenda
- Il est à noter que le réseau social est également ouvert aux managers

Principaux résultats

- Un projet mis en place en 6 mois, avec une équipe projet composée de 2 ETP et une gouvernance dynamique tous les 15 jours
- Des publications hebdomadaires (actus, bonnes pratiques, kit RH, etc.)
- Une rubrique bonnes pratiques qui s'auto-alimente
- 1 500 personnes inscrites deux mois après le lancement du réseau sur une filière de 5 000 personnes
- 52 communautés

Facteurs clés de succès

- Une réponse à un vrai besoin opérationnel : 80 % de la population interrogée lors de la refondation de l'animation RH favorable à cet outil
- Un outil co-construit : les branches et métiers se sont investis à travers un comité de rédaction et une association forte des représentants des utilisateurs
- Une autonomie laissée aux RH dans la manière d'animer le réseau
- Un outil développé à partir d'une plateforme ayant déjà fait ses preuves, « SNCF au féminin »

Bénéfices observés

Pour la filière RH :

- Une rénovation de la filière RH en terme de dynamisme et d'image
- Une information sélectionnée pour les RH avec une analyse d'impact adaptée
- Un outil puissant d'intégration pour les nouveaux entrants de la fonction RH
- Un partage horizontal entre pairs, gain d'efficacité

Chiffre clé

3 430

personnes inscrites sur le réseau social RH en février 2016, pour une plateforme qui a été mise en place en juillet 2014

Cas d'usage digital RH

Recrutement
et marque employeur

Développement
et formation

Gestion de carrière
et mobilité

Animation
et organisation

Expérience salarié

1. Cisco – Améliorer l'expérience salarié sur l'ensemble des processus RH
2. Orange – Proposer au salarié une expérience unique dans l'utilisation de chaque service interne
3. Orange – Personnaliser les services RH aux salariés et améliorer la performance de la fonction RH

Améliorer l'expérience salarié sur l'ensemble des processus RH

Objectifs & enjeux

- Cisco souhaite s'investir sur l'expérience de ses salariés dans une logique d'amélioration de la qualité de vie au travail pour répondre à des enjeux d'attractivité et de fidélisation des talents
- Dans ce cadre, Cisco a appliqué les principes de gestion de « la relation client » à ses salariés, en redéfinissant l'expérience salarié sur tous les processus RH

Concept

- La mise en place d'un « Employee service », disponible également sur Smartphone, permettant d'avoir une vision personnalisée de ses services RH (congés, tableaux de bord, informations personnelles,...) et intégré au réseau social d'entreprise (avec des fonctionnalités comme la messagerie instantanée, l'annuaire, des communautés métiers, profils de compétences, moteur de recherche...)

Principaux résultats

- Une utilisation simplifiée, grâce à l'intégration du portail dans le réseau social d'entreprise : le salarié dispose d'un point d'entrée unique qui concentre les données issues de différents outils

Facteurs clés de succès

- La redéfinition des processus RH en amont avec une logique « client interne », la capacité technique à intégrer l'ensemble des fonctionnalités utilisées par le salarié sous un portail unique

Bénéfices observés

Pour Cisco :

- Une amélioration de la diffusion et du partage des informations RH
- Plus de gestion en « self-service » du salarié donc plus de productivité

Pour les salariés :

- L'accélération du traitement des demandes des salariés et managers, notamment par la capacité du salarié à gérer certains éléments en « self-service »

Chiffre clé

+70 000

collaborateurs – soit l'ensemble des salariés Cisco – ont accès à l'Employee Portal

Proposer au salarié une expérience unique dans l'utilisation de chaque service interne

Objectifs & enjeux

- Orange a souhaité mieux comprendre les besoins des salariés et développer des services personnalisés qui répondent à leurs essentiels, en capitalisant sur les techniques marketing
- Dans ce cadre, les fonctions support doivent repenser leurs modes de développement de services en favorisant une démarche « marketing des services internes »

Concept

Cette démarche vise à proposer au salarié une expérience unique dans l'utilisation de chaque service interne (RH, services généraux...) par analogie avec l'expérience client. Cela nécessite de :

