

VERS LE MONDE DU TRAVAIL DE DEMAIN
GUIDE PRATIQUE À DESTINATION DES DIRIGEANTS

Sommaire

Introduction

La réponse des entreprises face au Covid-19

Le passage au télétravail

Des modèles de travail pour le court et le moyen terme

Un retour au bureau en toute sécurité

Un aperçu de l'avenir du monde du travail

Le recrutement dans le nouveau monde du travail

À propos de l'enquête

Contactez-nous

Introduction

Il ne fait aucun doute que la pandémie de Covid-19 est le plus grand séisme vécu par le monde des affaires depuis la crise financière mondiale de 2008. Avec la volonté farouche de maintenir l'activité économique, tout en assurant la sécurité de leurs collaborateurs, les entreprises ont rapidement adapté leurs méthodes de travail. Cette situation a donné lieu à la plus grande expérience de télétravail de l'histoire.

De nombreuses entreprises commencent à imaginer la vie après le confinement. Face à des pertes d'emploi sans précédent au niveau mondial, aux préoccupations concernant les infrastructures de transport et à la nécessité permanente de préserver la distanciation sociale sur le lieu de travail, certaines entreprises élaborent des stratégies pour organiser le retour au bureau de leurs équipes. À quoi ressemblera le nouveau monde du travail ?

Robert Walters a interrogé plus de 2 000 entreprises internationales afin de comprendre comment elles ont réagi face au Covid-19, ce qu'elles pensent réellement du télétravail, comment elles envisagent le retour de leurs collaborateurs au bureau et, surtout, quelle est leur vision du nouveau monde du travail.

Même s'il est difficile de se projeter à plus de six mois, en raison de la nature inédite de la pandémie, ce guide a vocation à donner aux dirigeants un aperçu des enseignements collectifs à tirer de cette crise. Il permet également de mieux comprendre les options disponibles à court et moyen terme, tout en envisageant l'avenir du travail à long terme.

La réponse des entreprises face au Covid-19

La crise du Covid-19 ayant mis à l'arrêt des pans entiers de l'économie dans de nombreux pays, les entreprises ont dû réviser leurs prévisions de chiffre d'affaires et, dans certains cas, trouver des moyens pour prévenir les pertes.

Les priorités ont été de maintenir une trésorerie saine et de réduire les coûts, ce qui a eu un impact immédiat sur les stratégies de recrutement. 50% des entreprises interrogées ont gelé leurs effectifs et interrompu toute activité de recrutement. 20% d'entre elles ont mis fin à des contrats d'intérim ou à durée déterminée et 12% ont licencié du personnel permanent. Le Covid-19 a également suscité le besoin de personnel supplémentaire dans certains secteurs d'activité et pour certaines fonctions, comme la logistique et le juridique, mais seulement dans 16% des entreprises interrogées.

23% des entreprises ont eu recours aux mesures de chômage mises en place par les gouvernements, mais pour réaliser des économies à court terme, d'autres solutions ont été utilisées. En effet, 24% ont encouragé leurs collaborateurs à prendre leurs congés annuels et 15% ont demandé à leurs effectifs de réduire leurs heures de travail.

Le bien-être des collaborateurs

L'épidémie de Covid-19 a suscité une véritable angoisse en raison des craintes liées aux problèmes de santé d'abord, mais aussi à la sécurité au travail.

La plupart des entreprises ont mis en place des mesures visant à préserver la santé mentale de leurs collaborateurs en cette période de profonds bouleversements. 83% d'entre elles ont proposé des communications régulières des dirigeants pour maintenir le lien avec leurs collaborateurs et les informer de la situation. 61% ont mis à disposition de leurs collaborateurs des webinaires ou des blogs dédiés à la manière d'améliorer leur santé physique et mentale durant cette période. 40% des entreprises sont allées encore plus loin en achetant de nouveaux équipements de bureau pour aider leurs collaborateurs à mettre en place un environnement de travail adapté à leur domicile.

52% ont mis en place un programme d'aide aux employés (PAE) afin de les aider à faire face à ces nouvelles circonstances. L'apprentissage en ligne s'est également développé, 51% des entreprises ayant en effet mis en place des cours en ligne pour leurs collaborateurs.

