
Séminaire inter académique
RHC 13 octobre 2016

Conférence sur la gestion des potentiels et la GPEC à la RATP

Département gestion et innovation sociales

Magali Lopes


2

 Présentation du Groupe RATP

 Contexte et enjeux de la GPEC au sein de l’EPIC RATP

 L’accord GPEC

 Les schémas directeurs des ressources humaines

 Les démarches de GPEC transversales et les filières métiers

• Une philosophie

• Une méthodologie qui s ’appuie sur des outils

• Un accompagnement des parcours professionnels

 Les acteurs

• La DRH et la fonction RH

• Les managers

• Les salariés

 La GPEC: un outil de dialogue social

 La GPEC : une politique inclusive

Sommaire


Présentation du Groupe RATP 3


Un attachement à la diversité et à l’égalité des chances

La RATP est l’un des premiers recruteurs en Ile-de-France. Elle déploie, à cet
égard, une logique de proximité et d’insertion dans les territoires.

La diversité est l’une de nos valeurs fondamentales. Nos actions portent sur le
renforcement de la féminisation des métiers, la diversification des profils,
l’insertion des personnes handicapées et le développement d’actions auprès des
jeunes.

Présentation du Groupe RATP: les valeurs 4


Les valeurs du Groupe: Laïcité, neutralité et non discrimination 5


Présentation du Groupe: organigramme 6


Présentation du Groupe: L’EPIC en bref

Horaires décalés
et/ou alternants

41 ans et 6
mois

Opérateur

Statutaire

6 jours de formation dans
l’année, en moyenne

Temps plein

14 ans et 6 mois
d’ancienneté

Homme

Aujourd’hui un agent RATP est….
Quelques chiffres clés pour 2015:

 Un taux de féminisation de 20,1%,

 1533 travailleurs handicapés dans l’entreprise

 130 recrutements de travailleurs handicapés tous types de

contrats confondus sur les 4 dernières années

 Près de 3500 embauches par an dont environ 800 emplois

aidés (250 contrats de professionnalisation et 550 contrats

d’accompagnement vers l’emploi)

 Un effectif de 45 315 salariés (9 123 femmes) dont :

– 74% d’opérateurs, 17% de maitrises et techniciens

supérieurs et 9% de cadres,

– 96% d’agents statutaires,

– 64% d’agents travaillant dans le secteur

exploitation/commercial, 19% à la maintenance, 12%

dans la gestion des ressources et 5% dans l’ingénierie…

…soit plus de 230 métiers représentés dans l’entreprise !

7


Contexte et enjeux de la GPEC

Le groupe RATP , 5e acteur mondial du transport public, assure
quotidiennement la mobilité de plus de 14 millions de personnes dans le
monde.

Outre sa forte implantation en région parisienne, la RATP a également su exporter
son expertise et son savoir-faire intégré à l’international puisqu’elle est aujourd’hui
présente sur 4 continents et dans 14 pays.

L’entreprise doit :

 S’adapter au contexte d’ouverture à la concurrence et développer les
compétences nécessaires à sa croissance en France et à l’international.

 Répondre au quotidien, au niveau d’exigence des engagements de production
de l’offre contractuelle et de qualité de service contractualisés avec le STIF.

 Affirmer son ambition de se distinguer en associant au mieux performance
économique et performance sociale.

8


Contexte et enjeux de la GPEC

Dans ce contexte, l’un des principaux enjeux RH consiste à anticiper et définir les
ressources nécessaires au développement de l’entreprise dans le cadre d’une approche
globale de Gestion Prévisionnelle des Emplois et des Compétences (GPEC) :

Maintenir un haut niveau de volume de recrutement en restant un acteur
volontariste de l’insertion professionnelle et en garantissant la diversité et
l’égalité professionnelle et salariale

Développer les parcours professionnels diversifiés et valorisants

Rechercher l’employabilité durable des salariés, quelque soit leur âge et
leur niveau de qualification

Continuer à faire de la promotion sociale un élément de motivation en lien
avec les enjeux de compétences

9


Afin de garantir la pérennisation et le développement des
compétences, l’entreprise a mis en place

• Une gestion prévisionnelle des emplois et des compétences (GPEC),
qui permet d’anticiper les évolutions des besoins en emplois et
compétences et d’adapter les parcours professionnels, et ce en lien avec
les orientations stratégiques de l’entreprise et les besoins en
développement du Groupe RATP.