- Structurer une démarche d'écoute du salarié pour identifier les essentiels de l'expérience salarié et replacer les besoins des salariés au cœur des développements des services internes
- Mettre en place et appliquer une démarche marketing qui s'inspire des techniques marketing client et CRM et permet de formaliser et suivre un plan produits et services
- Mettre en place et piloter des indicateurs de mesure de satisfaction des services internes pour mesurer la satisfaction des salariés sur leur expérience des produits et services internes

Principaux résultats

- Une première démarche d'écoute via des focus groups sur 250 salariés du groupe pour identifier les essentiels/ besoins prioritaires des salariés et les leviers d'amélioration associés, suivi d'un quanti sur 9 000 salariés
- La mise en place et le déploiement d'une démarche marketing :
 - Un comité marketing qui valide le lancement et le *go-to-market* des projets de services aux salariés
 - Une formation des producteurs de services internes pour s'approprier et partager les enjeux d'une culture de *l'insight* client

Facteurs clés de succès

- Une écoute systématique pour se concentrer sur les besoins des salariés et pour les impliquer eux et les managers de bout en bout dans la conception des services internes
- Une mobilisation de l'ensemble des fonctions supports pour déployer ces nouveaux modes de fonctionnement et favoriser la démarche marketing
- Aucune offre de service interne sans écoute du salarié
- Des indicateurs de mesure de satisfaction des services internes

Bénéfices observés

Pour les salariés :

- Une amélioration de l'expérience salarié grâce à des services simples et personnalisés qui répondent à leurs besoins essentiels
- Des services simples et personnalisés dont l'ambition est de créer les expériences qui permettent d'engager les salariés dans une expérience unique avec l'entreprise, au service d'une expérience client incomparable

Chiffre clé

9 000

salariés associés dans la première démarche d'écoute du salarié

Personnaliser les services RH aux salariés et améliorer la performance de la fonction RH

Objectifs & enjeux

- Orange a lancé 8 pilotes en matière d'analytics visant à appliquer le Big Data aux données RH
- Plusieurs objectifs sont poursuivis au travers de ces pilotes :
 - Personnaliser les offres et services RH : levier clé de l'expérience salarié, la personnalisation des offres et services RH est aujourd'hui permise par l'usage du Big Data
 - Améliorer la performance de la fonction RH en passant d'une vision « reporting » à une vision prédictive

Concept

Les initiatives RH actuellement en cours de développement sont les suivantes :

- CV mininig
- Matching entre appels à projets et compétences
- Propositions personnalisées de formation
- Propositions personnalisées d'offres de poste
- Cartographie des compétences
- Amélioration des usages digitaux
- Personnalisation des plateformes RH
- Étude des déterminants de l'absentéisme

Principaux résultats

- *Pilotes en cours de déploiement*

Facteurs clés de succès

- Un SIRH unifié
- Une capitalisation sur les différents pilotes lancés
- Un accompagnement des salariés une fois les solutions mises en place

Bénéfices observés

Pour Orange :

- Amélioration de la performance de la fonction RH

Pour les salariés :

- Amélioration de l'expérience salarié

Chiffre clé

8 initiatives pilotes

Remerciements

Nous souhaitons remercier vivement les entreprises qui ont bien voulu partager leurs cas d'usage et en particulier :

AXA

Nicolas Rolland – Directeur de l'innovation et de la transformation digitale

BNP Paribas

Stéphanie Foäche – Directrice des politiques RH et de l'innovation

Cisco

Caroline Jessen – DRH France

Ministère des Finances

Lionel Ploquin – Chargé de mission pour les services numériques innovants

La Poste

Sylvie Joseph – Directrice de la transformation digitale

Franck Joseph – Responsable de la conduite du changement numérique

L'Oréal

Nicolas Pauthier – Global VP HR Digital

Camille Kroely – Directrice de la formation

Orange

Ludovic Guilcher – DRH Adjoint du groupe, en charge des politiques RH

SNCF

Anne Decressac – Directrice Animation du Réseau & Conduite du Changement

Comité de rédaction :