Conscients de la difficulté de concilier travail à la maison et vie de famille, 70% des dirigeants ont autorisé leurs collaborateurs à adapter leurs horaires de travail.

Le passage au télétravail

Une délocalisation en douceur pour la plupart des entreprises

Dans le monde entier, les entreprises ont réagi rapidement pour mettre en place le télétravail. Pour la plupart d'entre elles, la transition s'est faite en douceur. 47% ont placé leurs collaborateurs en télétravail en l'espace de deux jours et seulement 7% ont mis plus d'une semaine.

Le plus grand défi à relever lors de cette délocalisation du personnel était la mise à disposition du matériel informatique nécessaire pour travailler, un véritable casse-tête pour plus de la moitié des entreprises interrogées. Autre sujet de préoccupation majeur pour 33% des entreprises : la sécurité et l'infrastructure informatiques.

Implication des collaborateurs en télétravail

L'expérience du travail à domicile à plein temps s'est révélée fructueuse pour la plupart des salariés. 54% d'entre eux ont constaté un effet positif sur leur moral, soulignant que la flexibilité accrue de leurs horaires de travail, le fait de ne pas avoir à se déplacer et l'opportunité de travailler dans le confort de leur foyer étaient les facteurs déterminants de leur bien-être. Le manque de contact physique avec les autres membres de leur équipe a été la conséquence la plus difficile à supporter: si 38% des salariés affirment que cela a eu un impact négatif sur leur santé mentale, la plupart d'entre eux ont néanmoins trouvé un moyen de rester en contact avec leurs collaborateurs. Plus des deux tiers des professionnels interrogés déclarent discuter avec leurs collègues au moins une fois par jour lorsqu'ils travaillent à domicile, en utilisant principalement des chats de groupe et des appels vidéo individuels.

Productivité accrue

Selon notre enquête, maintenir la productivité des collaborateurs à un niveau stable pendant le confinement a été une préoccupation majeure pour la plupart des managers. Cependant, même si beaucoup ont dû s'installer dans un espace de travail improvisé, dans leur salon ou sur la table de la cuisine par exemple, de nombreux professionnels interrogés ont le sentiment que leur productivité a augmenté.

Même si 23% des collaborateurs ont reconnu une baisse de productivité en travaillant à domicile, 32% ont estimé que leur rendement est resté inchangé, et 45% pensent même avoir été plus productifs en télétravail. Ces impressions sont confirmées par leurs employeurs, puisque 78% d'entre eux ont constaté une productivité égale ou accrue durant le confinement. Le fait de ne pas avoir à se déplacer est la raison principale de cette hausse de la productivité, 29% des collaborateurs mettant à profit ce temps gagné pour ajouter quelques tâches supplémentaires dans leur emploi du temps. La possibilité de se concentrer pleinement sur le travail à accomplir, sans être distraits par leurs collègues, a également permis d'accroître la productivité de 65% des collaborateurs.

88%

des collaborateurs apprécieraient une approche plus flexible du télétravail

Perspectives à court terme

L'expérience du confinement va-t-elle permettre d'intégrer plus de flexibilité au travail ? Et les collaborateurs y seraient-ils favorables ? Pour une grande majorité, la réponse à ces deux questions est oui. 88% des collaborateurs apprécieraient une approche plus flexible du télétravail, la plupart d'entre eux optant pour quelques jours par semaine (40%) ou quelques jours par mois (27%). Heureusement pour eux, 86% des entreprises offrent déjà cette flexibilité du lieu de travail, ou envisagent de le faire, face aux restrictions liées au Covid-19.

Bien que la flexibilité offerte par le télétravail figure en tête de liste des attentes des collaborateurs après la pandémie de Covid-19, la moitié d'entre eux indiquent, à cet effet, que des investissements supplémentaires dans les technologies sont indispensables. En outre, un tiers d'entre eux espèrent obtenir davantage d'autonomie et de confiance de la part de leurs dirigeants.

La plupart des entreprises approuvent cette envie de tendre vers une approche plus moderne du management. 64% des entreprises indiquent même que leurs dirigeants devraient se concentrer davantage sur les résultats obtenus plutôt que sur le temps passé.