Contexte et enjeux de la GPEC 10


L’accord GPEC

Un cadre de référence interne

11


Un Schéma Directeur des Ressources Humaines d’entreprise :
document de cadrage et d’orientation sur la politique de gestion des
compétences en réponse aux objectifs que l’entreprise se fixe
dans son plan stratégique.

Le SDRH permet de réaliser:
• un état des lieux RH de l’entreprise, dont notamment la

pyramide des âges, le recrutement, la mobilité, l’alternance, le
handicap, l’égalité professionnelle, les compétences critiques …

• des projections de départs en retraite et besoins en
recrutements …

Les schémas directeurs des ressources humaines SDRH 12

Des Schémas Directeur des Ressources Humaines de département:
document de cadrage et d’orientation sur la politique de gestion des
compétences en réponse aux objectifs des départements et d’élaboration des
plans d’actions.

Mise à
jour
annuelle

Mise à jour à chaque
changement
organisationnel et
au moins tous les 5
ans


4 démarches de GPEC transversales

Une démarche de management du risque de rupture
de compétences en sécurité ferroviaire

Une démarche exploitation

Une démarche gestion des ressources

Une démarches ingénierie

5 filières métiers

Achats

Communication

Finances

Ressources Humaines

Systèmes d’information

Les 4 démarches de GPEC transversales et les 5 filières métiers 13

Une philosophie

Une méthodologie qui
s’appuie sur des outils

Un accompagnement des
parcours professionnels


Dans un contexte d’accélération du développement du Groupe, d’évolution des organisations et des
emplois, d’ouverture à la concurrence et d’allongement de la vie professionnelle, les démarches pilotées par
la DRH vise à :

• Favoriser la connaissance des emplois et des profils des départements du périmètre

• Mettre en visibilité les interfaces entre les départements et les synergies possibles

• Partager les problématiques d’emploi transversales aux départements ciblés

• Identifier et mettre en œuvre des plans d’actions répondant à ces problématiques

• Garantir, pérenniser et développer les compétences stratégiques pour les métiers du périmètre

• Faire émerger des talents

Construire une démarche de gestion des compétences commune

Une philosophie

3

14


15
Une méthodologie qui s’appuie sur des outils
Une demande, un diagnostic et une note de cadrage

Chaque démarche de GPEC a répondu à la logique suivante:

Une demande qui émane d’un Directeur Général Adjoint en fonction d’une
problématique identifiée

L’établissement d’un diagnostic mettant en évidence les points à traiter

L’établissement d’une note de cadrage qui rappelle le contexte, les enjeux, la
méthodologie, le périmètre et les acteurs, la finalité et un premier calendrier de
travail

Lancement d’une démarche avec des groupes de travail, des
Copil et des revues


16
Une méthodologie qui s’appuie sur des outils
Des cartographies ciblées par démarches de l’évolution des emplois

Les objectifs des cartographies de l’évolution des emplois :

un outil collectif / transverse d’aide à la décision

donnant une vision prospective des évolutions qui vont impacter les métiers

permettant de diagnostiquer d’éventuels goulots d’étranglement (ex.
problématiques de redéploiement d’effectifs) ou des problématiques de pertes de
compétences éventuelles

faisant apparaître les passerelles entre les métiers existantes et envisagées
(mobilités, parcours, redéploiements)

Un document strictement à destination des RRHD, produit
à partir des données quantitatives et qualitatives fournies
par les départements, permettant de s’interroger sur les
parcours déjà réalisés et sur la création de nouveaux en
réponses à des problématiques identifiées


SYNTHESE BUS – Horizon 2018

 Renouvellement de population et des compétences

 Fort volume de remplacement (départs à la retraite – pic en 2016,
prolongement, création de lignes) : importance de pouvoir anticiper.
L’analyse des flux d’entrée/sortie doit permettre la mise en œuvre
d’une politique de renouvellement des effectifs en distinguant la
catégorie « opérateurs » de la catégorie « encadrement ». Cette
politique est fortement influencée par les conséquences des réformes
des retraites de 2007, 2010 et 2012

 Problématique de l’employabilité durable des salariés (anticipation
et accompagnement des redéploiements dans le cadre d’éventuelles
pertes de marchés)

 Evolution du contenu des emplois et des profils recherchés

 Attractivité des emplois de ReRH et RRHU à BUS => sujet relevant
de la démarche GPEC gestion des ressources

 Compétence managériale et capacité des encadrants de
l’exploitation à accompagner des projets et à mener un dialogue social

Le département BUS contribue à la démarche transversale gestion
des compétences en sécurité ferroviaire amont.