Jean-Paul Amoros & Michel Grobost, CDO Alliance
Ludovic Guilcher, DRH Groupe Adjoint, Orange
Olivier Parent du Châtelet, Associé, BearingPoint

Marketing, communication & organisation logistique de l'évènement du 14 avril 2016 :

CDO Alliance : Nicole Grislain
Orange : Ava Virgitti
BearingPoint : Laura Ta, Clément Dufresne, Angélique Tourneux

Animation de la Commission RH de CDO Alliance :

CDO Alliance : Michel Grobost, Jean-Paul Amoros
Orange : Ludovic Guilcher
BearingPoint : Olivier Parent du Châtelet, Muriel Huriot, Audrey Alaux, Julie Rousseau

A propos de

BearingPoint®

Les consultants de BearingPoint savent que l'environnement économique change en permanence et que la complexité qui en découle nécessite des solutions audacieuses et agiles. Nos clients du secteur public comme privé obtiennent des résultats concrets lorsqu'ils travaillent avec nous. Nous conjugons compétences sectorielles et opérationnelles avec notre expertise technologique et nos solutions propriétaires pour adapter nos services aux enjeux spécifiques de chaque client. Cette approche sur mesure est au cœur de notre culture et nous a permis de construire des relations de confiance avec les plus grandes organisations publiques et privées. Notre réseau global de 9 700 collaborateurs accompagne nos clients dans plus de 70 pays et s'engage à leurs côtés pour des résultats mesurables et un succès durable.

www.bearingpoint.com

Orange est l'un des principaux opérateurs de télécommunications dans le monde, avec un chiffre d'affaires de 40 milliards d'euros en 2015 et 156 000 salariés au 31 décembre 2015, dont 97 000 en France. Présent dans 28 pays, le Groupe servait 263 millions de clients dans le monde au 31 décembre 2015, dont 201 millions de clients mobile et 18 millions de clients haut débit fixe. Orange est également l'un des leaders mondiaux des services de télécommunications aux entreprises multinationales sous la marque Orange Business Services. En mars 2015, le Groupe a présenté son nouveau plan stratégique « Essentiels2020 » qui place l'expérience de ses clients au cœur de sa stratégie, afin que ceux-ci puissent bénéficier pleinement du monde numérique et de la puissance de ses réseaux très haut débit.

www.orange.com

CDO Alliance est un accélérateur de la transformation digitale par le partage d'exemples internationaux réussis et inspirants de mutations digitales de la vraie vie, de contenu directement actionnable et une orientation business plus que simplement technologique.

CDO Alliance est une association internationale dont la mission est d'aider ses Entreprises Adhérentes à réussir leur mutation digitale et devenir des leaders digitaux dans leur écosystème en rassemblant dans des cercles de confiance tous ceux en charge de la transformation digitale dans leurs entreprises ou organisations.

De manière opérationnelle, CDO Alliance fonctionne par « collèges » sectoriels (Retail, Automobile / Transport, Santé,...) et métiers (RH, IT, Achats,...), chacun disposant d'un responsable qui anime la vie du groupe et coordonne les travaux.

www.cdoalliance.org

Contacts

BearingPoint

Olivier Parent du Châtelet

Associé

+33 (0)6 16 55 89 50

olivier.parentduchatelet@bearingpoint.com

Orange

Ludovic Guilcher

DRH Groupe Adjoint

+33 (0)6 87 81 05 22

ludovic.guilcher@orange.com

CDO Alliance

Jean-Paul Amoros

Président

+33 (0)6 26 11 09 40

jean-paul.amoros@cdoalliance.org

Paris, le 17 février 2016

Cher adhérent, cher futur adhérent,

Après une première année d'existence qui nous a permis de rôder à la fois notre modèle et nos thématiques, nous avons décidé de placer l'année 2016 sous le signe commun de l'ouverture et du partage.