« Je pense que nous sommes capables d'être efficaces en télétravail car nous l'avons déjà fait en face à face auparavant, et nous nous appuyons sur des bases solides. Pouvons-nous faire les choses de manière plus flexible ? Absolument ! Quand je vois les trajets que les collaborateurs doivent faire chaque jour pour venir travailler et les effets néfastes de ces déplacements sur l'équilibre entre leur vie professionnelle et leur vie privée, je pense que nous pouvons trouver de meilleures solutions. »

Sundar Pichai, PDG d'Alphabet

Des modèles de travail pour le court et le moyen terme

Après plusieurs mois de télétravail, la plupart des professionnels sont maintenant habitués à cette nouvelle routine.

En parallèle, bon nombre d'entreprises préparent désormais un retour au bureau en toute sécurité. Cependant, l'organisation de cet environnement de travail dépendra des stratégies mises en place.

Voici différentes options dont les entreprises disposent pour le retour au bureau de leurs équipes.

1. Un retour au bureau de tous les collaborateurs

14% des entreprises indiquent qu'elles n'adopteront pas d'approche plus flexible du travail après le Covid-19. Les entreprises qui ont opté pour un retour au bureau de tous les collaborateurs ont dû respecter à la lettre les réglementations gouvernementales à mesure que le nombre de collaborateurs présents dans leurs locaux augmentait.

Il est d'ailleurs indispensable d'échelonner ce retour des collaborateurs tant que les règles de distanciation sociale sont en vigueur. 39% des entreprises envisagent de répartir leurs collaborateurs dans des groupes en fonction de critères spécifiques, tels que le poste occupé. 38% utiliseront l'importance de la continuité des activités comme critère principal pour leur retour.

La sécurité est une préoccupation qui va au-delà du bureau. L'utilisation des transports en commun peut également exposer les collaborateurs à des risques. En conséquence, 35% des entreprises les autoriseront à venir travailler en dehors des heures de pointe.

2. Flexibilité partielle

86% des entreprises veulent mettre en place le télétravail, à plus ou moins grande échelle, après le Covid-19. Une approche partiellement flexible est plébiscitée par la plupart des travailleurs. 40% des professionnels interrogés seraient enclins à travailler à domicile au moins un jour par semaine. 27% préféreraient limiter le télétravail à quelques jours par mois seulement.

Il existe différentes façons de maintenir une certaine flexibilité sur le lieu de travail, par exemple, en créant des groupes de travail plus petits afin que les collaborateurs ne viennent au bureau que pour des réunions ou des projets spécifiques. Cela leur permettrait de travailler de chez eux un certain nombre de jours par semaine ou de venir travailler au bureau en fonction de leurs besoins.

« En mettant les bonnes personnes aux bons postes, la flexibilité engendre une augmentation considérable de la productivité. Elle donne aux collaborateurs le temps d'accomplir correctement leurs tâches et leur évite de s'enliser dans les corvées administratives quotidiennes auxquelles ils doivent faire face au bureau. Ils font ainsi davantage preuve de réflexion et d'initiative, ce qui stimule la créativité et l'innovation. »

Ken Matos, directeur de l'équipe People Science chez Culture Amp

3. Flexibilité permanente pour certains collaborateurs

Faire passer des équipes entières en télétravail peut permettre aux entreprises de réduire la superficie de leurs bureaux et, ainsi, de réaliser des économies substantielles. Si l'on met de côté les préférences et la personnalité des collaborateurs, certains emplois peuvent être plus facilement exercés à domicile que d'autres. Une analyse des postes ayant réussi à s'acclimater sans aucune difficulté au télétravail peut contribuer à déterminer quelles équipes ou quelles fonctions peuvent passer en télétravail de façon permanente. D'après notre enquête, les graphistes sont les plus disposés à travailler à domicile en permanence (37%), suivis par les professionnels de l'informatique (30%).

Les professionnels les moins intéressés par le télétravail de façon permanente sont ceux qui travaillent dans les ressources humaines (11%).