Une méthodologie qui s’appuie sur des outils:
Cartographie des emplois BUS (synthèse) Exemple

17

TENDANCES PAR EMPLOI
(2015, 2016, 2017, 2018)

2015 2016 2017 2018

MACHINISTE
RECEVEUR

   

MAE    

CHARGE
EXPLOIT UO

 = = =

RESP EXPLOIT
UO

= = = =

FLUX HYPOTHETIQUES OU A DEVELOPPER

EMPLOI Catégorie
FLUX

ENTRANT/
SORTANT

DPTMT EMPLOI

CHARGE
D'EXPLOITATION EN
UNITE
OPERATIONNELLE

AM ENTRANT MTS, RER
CHARGE
D'EXPLOITATION
EN UO

MACHINISTE
RECEVEUR

OQ

SORTANT MAIN

EMPLOIS APPELS
MAINTENANCE
IDENTIFIES DANS
LE CADRE DE
L'EXPERIMENTATI
ON PASSERELLE
EXPLOITATION
MAINTENANCE

17


Une méthodologie qui s’appuie sur des outils
La carte d’identité métier

1818

POSTE
Emploi reporting associé :

Mission :

Parcours professionnel
antérieur possible

Conditions d’accès Parcours professionnel
ultérieur possible

Flux naturels : Groupe
- Recrutement : taux, profil
- Promotion interne : taux +

principaux départements
- Mobilité : taux + principaux

départements
- Parcours interne : taux +

principaux départements

Flux naturels : Groupe
- Recrutement : taux, profil
- Promotion interne : taux +

principaux départements
- Mobilité : taux + principaux

départements
- Parcours interne : taux +

principaux départements

Activités principales
- Management : taux
- Opérationnel : taux
- Fonctionnel : taux
- Autres : taux

Compétences essentielles

Occupation minimale du poste :

Flux à développer : Groupe
- Recrutement : taux, profil
- Promotion interne : taux +

principaux départements
- Mobilité : taux + principaux

départements
- Parcours interne : taux +

principaux départements

Freins rencontrés :

Problématiques RH

- Compétence critique : OUI / NON
- Co-recrutement : OUI / NON
- Surstaffing : OUI / NON
- Autre :

Flux à développer : Groupe
- Recrutement : taux, profil
- Promotion interne : taux +

principaux départements
- Mobilité : taux + principaux

départements
- Parcours interne : taux +

principaux départements

Freins rencontrés :

Projet

18


Une méthodologie qui s’appuie sur des outils:
Les référentiels de compétences

19

Emplois

• Définir le périmètre d’étude et les emplois reporting associés

Activités

• Recenser les activités de ces emplois

• Construire un dictionnaire d’activités

Compétences

• Identifier les compétences nécessaires à ces activités

Référentiel de
compétences

• Classer les compétences

• Déterminer le degré de maîtrise attendu sur les compétences

• Construire un référentiel de compétences


Une méthodologie qui s’appuie sur des outils
L’élaboration de parcours, les étapes type

2020

Projet

20


Une méthodologie qui s’appuie sur des outils:
La revue de personnel

Les objectifs des revues

Un échange transversal qui permet de …

- Disposer d’une vision globale et qualitative des profils du périmètre

- Identifier les risques de rupture de compétences du périmètre selon 3 angles :
o salariés en mobilité en interne à l’EPIC ou en filiales
o salariés ayant déclaré un départ retraite
o salariés porteurs de compétences critiques

- Décider de plans d’actions à court et moyen termes pour les salariés en départements

- Faciliter la préparation des plans de remplacement / plans de succession

- Anticiper et développer la construction des parcours transversaux au sein du périmètre

- Favoriser la connaissance des emplois et des profils des autres départements du
périmètre

21


Une méthodologie qui s’appuie sur des outils:
Les compétences critiques et plan d’action

22

Il s’agit des compétences dont la préservation est considérée comme essentielle pour l’entreprise.
Autrement dit, il s’agit des compétences dont la perte pourrait fragiliser le bon fonctionnement
ou la compétitivité de l’entreprise.