L'ouverture, car nous allons ouvrir largement l'association à toute entreprise sans distinction. En effet, l'année précédente, nous avons distingué les clients des fournisseurs, les premiers étant adhérents et les seconds des sponsors. Or dans le digital, nous ne sommes plus tout à fait dans un modèle de type client-fournisseur. Co-construction, coopétition sont désormais les modes de travail collaboratifs pour un développement en écosystèmes hybrides et plus complexes, où les frontières mêmes des industries traditionnelles ne sont plus pertinentes. Comme l'année précédente, CDO Alliance est ouvert aussi aux compétences et expertises qui peuvent adhérer à titre individuel.

Le partage, car nous avons constaté que vos attentes sont de découvrir des retours d'expérience variées, BtoC, BtoE, IOT,... et que toute l'économie s'oriente vers une économie du partage et de la contribution, quelle que soit l'industrie.

Nous souhaitons partager des retours d'expérience concrets mais également aborder des sujets académiques et prospectifs. Ainsi nous avons décidé d'une série de conférences dont la première a eu lieu le 27 janvier et portait sur la vision prospective de la convergence NBIC. La prochaine conférence aura lieu le 3 mars prochain sur le thème des Fintechs et de la Blockchain.

CDO Alliance se veut un lieu d'ouverture et de partage, mais aussi d'initiative pour ses membres. C'est ainsi que nous encourageons les membres à s'emparer de l'association de manière active, à soumettre des idées de groupe de travail et de conférences, voire d'en animer. C'est de cette manière par exemple que le groupe de travail sur la Charte Digitale a été animé durant l'année 2015 et se poursuit en 2016.

CDO Alliance veut refléter la prise de conscience aigüe que nous sommes bien dans une période de rupture qu'il faut aborder d'une part avec pragmatisme, car toutes les certitudes du passé peuvent être remises en question. Mais aussi avec beaucoup de devoirs et de responsabilités car nul ne peut ignorer que la transformation numérique aura un impact considérable sur la société dans son ensemble. Pragmatisme et vision seront donc aussi au programme de cette deuxième année d'existence de CDO Alliance.

Je vous remercie de votre adhésion pour 2016 dans ce nouveau format, et de retourner le bulletin en pièce jointe à Didier Dechoux qui est à votre disposition (didier.dechoux@sfr.fr).

Je me réjouis d'avance de notre prochaine rencontre.

A handwritten signature in black ink, consisting of a vertical line on the left and a horizontal line extending to the right, with a small loop at the end of the horizontal line.

Jean-Paul Amoros,
Président de CDO Alliance

PS : la fréquence et l'affluence attendue de nos nombreux événements nécessite de recenser parmi nos adhérents la disponibilité de locaux pouvant accueillir de 50 à 100 personnes. Je vous remercie de nous signaler les vôtres et leurs conditions d'accès

BULLETIN D'ADHESION POUR L'ANNEE 2016

A fournir en vue de l'établissement de l'adhésion ou de son renouvellement

➤ **Informations relatives à l'organisation**

Raison sociale _____

Adresse postale _____

Code NAF/APE _____

Nom, Prénom du donneur d'ordre _____

Fonction _____

Département / Services _____

Email _____

Tél fixe _____ Mobile _____

➤ **Informations relatives à la facturation**

Nom du contact facturation _____

Adresse de facturation (si différente de la Société) _____

Email _____ Tél fixe _____

Souhaitez-vous recevoir un devis afin d'établir un bon de commande ? OUI NON

➤ **Informations relatives à la cotisation annuelle**

Adhésion :

3.000 € par personne morale, entreprise, institution ou association

400 € par personne physique et membre à titre personnel et non représentatif d'une personne morale

Total Adhésion annuelle : €

Souhaitez-vous régler cette adhésion pour 1 an 2 ans 3 ans
(Veuillez rayer les mentions inutiles)

Total Adhésion pluriannuelle : €

Ce tarif correspond à l'année civile 2016.

L'adhésion est valable pour l'ensemble des collaborateurs de la société, moyennant l'approbation du référent représentant l'entreprise/organisation adhérente. Elle comprend l'accès aux commissions, colloques et Symposium de CDO Alliance.

L'adhésion est soumise à l'accord du conseil d'administration. Tout document incomplet ne sera pas traité par le bureau.

Bon pour accord (en mention manuscrite) le _____

Signature

Cachet de l'organisation