4. Une main-d'œuvre entièrement en télétravail

Les entreprises qui ont adopté un modèle intégralement en télétravail se trouvent essentiellement dans le secteur des nouvelles technologies. Cependant, les sociétés prêtes à franchir le pas et à changer radicalement pour passer à un modèle de travail entièrement à distance restent rares. Celles qui le font citent comme principales sources de motivation les économies réalisées grâce à la réduction des espaces de bureaux nécessaires et la possibilité de recruter des candidats talentueux au-delà d'une zone géographique restreinte.

Clarifier les choses

Une fois qu'une approche a été choisie, il est essentiel de fixer de nouvelles règles de base et de les transmettre clairement à l'ensemble des collaborateurs. Notamment, maintenir la communication dans les deux sens et continuer à surveiller les effets des décisions prises précédemment sur la sécurité sanitaire et le bien-être mental du personnel. Il est nécessaire de s'assurer du bien-être et être en mesure d'expliquer pourquoi certains collaborateurs disposent de traitements différents des autres. Il faut bien comprendre que s'adapter à cette nouvelle situation prendra du temps. Certains des collaborateurs s'occupent peut-être d'une personne dépendante et ont des responsabilités qu'ils ne peuvent pas changer du jour au lendemain. D'autres éprouveront éventuellement des difficultés à se concentrer dans un environnement de bureau après plusieurs mois de télétravail. L'empathie, la transparence et une communication claire sont indispensables pour que la transition se fasse en douceur auprès des personnes concernées.

38%

des entreprises considèrent que l'importance de la continuité des activités est le critère principal motivant le retour au bureau des collaborateurs

Un retour au bureau en toute sécurité

Le retour au bureau représente un énorme pas en avant sur la voie de la reprise économique et du retour à la normale. Les entreprises sont tenues de mettre soigneusement en place un ensemble de mesures au sein de leurs locaux. Différents éléments sont à prendre en compte :

Équipements :

- Des masques, des visières et des gants jetables doivent être distribués à tous les collaborateurs
- Mise en place de postes de désinfection des mains

Espaces communs :

- Couloirs à sens unique pour limiter le nombre de personnes qui se croisent
- Marquages directionnels au sol
- Toilettes individuelles
- Consignes d'utilisation des ascenseurs
- Parois en plexiglas entre les bureaux
- Espaces vides entre les bureaux
- Fermeture des cafétérias et autres espaces communs sur place

Horaires et restrictions :

- Travail par équipes en horaires décalés pour réduire le taux d'occupation des bureaux
- Adaptabilité des horaires de travail pour éviter que les collaborateurs ne se déplacent aux heures de pointe
- Interdiction d'accès aux visiteurs extérieurs
- Politique claire pour les collaborateurs présentant des symptômes

Nettoyage :

- Procédures de nettoyage intensif régulières et clairement établies
- Politique du « clean desk »

Options relatives au retour au bureau

Pour favoriser le retour au bureau, il est indispensable de définir un plan clair et précis afin de montrer aux collaborateurs que leur entreprise accorde une importance capitale à leur santé et leur sécurité. Vous trouverez ci-après quelques-unes des phases envisagées par différentes entreprises selon notre enquête.

En fonction de la situation sanitaire dans votre pays, votre entreprise peut lancer le plan à la phase la plus adaptée.

Phase 1

Ouverture des bureaux

Les bureaux sont prêts à se conformer à l'ensemble des restrictions liées au Covid-19. Les collaborateurs peuvent revenir travailler à temps partiel, sur la base du volontariat. Ceux qui reviennent peuvent réserver des « jours de bureau » auprès de leur service des ressources humaines, afin de s'assurer que le taux d'occupation des locaux reste inférieur à 25%. Les autorisations de reprise du travail sont accordées selon le principe du premier arrivé, premier servi. Les personnes qui utilisent les transports en commun pour se rendre au bureau peuvent continuer de travailler de chez elles.

Phase 2

Rotation des équipes

Une fois que les restrictions gouvernementales sont assouplies et que le taux d'occupation des bureaux peut augmenter, les collaborateurs peuvent être répartis dans des équipes qui viendront travailler dans les locaux de l'entreprise à tour de rôle. Chaque collaborateur reste libre de poursuivre le télétravail mais, si tel est le cas, il doit en informer son supérieur hiérarchique et le service des ressources humaines. Le taux d'occupation des bureaux est maintenu en dessous de 50%.