Les critères permettant l’évaluation des compétences critiques sont les suivants :
o place importante dans l’entreprise avec risque ou certitude de dysfonctionnements

majeurs si mal maîtrisées ;
o portées par peu de personnes ;
o rares sur le marché du travail (interne ou externe) ;
o et longues à acquérir.

Chaque département définit ses compétences critiques. Il établit pour chacune d’elles un plan
d’action visant à les maîtriser

Un recensement annuel des compétences critiques et de leur plan d’action associé est effectué
par la DRH.

Ce recensement est nominatif pour permettre de déterminer les plans d’actions et de les suivre
dans le cadre des démarches de GPEC ou des filières, et de déterminer le nombre de seniors
porteurs de compétences critiques.


23
Une méthodologie qui s’appuie sur des outils:
Les compétences critiques et plan d’action

Le niveau de criticité est :
o Court terme : moins de 2 ans
o Moyen terme : de 2 à 4 ans

Les compétences critiques sont listées dans le SDRH d’entreprise.

Le suivi pluri-annuel des compétences critiques permet de s’assurer de la pertinence des plans
d’action mis en œuvre pour les maîtriser.

Pour maîtriser les compétences critiques, les principaux plans d’actions ou une combinaison de
plusieurs d’entre eux sont les suivants :

 Recrutement
 Mobilité
 Parcours professionnel construit
 Promotion interne
 Formation
 Tutorat - Mise en double
 Révision de l’organisation du travail dans l’équipe
 Formalisation de procédures et de méthodes, Knowledge Management


24Les filières métier

 Un département porteur d’une filière et des départements métier qui
souhaitent :

 Renforcer l’attractivité d’une fonction

 Attirer les talents pouvant apporter des compétences complémentaires à la
filière

 Parler un langage commun au sein de la filière et partager un même niveau
d’exigence

 Faire de la fonction une filière d’excellence pour essaimer vers des fonctions
stratégiques Groupe


25Les filières métiers

 Actions mises en œuvre pour répondre aux enjeux :

 Élaborer une politique RH transversale

 Construire un référentiel de compétences et une grille d’évaluation

 Identifier des parcours type pour chaque métier et des passerelles vers les
métiers connexes

 Identifier les compétences à développer

 Établir de nouveaux cursus de formation métier


26
Un accompagnement des parcours professionnels:
Les entretiens salariés/management

1. Entretien d’appréciation

Il a pour objet d’évaluer les
résultats obtenus au regard
des objectifs fixés lors du
précédent EAP, et de définir
ceux pour l’année à venir.

Support d’entretien :

volet 1 du support EAP
(évaluation, objectifs et axes
de progrès)

+

2. Entretien professionnel

Il a pour objectif d’étudier les
perspectives d’évolution
professionnelle du salarié.

Support d’entretien :
- Volet 2 du support EAP

« Perspectives d’évolution
professionnelle (PEP) »

- Volet 3 du support EAP
« Entretien individuel de
formation (EIF) »


27
Un accompagnement des parcours professionnels:
Les autres entretiens


28
Un accompagnement des parcours professionnels:
la formation

La formation:

3 salariés sur 4, toutes
catégories confondues, ont
accès à la formation,
principalement des
formations qualifiantes.
Cela représente l’équivalent
de 1300 personnes en
formation chaque jour.


29
Un accompagnement des parcours professionnels:
la mobilité, la promotion sociale, les autres outils

La mobilité
Permet de développer: les compétences, l’émergence d’une culture
professionnelle transversale, les capacités d’adaptation à des situations et
des méthodes de travail nouvelles, l’évolution des carrières. Le taux de
mobilité 2015 s’établit à 4,2 %, toutes catégories confondues. Plus de 400
salariés sont mis à disposition en filiale.