Phase 3

Horaires flexibles

Des horaires de travail flexibles sont mis en place pour assurer la sécurité des collaborateurs qui utilisent les transports en commun et pour permettre à chacun d'entre eux de se rendre au bureau, à tout moment, au cours de cette phase. Le taux d'occupation des bureaux reste inférieur à 50 % pendant la phase 3.

Phase 4

Augmentation du taux d'occupation des bureaux

Les collaborateurs sont encouragés à revenir au bureau un certain nombre de jours par semaine, mais il est recommandé à ceux qui ont des problèmes de santé de rester chez eux. Le taux d'occupation grimpe à 75%.

Phase 5

Retour au bureau de tous les collaborateurs

Tous les collaborateurs sont encouragés à revenir au bureau. Cependant, grâce à la plus grande flexibilité qu'il offre, le télétravail reste en place de façon ponctuelle, régi par des règles très précises. Le taux d'occupation passe à 90%.

Un aperçu de l'avenir du monde du travail

La pandémie de Covid-19 a remis en question certaines idées préconçues sur la productivité au bureau. Le fait qu'une grande partie des collaborateurs dans le monde réussisse à accomplir efficacement ses missions en télétravail interroge sur les horaires de bureau et les politiques de travail rigides qui régissent la plupart des entreprises. Alors, quelles répercussions cette crise aura-t-elle sur l'avenir du monde du travail ?

1. Le bureau

37% des entreprises envisagent de réduire la superficie de leurs espaces de bureaux

Avant l'apparition du Covid-19, certaines entreprises étaient considérées comme de véritables modèles en raison de leurs bureaux innovants. Ces sociétés, en particulier dans le domaine de la technologie, semblaient se livrer à une lutte acharnée pour proposer les meilleurs bureaux possibles à leurs collaborateurs. Elles n'hésitaient pas à se différencier en offrant des prestations de luxe comme des baristas, des salles de gym et des salles de jeux.

Tous ces bureaux ont un point commun : ils sont aménagés en open space. Cette disposition laisse peu d'espace entre les collaborateurs. Certains spécialistes affirment que ces espaces ouverts peuvent être réorganisés pour assurer la sécurité des collaborateurs. Pour d'autres, la pandémie a sonné le glas de l'open space. Outre les risques pour la santé, pour les collaborateurs qui estiment être plus productifs en travaillant à domicile, l'abandon des espaces de bureaux ouverts pourrait s'avérer bénéfique. Cependant, il ne faut pas oublier que le télétravail et le travail en bureaux individuels ne conviennent pas à tous les profils ou tous les types d'entreprises.

La volonté de réduire la superficie des espaces de bureaux pourrait devenir une nouvelle tendance sur le lieu de travail dans le sillage du Covid-19. À l'heure actuelle, 37% des entreprises envisagent de réduire la superficie de leurs locaux.

2. Télétravail

26% des collaborateurs n'étaient pas autorisés à travailler depuis leur domicile avant l'apparition du Covid-19, mais 88% espèrent davantage de flexibilité pour pouvoir le faire après la fin de la pandémie

Le Covid-19 est à l'origine de la plus grande expérience de télétravail au monde. Les méthodes de travail et les processus opérationnels traditionnels ont dû évoluer en l'espace de quelques jours, les collaborateurs étant contraints de passer en télétravail du jour au lendemain. La plus grande crainte des dirigeants était la baisse de leur productivité, mais pour 32% des professionnels interrogés, elle est restée stable, et pour 45% d'entre eux, elle a même augmenté.

À la lumière de ces constatations, les entreprises pourraient être amenées à réévaluer leurs modèles de travail. En effet, 73% des entreprises interrogées envisagent d'avoir recours au télétravail plus souvent. Si les entreprises venaient à instaurer des méthodes de travail plus flexibles, il serait alors essentiel de définir des règles et des directives, car 56% des collaborateurs estiment que les politiques actuelles manquent de clarté. Un autre domaine nécessite des transformations : le secteur des technologies de l'information dans lequel 30% des collaborateurs considèrent que leurs systèmes informatiques ne sont pas adaptés au télétravail.

Si une plus grande flexibilité du travail est appelée à durer, il est toutefois conseillé aux dirigeants d'agir avec précaution, car de nombreux observateurs insistent sur l'importance des relations et de la communication en face à face pour la dynamique du lieu de travail.

3. Leadership

64% des collaborateurs pensent que leurs dirigeants devraient se concentrer davantage sur les résultats obtenus plutôt que sur le temps passé

Notre enquête révèle que, pendant le confinement, 72% des dirigeants mesuraient la productivité de leurs équipes en se basant sur le volume des tâches accomplies. Dans le même temps, 48% d'entre eux s'appuyaient sur la mesure plus traditionnelle du nombre d'heures travaillées. Pour que la mise en place du télétravail soit un succès dans le nouveau monde du travail, il est primordial que les dirigeants adoptent un nouvel état d'esprit fondé sur les résultats et se concentrent sur les objectifs atteints pour mesurer la réussite de leur entreprise. Cela pourrait s'avérer complexe dans de nombreux cas, car 59% des collaborateurs interrogés estiment que leurs hiérarchies préfèrent des méthodes de travail plus traditionnelles.

Les entreprises admettent bien volontiers que leurs dirigeants doivent développer de nouvelles compétences :

- 67% des entreprises interrogées pensent que leurs dirigeants pourraient davantage faire preuve d'empathie en ce qui concerne l'équilibre entre vie professionnelle et vie privée de leurs collaborateurs
- 58% aimeraient que leurs dirigeants apprennent à mieux comprendre les technologies liées au télétravail
- 55% estiment que leurs dirigeants devraient améliorer leurs compétences en matière de communication
- 45% pensent que leurs dirigeants devraient délaisser leur approche hiérarchique pour favoriser une meilleure collaboration.

Le recrutement dans le nouveau monde du travail

Aujourd'hui, tout le monde s'accorde à dire que la crise sanitaire a engendré une multitude d'innovations numériques.

Le recrutement est un secteur qui ne sera pas épargné par ce séisme. Que les entreprises soient motivées par la réduction des coûts, le gain de temps ou la volonté de simplifier le parcours d'embauche de leurs futurs collaborateurs potentiels, nous pouvons nous attendre à une augmentation des entretiens à distance, des évaluations à distance et de l'intégration des nouveaux collaborateurs à distance, pour compléter le processus de recrutement traditionnel.

Entretien à distance

L'entretien vidéo est la pratique la plus utilisée dans le processus de recrutement à distance. Cette technologie est la plus ancienne et elle a été largement adoptée par les grandes entreprises, car elle permet de gagner beaucoup de temps et d'éviter des frais de déplacement.

Sur l'ensemble des personnes que nous avons interrogées, 40% ont déjà mis en place des solutions d'entretien vidéo. Par ailleurs, 50% des sondés seraient intéressés par l'adoption de ce type de technologie.

L'entretien vidéo est un segment particulièrement actif du marché des technologies RH.

Sonru est l'un des prestataires les plus reconnus du marché. Il permet de réaliser des entretiens en direct et à la demande particulièrement fiables, grâce au soutien d'une excellente équipe de spécialistes de la relation client qui travaillent d'arrache-pied avec vous pour vous garantir une prestation sans faille.

Nouveaux venus sur le marché, Spark Hire et Odro proposent tous deux des solutions attractives à des prix raisonnables.

Même si la technologie des entretiens vidéo ne cesse de s'améliorer, elle est encore très loin de pouvoir rivaliser avec les avantages qu'offrent la rencontre d'un candidat en face à face et la relation qu'elle permet de tisser. Par conséquent, son objectif est de compléter le processus de recrutement et non de le réformer.