La promotion sociale
En moyenne, tous les ans, 2% des salariés, toutes catégories confondues,
sont promus à une catégories supérieure. La promotion sociale constitue un
des leviers de développement des compétences, elle peut s’accompagner de
formation d’adaptation au nouveau poste.

Les autres outils


Les acteurs de la GPEC

3030

La DRH et la fonction RH:
• La DRH élabore les politiques d’emploi, de parcours professionnels, de formation et de

promotion sociale et est garante des règles transversales. Elle impulse et pilote les
démarches de GPEC transversales, elle anime le réseau des filières.

• La fonction RH veille à assurer le renouvellement, la transmission et le développement des
compétences nécessaires au bon fonctionnement de leur activité en lien avec le contrat
d’objectifs et le plan de performance de leur périmètre, la stratégie de l’entreprise et les
enjeux du Groupe.

Les managers:
• Le manager est un acteur essentiel dans la mise en œuvre de la GPEC, en ce qu’il porte la

responsabilité du développement des compétences de ses collaborateurs. Il participe à la
chaine de recrutement, informe, conseil et accompagne le salarié dans le développement de
ses compétences et l’élaboration de son projet professionnel.

Les salariés:
• La GPEC offre au salarié l’opportunité d'être acteur de sa vie professionnelle et de disposer

de points de repère dans la gestion de son parcours. Les outils de la démarche GPEC, tels
que la bourse de l’emploi, les entretiens salariés/management …, doivent lui permettre de
prendre connaissance des besoins en compétences de l’entreprise et ainsi d’orienter son
parcours professionnel en fonction des choix qui s’offrent à lui.

30


La GPEC un outil de dialogue social: l’observatoire de l’emploi, des métiers, des
compétences et de la formation

3131

L’Observatoire de l’emploi, des métiers, des compétences et de la formation doit
permettre d’améliorer la visibilité sur les évolutions de l’emploi dans l’entreprise et
d’offrir aux partenaires sociaux une vision cohérente sur l’ensemble des sujets entrants
dans le périmètre de la GPEC.

C’est un lieu d’échanges annuel et évolutif en fonction des demandes des
organisations syndicales. Il s’articule autour de la présentation :

o du SDRH d’entreprise ;
o des bilans annuels des accords :

 « GPEC » ;
 dit « Contrat de génération » ;

 Egalité professionnelle et salariale entre les femmes et les hommes ;
 Accompagnement des Parcours Professionnels et de la Mobilité ;
 Formation professionnelle continue.

L’examen consécutif de ces dossiers garantit la continuité dans les sujets et les
échanges.
L’observatoire de l’emploi, des métiers, des compétences et de la formation se déroule
sur une journée ½.

Avec les
Organisations
Syndicales,
information

31


La GPEC: un outil de dialogue social

3232

Le SDRH d’entreprise est présenté pour avis chaque année au Comité
Régie d’Entreprise.

Les SDRH de département sont présenté en Comité Départemental
d’Etablissement Professionnel au moins tous les 5 ans, et à chaque
nouvelle mise à jour.

Avec les
Instances
Représentatives
du Personnel,
consultation

Avec les
Organisations
Syndicales,
négociation

L’accord sur la GPEC et le contrat de génération
est négocié tous les trois ans avec les
organisations syndicales.

32


La GPEC : une politique inclusive

Accord GPEC
Accord Contrat de
génération

Accord
Accompagnement

des Parcours
Professionnels et de la

Mobilité (APPM)

Accord en faveur des
personnes en

situation de handicap

Accord égalité
professionnelle et

salariale
Femme/Homme

33


La GPEC : une politique inclusive, l’exemple de l’égalité professionnelle

Attirer /
Sourcer

Remplacer

Transmettre
les

compétences

Développer
les

compétences

Fidéliser

Anticiper
le turn
over Prévision

d’évolutions

des emplois et

des

compétences

Etat des lieux

des ressources

et des

compétences

1 2

3
4

Attractivité
Campagnes de
recrutement
Stages …

Attractivité
interne
Parcours
professionnels

Politique en
faveur de l’égalité
Réduction des
écarts salariaux

Formation
Stages
Politique de
détection des
potentiels

Mesures en
faveur de
l’équilibre vie pro
vie privée

Anticipation
impact des
départs sur taux
de féminisation

34