Évaluation à distance

Le monde des centres d'évaluation et des tests psychométriques a changé. Les solutions mobiles et en ligne, qui plaisent aux candidats et ont un effet positif sur la perception de la marque de l'employeur, sont devenues la norme. Les progrès réalisés dans le domaine de la ludification permettent d'identifier un nombre impressionnant de caractéristiques comportementales à partir d'un jeu sophistiqué. Il existe des tests de personnalité qui peuvent aider les individus et les équipes à collaborer de manière plus efficace, et grâce auxquels la culture d'entreprise et l'esprit d'équipe peuvent être analysés en quelques instants.

Les avantages de ces évaluations numériques vont bien au-delà d'une simple amélioration de la précision des données collectées. Elles peuvent désormais offrir une meilleure diversité et lutter contre les préjugés des recruteurs. Tout ceci n'est qu'un aperçu de ce qui peut être obtenu en adoptant cette approche innovante que près de 50% des sondés ont l'intention d'explorer.

Les avantages de l'évaluation à distance sont :

- **La réduction du temps nécessaire au processus d'embauche** – remplacer la validation traditionnelle des compétences techniques en face à face par une évaluation numérique peut réduire drastiquement le temps consacré par le responsable du recrutement aux entretiens.
- **L'amélioration de la perception de la marque de l'employeur** – les candidats ayant pris part à des évaluations ludiques auprès de nos clients ont indiqué avoir une meilleure opinion de la marque de ces clients.

- **La diversité** – les évaluations des compétences numériques se concentrent exclusivement sur les aptitudes du candidat. Les facteurs pouvant être liés à des préjugés inconscients, comme l'âge et le sexe, n'entrent pas en ligne de compte.

Intégration à distance

L'intégration à distance désigne la numérisation des procédures d'administration, d'accueil et de découverte de l'entreprise destinées aux nouveaux collaborateurs et aux prestataires. C'est l'une des solutions les moins fréquemment mises en œuvre, puisqu'un peu moins d'un quart des entreprises interrogées la pratiquent à l'heure actuelle.

Les avantages qu'offrent les relations en face à face expliquent pourquoi les entreprises préfèrent que l'intégration des nouvelles recrues se fasse physiquement. Cependant, il est à noter que 50% des entreprises se disent prêtes à étudier si les procédures d'intégration à distance peuvent avoir un impact bénéfique sur leurs activités après la pandémie.

Robert Walters jouit d'une solide expérience dans le domaine de l'intégration à distance. Vous trouverez, sur la page suivante, une présentation complète de nos ressources en ligne consacrées à ce sujet.

Les technologies de recrutement

Utiliser votre infrastructure technologique actuelle dans le nouveau monde du travail

Si votre entreprise dispose de peu de ressources pour mettre en œuvre des solutions à grande échelle, mais que vous souhaitez malgré tout offrir une expérience d'intégration exceptionnelle à vos nouveaux collaborateurs, vous pouvez sans doute optimiser les outils en votre possession, il suffit de faire preuve d'un peu de créativité.

Le tableau ci-dessous vous présente les composantes habituelles de la procédure d'intégration qui peuvent être numérisées au moyen d'applications réputées ou gratuites.

Procédure	Technologie		Fonction
Gestion de contrat	

		Signature électronique
Pack de bienvenue	
	
	Diffusion de documents
Vidéos de bienvenue	
	
	Vidéos de bienvenue personnalisées, privées et masquées
Entretiens individuels et accompagnement	
	
	Visioconférence
Organisation de réunions	
	
	Planification intelligente
Collaboration d'équipe	
	
	Messagerie individuelle ou par canaux de communication (chat collectif)
Bien-être et avantages	
	
	Service de santé à distance à la demande

Téléchargez nos e-books

Le guide du recrutement à distance

Défis du recrutement à distance, étapes clés d'un processus inhabituel, technologies pour le simplifier : notre e-book vous livre les bonnes pratiques pour recruter à distance tout en maintenant une expérience positive pour le candidat et en renforçant votre marque employeur.

[Télécharger](#)

Réussir l'intégration des collaborateurs à distance

Stratégies d'onboarding, maintien de l'engagement des nouvelles recrues, entreprise de demain plus connectée : découvrez dans ce e-book les conseils pratiques pour garantir une intégration à distance sans faille.

[Télécharger](#)

Recrutement et intégration des talents : quelle place pour l'innovation ?

Innovation au service de la quête des talents, entretien d'embauche réinventé grâce à la réalité virtuelle, le recrutement prédictif ou encore la gamification : retrouvez dans notre étude 9 cas pratiques autour de technologies testées dans le monde par le Lab Innovation du groupe Robert Walters.

[Télécharger](#)

Regardez nos webinaires en replay

Manager des équipes à distance en temps de Covid-19

Avec l'impact des restrictions économiques, sociales et physiques découlant de la crise Covid-19, les dirigeants doivent réajuster leur mode de management afin de gérer efficacement leurs équipes à distance. Apprenez comment manager à distance.

[Voir en replay](#)

Aperçu de la procédure d'intégration à distance dans les entreprises qui la pratiquent – l'exemple du Royaume-Uni :

Regardez notre webinar en replay pour découvrir l'opinion de Barclays, Slalom, Thames Waters et Kelkoo Group sur la façon dont les grandes entreprises créent et mettent en œuvre des programmes d'intégration à distance qui favorisent l'implication des nouveaux collaborateurs.

[Voir en replay](#)

L'innovation technologique dans le recrutement

Que connaissez-vous de l'intelligence artificielle dans le recrutement ? Dans ce webinar, Faye Walshe, Directrice de l'innovation du Groupe Robert Walters, présente les technologies d'optimisation des processus RH qui ouvrent la voie du changement.

[Voir en replay](#)

À propos de l'étude

En avril 2020, Robert Walters a interrogé 5 220 cadres répartis dans 31 pays sur leur expérience en matière de télétravail durant l'épidémie de Covid-19 et sur leurs attentes concernant leur environnement de travail après la pandémie : 82% des sondés travaillaient à domicile au moment de l'enquête.

En mai 2020, Robert Walters a également interrogé 2 177 recruteurs (cadres, directeurs, responsables de recrutement, DRH et entrepreneurs) sur leur expérience en matière de continuité des activités pendant la pandémie de Covid-19 et sur leur vision de l'avenir proche du monde du travail. Les personnes interrogées travaillent dans 31 pays. 23% des sondés travaillent dans des multinationales, 21% dans de grandes entreprises (plus de 1 000 employés), 10% dans des entreprises moyennes (plus de 500 employés), 44% dans de petites entreprises (moins de 500 employés) et 2% dans des microentreprises et des start-up.

En 35 ans, le groupe a grandi au rythme de ses ambitions. Nous sommes ainsi présents dans 31 pays et comptons plus de 3,700 collaborateurs, et c'est à eux que nous devons notre succès.

Les entreprises nous confient la recherche d'excellents candidats pour pourvoir à une grande variété de postes. Les candidats en recherche de nouvelles opportunités professionnelles, qu'il s'agisse d'un contrat à durée indéterminée, déterminée ou d'une mission en intérim, nous font également confiance.

Robert Walters est un cabinet international de recrutement spécialisé.

Nos principaux secteurs de recrutement sont :

- Achats & Supply Chain
- Assurance
- Avocats
- Banque
- Construction
- Finance
- Immobilier
- Ingénieurs
- IT & Digital
- Juridique, Fiscal & Conformité
- Marketing & Commercial
- Ressources Humaines
- Santé

Contactez-nous

Si vous êtes à la recherche d'une nouvelle opportunité professionnelle ou que vous souhaitez recruter, envoyez-nous un e-mail à paris@robertwalters.com ou visitez notre site web www.robertwalters.fr

AFRIQUE DU SUD
ALLEMAGNE
AUSTRALIE
BELGIQUE
BRÉSIL
CANADA
CHILI
CHINE CONTINENTALE
CORÉE DU SUD
ÉMIRATS ARABES UNIS
ESPAGNE
ÉTATS-UNIS
FRANCE
HONG KONG
INDE
INDONÉSIE
IRLANDE
JAPON
LUXEMBOURG
MALAISIE
MEXIQUE
NOUVELLE-ZÉLANDE
PAYS-BAS
PHILIPPINES
PORTUGAL
RÉPUBLIQUE TCHÈQUE
ROYAUME-UNI
SINGAPOUR
SUISSE
TAÏWAN
THAÏLANDE
VIETNAM